What Will You Pick? Make a Good Choice!

Produced by the Alabama Department of Public Health Video Communications and Distance Learning Division


Faculty

Teresa Fair, MA, RD, LD Nutrition and Physical Activity Division Alabama Department of Public Health

Why Do You Pick the Things You Do?

- Want
- Like
- Need
 - -Know
 - -Think
 - -Told
- Afford


Charge Ch

What Are Snacks?

- A snack is a "Mini-meal"
- Defined as food between meals to provide energy
- Snacks are only to "hold you over" until meal time


Snacks

- 2-3 healthy snacks are a great plan for most
 - -Listen to your body
 - Let your body and lifestyle dictate the best times for you to snack


Snacks

- Top five most consumed snacks:
 - Cookies, candy, gum, ice cream, chips
- A snack does NOT equal dessert!
- Key Word: Healthy (Healthier)!


What Makes a Snack Healthy?

- Lower in calories, fat, sugar and sodium
 - -200 calories or less (for most)
- · Higher in other nutrients
- Smaller portion consumed
 - -www.ChooseMyPlate.gov
- Healthy snacks ≠ bad tasting


Why Choose Healthy Snacks?

- · Healthy snacks:
 - -Keep you satisfied longer
 - Can lead to better choices throughout the day
 - Can lead to increased physical activity


Why Choose Healthy Snacks?

- -Can contribute to an improved health status
- Can lead to weight loss or avoiding weight gain
- -Can increase energy levels


Why Choose Healthy Snacks?

- · Alabama's statewide obesity level
 - -33% obese (2012)
 - -32% obese (2011)
 - -33% obese (2010)
 - -31% obese (2009)


Why Choose Healthy Snacks?

- · Chronic disease related to obesity
 - High blood pressure, heart disease, diabetes, reduced life expectancy


How to Choose Healthy Snacks

- Choose from these snack ideas to curb between-meal cravings:
 - Fruit, cheese and whole-grain crackers
 - Yogurt topped with granola and fruit


How to Choose Healthy Snacks

- -Whole grain cereal with fruit and skim or 1% milk
- Peanut butter with banana slices and celery sticks


Additional Snack Ideas

- Baked tortilla chips with salsa and bean dip
- Pita bread and carrot sticks with hummus dip
- Turkey and string cheese wrapped in a whole-wheat tortilla


Additional Snack Ideas

- Yogurt and fruit smoothie with graham crackers
- Bean dip and low-fat cheese rolled in a whole-wheat tortilla
- Cheese quesadilla with salsa and lettuce
- Small salad with sliced deli meat, tuna or beans, and crackers

How to Choose a Healthy Snack

- 10-10-5 Nutrition Standard
 - -10% or less of the Daily Value (DV) of total fat*
 - -10% or less of the Daily Value (DV) of total carbohydrates*
 - -* See exception


How to Choose a Healthy Snack


- -5% or more of the Daily Value (DV) of at least one:
 - fiber, vitamin A, vitamin C, calcium, iron
- -360 mg or less of sodium


Exceptions for Fruits and Nuts

Fat Guidelines	Carbohydrate (CHO)	Both Fat and CHO
Nuts and seeds are exempt from 10% or less	Dried or dehydrated fruit are exempt from 10% or less	Food containing both dried fruit and nuts/seeds are exempt from fat and CHO guidelines

· Note: Snack mixes and other foods of which nuts are a part must meet the carbohydrate guidelines


How to Choose Healthy Beverages

- Beverages
 - Pure water is preferred
 - Non-carbonated flavored and vitamin enhanced water
 - Without artificial flavors
 - 100% fruit / vegetable juice
 - Without added sweeteners
 - Diet soda


Test Your Knowledge!


Good Choice?


Was That a Good Choice?

- Total fat 15%
- Total carbohydrate 5%
- Dietary Fiber 9%
- Sodium 290 mg


Was That a Good Choice?

- All meet the 10-10-5 criteria except total fat
- This is not considered a healthy snack


Good Choice?

Kellogg's® Pop-Tarts® Frosted Blueberry


Was That a Good Choice?


- Total Fat 8%
- Total Carbohydrate 13%
- Vitamin A 10%
- Iron 10%
- Sodium 170 mg


Was That a Good Choice?

- All meet the 10-10-5 criteria except total carbohydrate
- This is not considered a healthy snack


Was That a Good Choice?

- Total Fat 5%
- Total Carbohydrate 7%
- Dietary Fiber 7%
- Sodium 210 mg


Was That a Good Choice?

- All meet the 10-10-5 criteria
- This is considered a healthy snack


Healthy Vending Machine Program

- Goal:
 - Increase access to healthy food and beverages and reduce or eliminate the availability of calorie dense, nutrient poor food in vending machines

Healthy Vending Machine Program

- Good Choice Stickers on vending machine slots
 - -25-100% of machine will meet the 10-10-5 criteria and be noted with the Good Choice sticker


Healthy Vending Machine Program


- Flyers
- Table tents will give tips and test your snacking knowledge
- Posters with Good Choice information


Resources for Healthy Snacks

www.kidsacookin.com
www.fruitsandveggiesmorematters.org
www.nationaldairycouncil.org

www.adph.org/nutrition
Click on Vending Machines


Questions?

Teresa Fair, MA, RD, LD teresa.fair@adph.state.al.us 334 – 206 – 7941