

Eating well for good health


Lessons on nutrition and healthy diets


Eating well for good health

Lessons on
nutrition
and
healthy diets

by

Valeria Menza

Nutrition Officer

Nutrition Education and

Consumer Awareness

FAO Nutrition Division


and

Claudia Probart

Associate Professor of

Nutritional Sciences

Penn State University


Food and Agriculture Organization of the United Nations,
Rome, 2013

The designations employed and the presentation of material in this information product do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations (FAO) concerning the legal or development status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. The mention of specific companies or products of manufacturers, whether or not these have been patented, does not imply that these have been endorsed or recommended by FAO in preference to others of a similar nature that are not mentioned.

The views expressed in this information product are those of the author(s) and do not necessarily reflect the views or policies of FAO.

ISBN 978-92-5-107610-1 (print)
E-ISBN 978-92-5-107611-8 (PDF)

© FAO 2013

FAO encourages the use, reproduction and dissemination of material in this information product. Except where otherwise indicated, material may be copied, downloaded and printed for private study, research and teaching purposes, or for use in non-commercial products or services, provided that appropriate acknowledgement of FAO as the source and copyright holder is given and that FAO's endorsement of users' views, products or services is not implied in any way.

All requests for translation and adaptation rights, and for resale and other commercial use rights should be made via www.fao.org/contact-us/licencerequest or addressed to copyright@fao.org.

FAO information products are available on the FAO website (www.fao.org/publications) and can be purchased through publications-sales@fao.org.

For further information, please contact:

Nutrition Division,
Food and Agriculture Organization
of the United Nations,
Viale delle Terme di Caracalla,
00153 Rome, Italy
E-mail: nutrition@fao.org
Web site: www.fao.org

Contents

List of materials	v
Foreword	ix
Acknowledgements	xi
Introduction	xiii
Module structure and content overview	xiv
How to use the lessons	xv

Topic 1 What it means to be healthy and well-nourished 3

Lesson 1	Exploring the meaning of good health and well-being	5
Part 1	The dimensions of health	6
Lesson 2	Analysing the conditions that affect nutritional status	19
Part 1	Fundamental conditions for good nutritional status	20
Part 2	Malnutrition: poor nutritional status	25
Lesson 3	Understanding problems of poor nutrition	37
Part 1	Problems of undernutrition	38
Part 2	Problems from a lack of vitamins and minerals	42
Part 3	Problems of “overnutrition”	49

Topic 2 What we get from food 71

Lesson 4	Learning about carbohydrates, protein and fats	73
Part 1	Carbohydrates: their functions and good food sources	74
Part 2	Protein: its functions and good food sources	79
Part 3	Fats: their functions and good food sources	82
Lesson 5	Learning about vitamins and minerals	107
Part 1	Vitamins: their functions and good food sources	108
Part 2	Minerals: their functions and good food sources	115

Topic 3 How to eat well for good health 137

Lesson 6 Meeting nutritional needs throughout life 139

- Part 1 Nutritional needs in pregnancy and breastfeeding 140
- Part 2 Nutritional needs of babies and infants (0–24 months) 145
- Part 3 Nutritional needs of children 2–10 years 149
- Part 4 Nutritional needs of adolescents (11–17 years old) 151
- Part 5 Nutritional needs during illness 155
- Part 6 Nutritional needs of older people 157

Lesson 7 Making good food choices and healthy meals 187

- Part 1 Eating habits and healthy diets 189
- Part 2 Shopping for good foods 196

Lesson 8 Keeping foods safe and nutritious 225

- Part 1 Food quality and safety in the shops, markets and streets 226
- Part 2 Protecting the quality and safety of food at home 229

Topic 4 Healthful habits and lifestyles 249

Lesson 9 Achieving healthy body size and weight 251

- Part 1 Achieving and maintaining a healthy body size 252

Lesson 10 Keeping fit and active 275

- Part 1 Being fit and active 276

Lesson 11 Keeping ourselves, our water and our surroundings clean 287

- Part 1 Personal hygiene: keeping our bodies clean 288
- Part 2 Clean and safe water 293
- Part 3 Clean living conditions 298

List of materials

Topic 1 What it means to be healthy and well-nourished

Lesson 1 Exploring the meaning of good health and well-being

- Work sheet: Proverbs and sayings about health 11
- Work sheet: Making a contribution despite health problems 12
- Work sheet: Personal choices affecting our health 13
- Example work: sheet Personal choices affecting our health 14
- Example work sheet: Basic public services 15
- Work sheet: Community services and people's health 16
- Into the field work sheet: How does your community rate? 17

Lesson 2 Analysing the conditions that affect nutritional status

- Quiz work sheet: Nutritional status: true or false? 29
- Work sheet: Fundamental conditions for good nutritional status 30
- Example work sheet: Fundamental conditions for good nutritional status 31
- Match it work sheet: Malnutrition facts matching 32
- Quiz work sheet: Malnutrition: true or false? 33
- Work sheet: Vicious cycle of poverty and malnutrition 34
- Example work sheet: Vicious cycle of poverty and malnutrition 35
- Work sheet: An emergency happened in our town 36

Lesson 3 Understanding problems of poor nutrition

- Match it work sheet: Undernutrition facts matching 51
- Fact sheet: Problems of poor nutrition and their signs and effects 52
- Match it work sheet: Linking deficiencies with health problems 55
- Quiz work sheet: Lack of micronutrients: true or false? 56
- Quiz work sheet: Micronutrient deficiency facts 57
- Fact sheet: Iron deficiency anaemia 59
- Fact sheet: Iodine deficiency 62
- Fact sheet: Vitamin A deficiency 65
- Example work sheet: Good food sources of iron, iodine and vitamin A 68
- Work sheet: Problems related to obesity 69
- Quiz work sheet: Overweight and obesity: true or false? 70

Topic 2 What we get from food

Lesson 4 Learning about carbohydrates, protein and fats

- Fact sheet: Basic macronutrient facts: carbohydrates 87
- Ask yourself work sheet: Carbohydrates in my diet 88
- Answer work sheet: Carbohydrates in my diet 90
- Match it work sheet: Carbohydrates facts matching 92
- Work sheet: Carbohydrates around the world 93
- Fact sheet: Basic macronutrient facts: protein 95
- Ask yourself work sheet: Protein in my diet 96
- Answer work sheet: Protein in my diet 97
- Work sheet: Foods rich in protein 98
- Work sheet: Protein around the world 99
- Fact sheet: Basic macronutrient facts: fats 101
- Ask yourself work sheet: Fats in my diet 102
- Answer work sheet: Fats in my diet 103
- Work sheet: What foods are high sources of fats? 104
- Work sheet: Fill in the gaps 105
- Match it work sheet: Macronutrients facts matching 106

Lesson 5 Learning about vitamins and minerals

- Fact sheet: Vitamins, their functions and good food sources 121
- Ask yourself work sheet: Vitamins in my diet 124
- Answer work sheet: Vitamins in my diet 126
- Match it work sheet: Vitamins matching game 127
- Quiz work sheet: Vitamins: Who am I? 128
- Fact sheet: Minerals, their functions and good food sources 129
- Ask yourself work sheet: Minerals in my diet 132
- Answer work sheet: Minerals in my diet 134
- Match it work sheet: Minerals matching game 135
- Quiz work sheet: Minerals: Who am I? 136

Topic 3 How to eat well for good health

Lesson 6 Meeting nutritional needs throughout life

- Fact sheet: Nutrition during pregnancy and breastfeeding (mother) 160
- Fact sheet: Weight gain during pregnancy 162
- Match it work sheet: Maternal health 163
- Work sheet: Good foods to eat during pregnancy 164
- Work sheet: Eating well during pregnancy 166
- Fact sheet: Breastfeeding babies (0–6 months) 167
- Work sheet: Personal childhood timeline 168

Into the field work sheet: Community interview 169
Fact sheet: Nutrition of children 6 months – 2 years 170
Work sheet: Start the day right 172
Work sheet: Colourful lunch bags 173
Fact sheet: Nutrition of school-age children 174
Work sheet: My food diary 176
Ask yourself work sheet: How good is your diet? 177
Work sheet: My meal analysis 179
Work sheet: Help Andrew pack his lunch 180
Fact sheet: Good nutrition and HIV/AIDS 181
Match it work sheet: Feeding sick people 183
Ask yourself work sheet: Keeping healthy in older age 184
Answer work sheet: Keeping healthy in older age 185

Lesson 7 Making good food choices and healthy meals

Ask yourself work sheet: My food choices 200
Work sheet: Why do people eat the foods they eat? 201
Fact sheet: Food-based dietary guidelines 203
Ask yourself work sheet: Analysing dietary guidelines 212
Work sheet: My food guide for better health 214
Work sheet: Mixed meal model 215
Work sheet: Eating traditions around the world 217
Match it work sheet: Food shopping and meal planning 218
Quiz work sheet: Food choices: true or false? 219
Work sheet: My seasonal fruits 220
Work sheet: My seasonal vegetables 221
Work sheet: Reading food labels 222
Fact sheet: Understanding and using food labels 223

Lesson 8 Keeping foods safe and nutritious

Fact sheet: Basic conditions for selling food 232
Fact sheet: Choosing good quality foods 233
Match it work sheet: What to look for when buying food 235
Into the field work sheet: Food safety inspection – fresh fruits and vegetables 236
Into the field work sheet: Food safety inspection – dry, non-perishable foods 237
Into the field work sheet: Food safety inspection – fresh, perishable foods 238
Fact sheet: Recognizing signs of spoiled, poor quality foods 239
Quiz work sheet: Recognizing signs of good or spoiled food 240
Into the field work sheet: School canteen inspection 242
Fact sheet: Prepare and cook food properly 243
Fact sheet: Store food properly 244
Match it work sheet: Tips on how to preserve nutrients in foods 245
Into the field work sheet: Household food safety inspection 246
Work sheet: Jumbled foods 248

Topic 4 Healthful habits and lifestyles

Lesson 9 Achieving healthy body size and weight

- Fact sheet: How is BMI calculated and interpreted? 259
- Work sheet: Calculating and evaluating adult body size 260
- Example work sheet: Child BMI and growth charts 261
- Work sheet: Evaluating children's growth and weight 266
- Work sheet: Fill in the gaps 267
- Ask yourself work sheet: Calculating energy balance 268
- Answer work sheet: Calculating energy balance 271
- Fact sheet: Energy balance equation 273

Lesson 10 Keeping fit and active

- Ask yourself work sheet: Health benefits of physical activity 279
- Answer work sheet: Health benefits of physical activity 280
- Ask yourself work sheet: Understanding activity levels 281
- Ask yourself work sheet: Aerobic, strengthening and stretching activities 282
- Example work sheet: Aerobic, strengthening and stretching activities 283
- Ask yourself work sheet: My physical activity 284
- Fact sheet: Intensity levels of physical activity 285

Lesson 11 Keeping ourselves, our water and our surroundings clean

- Fact sheet: The truth about germs 302
- Quiz work sheet: Germs: true or false? 305
- Fact sheet: 12 steps to good hand washing 306
- Match it work sheet: Proper hand washing 308
- Ask yourself work sheet: My personal hygiene 309
- Fact sheet: Keeping yourself clean and free from germs 310
- Fact sheet: Basic facts about water 314
- Match it work sheet: Water facts matching 318
- Fact sheet: Easy ways to make water safe to drink 319
- Fact sheet: Health problems from unsafe water 322
- Ask yourself work sheet: How clean is my water? 324
- Into the field work sheet: How good is your community water supply? 326
- Quiz work sheet: Clean living conditions: true or false? 327
- Fact sheet: Basic practices for a clean and safe home 328
- Fact sheet: Basic practices for a clean and safe community 330
- Ask yourself work sheet: Home inspection 332
- Into the field work sheet: Investigation: How clean and safe is my school? 335
- Into the field work sheet: How clean is my community? 338

Foreword

Everyone wants to be healthy and lead a full, active life. And most people know that to help them be healthy, they need to eat properly. Yet, many people make their food choices for reasons other than good nutrition and health. The availability of foods and their cost are often the primary considerations for people's food choices, but there are many other almost equally important reasons why people eat the foods they eat. Time constraints and convenience, religious practices and cultural traditions, personal likes and dislikes, everyday habits and lack of knowledge and skills all affect people's food choices. Whatever the reasoning behind them, the food choices that people make can have long-lasting effects on their health and well-being.

Around the world, millions of people suffer the consequences of poor diets. Diets that provide less food than people need, or an inadequate variety of foods or more food than people need may all lead to potentially serious health and medical conditions which can handicap people for life. Many of these problems can be prevented by eating a varied, nutritionally adequate diet. Tragically, some of these problems, such as blindness in children resulting from vitamin A deficiency, are not reversible once they happen, although they are preventable through proper diets.

To eat well for good health, people need the knowledge and the practical skills to make the best food choices possible and to practise good, life-long eating habits. Both in circumstances where food choice is limited and where food choice is seemingly limitless, understanding the body's food needs and knowing the nutritional value of foods can help people prepare more healthful meals and follow good diets.

Even with the best of intentions, however, it is not always so easy for people to know which food choices or dietary practices are the best for them. Access to scientifically sound and easily understandable information on nutrition and diets is often a problem. For some people, there is little or no information available; for others there may be too much or conflicting information. Nutritional science is constantly developing, sometimes creating confusion among consumers, as new discoveries replace previous information and advice. In the media and on the web, information on diets and nutrition abounds, much of it not adequately interpreted and some of it not scientifically well-founded. And much information, good and bad, is passed around informally, as people share their own theories on nutrition and healthy diets.

It is to address this lack of good information on healthy diets and eating habits that these lessons have been developed. The lessons provide a simple presentation of basic information on food, nutrition and health to help people understand the connection between what they eat and their health. The purpose is not to train people to be nutritionists, but to help them improve their everyday skills in making good food choices, planning and preparing healthful meals, protecting the quality and safety of the foods they eat and in establishing healthful personal habits and lifestyles.

Aimed primarily at the middle and secondary school level, the lessons can be used by students and teachers in the classroom, individuals outside the classroom and by groups in non-formal settings. The approach is activity-based, with less emphasis on reading and more on learning by doing, with a variety of activities, exercises, investigations and analysis that can be done in groups or individually. In all, over 140 activity sheets and fact sheets are provided to help make learning easier and, it is hoped, more enjoyable.

The lessons were originally designed for the web, in order to reach a wide audience. The print version has been prepared with the recognition that many users and most classrooms around the world do not have easy access to computers and the internet. Readers are invited to also visit and use the web version of the Eating well for good health lessons on the *Feeding Minds, Fighting Hunger* website <http://www.feedingminds.org/fmfh/nutritionlessons>.

While it is best if good eating habits start at an early age, so that they can be practised throughout life, good habits can be acquired at any age. It is never too late to gain health benefits from following a balanced, varied and nutritionally adequate diet. It is hoped that these lessons will provide a basic foundation to help and encourage people of all ages to eat well and be as healthy as they can be.

Valeria Menza

*Nutrition Education and Consumer Awareness
Nutrition Division, FAO*

Acknowledgements

The authors would like to acknowledge with gratitude the invaluable contributions made by many to the development of these lessons. Very special thanks are due to Maria Volodina, Youth Education Consultant, who contributed to the development of the module structure, the activities and their accompanying hand-out materials. She was also responsible for overseeing the testing in schools and among youth groups. Her endless patience and enthusiasm through all the various stages of development are greatly appreciated.

We would like to express our appreciation for the technical review and contributions provided by Maria Teresa Machiavelli Oyarzún, Nutrition Consultant, and William D. Clay, Visiting Professor, Department of Nutrition, Food and Exercise Sciences, Florida State University, Tallahassee.

Many teachers, youth leaders and students taking part in an extensive testing and review process contributed directly or indirectly to the development of the lessons. In particular, we thank Penn State University Nutritional Sciences Program students; Alan Heskins, nutrition intern to FAO; students and teachers from the Rome international schools; World Association of Girl Guides and Girl Scouts (WAGGGS) leaders and youth groups around the world.

Special acknowledgements are due to Chiara Caproni for the graphic design, illustrations and layout, in collaboration with Monica Umena, and to Giulia Ruspantini for the design of the web version, in collaboration with the FAO Web Guide Team. Their efforts to make the lessons attractive and easy to use have greatly enhanced these materials and are much appreciated. Our thanks go also to Jayne Beaney for her assistance in checking the final submission.

