

Fuel Their Minds

Ideas for Better Eating and Active Play with Young Children

70 Cottonwood St. Woodland, CA 95695
530-666-8702

<http://ceyolo.ucdavis.edu>
ceyolo@ucdavis.edu

Apple & Orange Juice is Safe to Drink

Have you heard the recent buzz about Arsenic in apple juice and Carbendazim in orange juice? Recent findings by the FDA (Food and Drug Administration) uncovered trace amounts of a naturally occurring substance of Arsenic in apple juice and a fungus pesticide called

Carbendazim in orange juice.

Though 100% fruit juices are convenient and a nutritious alternative to sugar sweetened beverages such as colas, punches and aides it prompts the question, is my apple and orange juice safe to drink?

Arsenic is presently found in our environment, both naturally and artificially. The natural, or organic form of arsenic is harmless and does not pose a health concern for consumers of apple juice. It is also a naturally occurring element that can contaminate groundwater used for drinking and irrigation. The Environment Protection Agency periodically tests our water system for pollutants to ensure its safe for usage. However, the inorganic form of arsenic introduced into the environment from agricultural farming as lead-arsenate insecticide, was once widely used in cotton fields, orchards, and vineyards until banned in the 1980's. Even long after its ban traces of residues in the soil can still contaminate crops. Major affected areas include New England, the Mid and Southwest.

Arsenic in high level amounts can cause bladder, lung and skin cancer and increases the risk of cardiovascular disease. For this reason, the FDA controls the acceptable amount of known substances present in our food supply.

A study conducted by Consumer Reports revealed that higher than normal arsenic levels were found

in apple juice samples. These high arsenic levels could well be from testing the total amount of arsenic versus only testing for the inorganic or 'harmful' levels. Additional testing by the FDA revealed no threat to consumers as stated in a recent report by FDA Deputy Commissioner, Michael R. Taylor, "We are confident in the overall safety of apple juice consumed in this country because we continue to find that apple juice, on average, contains low amounts of arsenic."

Another fruit juice currently under scrutiny is orange juice. A fungus killing chemical called Carbendazim, often used in areas of Brazil to preserve agricultural crops, has found its way into cartons of orange juice. Carbendazim is sprayed on orange trees to treat a problem of black spot mold found on oranges. The FDA has also been persistent about testing samples of orange juice and has found low or nonexistent levels of carbendazim.

Ways to Reduce your Family's Risk:

- ◆ Limit Juice Consumption. Nutrition guidelines recommend young children should drink no more than six ounces a day and older children & adults no more than twelve ounces a day.
- ◆ Meal Times. Make half your plate full with fresh fruits and vegetables and choose milk or water as a beverage instead of fruit juices.
- ◆ Drink a Variety. A cornerstone of good nutrition is including a variety of foods in your diet. Vary the types of juices your family drinks to minimize risks and increase the benefits found in all types of juices.

Article adapted from Foodsafety.gov & *Consumer Reports Magazine*; January 2012; Arsenic in your juice.

Keeping Children Active While Learning

Keeping kids physically active is important for their overall health but can be challenging when the time and resources are limited. Studies have shown children who are receiving the recommended 60 minutes of active play per day are more academically focused and perform better in school than their peers. Finding ways to multi-task school work with active time is a great way to maximize your time.

Mixing in Math is an educational online resource that provides free academic lesson plans that focus on mathematics while incorporating physical activity. Mixing in Math is suitable for all grade levels building children's skill sets on geometry, counting, measurement, arithmetic, estimation, time, data, finance (money), patterns and algebra.

Mixing in Math offers free downloadable monthly calendars which consist of weekly lessons that integrate math while doing fun activities that involve a range of themes, from poetry to arts & crafts. There are a range of card games, which are suitable for students as young as Preschool. These cards are fast-paced games bringing together arithmetic, strategies, and logical thinking. Mixing in Math also offers free Spanish language resources to better suit your Spanish immersion students.

Next time you find yourself preparing your lesson plan, try to incorporate a few short 10-15 minute movement breaks to keep students alert while learning mathematics.

Activities to include in a lesson plan:

Ask students questions such as:

- ♦ Counting: How many jumping jacks can you do in a minute?
- ♦ Percentages: How many times can you throw a ball and catch it without dropping it?
- ♦ Estimation: How many steps do you think it will take to walk around the room?

For more information on **Mixing in Math**, visit <http://mixinginmath.terc.edu/>

Should I Eat a Gluten-Free Diet

The Gluten-Free diet has become a recent popular diet craze. Many claim that a gluten-free diet helps them boost their health and energy, lose weight and cope with symptoms of headaches, but experts claim otherwise. **Who should really be eliminating gluten from their diet?**

People who are diagnosed with Celiac Disease, or have a confirmed gluten sensitivity, should be clinically prescribed this diet. Celiac disease is a gastrointestinal disease that damages the lining of the small intestine and prevents it from absorbing parts of food that are important for our health. Individuals suffering from this condition lack the enzyme to properly digest the protein found in grains called gluten. If you suffer from persistent, on-going GI issues, you

should see a physician.

What does going gluten-free mean? Going gluten-free means eliminating foods containing the protein gluten completely from the diet. Gluten is found in foods made from wheat, barley, rye and oats. Many of the foods we eat contain this protein like bread, cereal, crackers, flour, cookies, and pasta, etc. Whole grain foods are important for a healthful diet so we encourage their consumption in people who do not have Celiac Disease. There are no known benefits of eliminating gluten from the diets of healthy individuals.

If you choose to purchase gluten-free products, be careful when sifting through the shelves next time you're at the grocery store. These products tend to be higher in carbohydrates, fat, sodium and lower in fiber. Instead consider making your own homemade grain products like bread and cookies using certified gluten-free grains such as quinoa, amaranth, or millet. Quinoa, amaranth and millet are great grains which are high in fiber and protein.

Who Loves Asparagus?

Asparagus is a wonderful vegetable that is in season from March until June. Asparagus provides a good source of vitamin A, vitamin C, magnesium and zinc. For those of you who enjoy asparagus, this pizza's for you!

Shaved Asparagus Pizza

Makes 1 thin crust, 12-inch Pizza

Ingredients:

- | | |
|---|-------------------------------------|
| 1 whole wheat pizza crust or uncooked whole wheat dough | 2 teaspoons olive oil or canola oil |
| 2 ½ cups asparagus | ½ teaspoon salt |
| ¼ cup parmesan, grated | ½ teaspoon black pepper |
| 2 cups reduced-fat mozzarella, shredded | 1 scallion, thinly sliced |

Recipe adapted from: smittenkitchen.com

Instructions:

1. Preheat oven to 450°F.
2. Wash the raw asparagus and remove the woody part of each stalk. Next, holding a single asparagus by the bottom end while laying it flat on a cutting board, use a vegetable peeler to create long shavings.
3. Repeat with the remaining asparagus stalks.
4. In a clean bowl, combine oil, salt, and black pepper. Add shaved asparagus and chopped scallions, then toss lightly.
5. If using raw pizza dough, roll out or stretch the dough to a 12-inch round circle on a floured surface. Transfer to a pizza pan stone.
6. Sprinkle the dough with parmesan and mozzarella. Spread the shaved asparagus on top.
7. Bake pizza for 10-15 minutes, or until edges are golden brown and asparagus is cooked.
8. Remove pizza from oven, let cool and slice.
9. Serve and enjoy!

*When introducing asparagus to your picky eaters at home, try the following:

1. Make a portion of the pizza with a small amount of chopped asparagus for them to try.
2. Put the asparagus on first, then the cheese, to cover some of the color.

Gardening Project: Growing Your Name

This activity helps celebrate the arrival of spring while teaching children basic gardening skills!

Materials Needed:

- Wheat berry seeds (available at your local natural food store)
- Bowl of water
- Shallow, rimmed tray or baking pan
- Potting soil, moistened
- Letter cookie cutters (optional)

Directions:

1. Soak the wheat berry seeds in the bowl of water overnight.
2. Fill the tray with about an inch of moist potting soil. Arrange the seeds in the shape of the child's name, then gently press the seeds into the soil with your fingertip (Alphabet cookie cutters can be used as a guide. Place the letters on the soil, then remove after the seeds are pressed in place).
3. Mist the soil around the seeds using a spray bottle, don't pour water directly on them until the roots are established. Place the tray in a sunny window, and the seeds should sprout within a few days.
4. Wheat grass can be cut and juiced, adding a refreshing tang to smoothies. Or layer baby sprouts on a sandwich.

Activity from Disney© FamilyFun

Activity Kits Free From the University of California

Do your part to impact childhood obesity and malnutrition. Local, state, and federal initiatives (and funding) urge a coordinated approach to addressing these issues. The University of California has prepared activity kits to help you teach nutrition and physical activity concepts to your children, while integrating math, language and science concepts that address CDE standards. **These lessons come “ready-made”** with all of the materials you need to teach a fun and interactive lesson with your students. The curriculum was developed by the University of California.

We will bring the materials to your site, free of charge, and we can even provide you or your staff with trainings and additional resources to increase confidence in these topics. If you are interested, we can also plan classroom food-themed parties, special events, and other fun sessions.

If you are interested in signing up to receive these materials, please contact us.

CONTACTS

Sonia Fernandez
Bilingual Program
Coordinator
530-666-8702

ssfernandez@ucdavis.edu

Angela Asch
Program
Coordinator
530-666-8731

alash@ucdavis.edu

Christie Hedrick
Program
Coordinator
530-666-8740

clhedrick@ucdavis.edu

Marcel Horowitz
Program
Director
530-666-8722

The University of California prohibits discrimination or harassment of any person on the basis of race, color, national origin, religion, sex, gender identity, pregnancy (including childbirth, and medical conditions related to pregnancy or childbirth), physical or mental disability, medical condition (cancer-related or genetic characteristic), ancestry, marital status, age, sexual orientation, citizenship, or status as a covered veteran (covered veterans are special disabled veterans, recently separated veterans, Vietnam era veterans, or any other veterans who served on active duty during a war or in a campaign or expedition for which a campaign badge has been authorized) in any of its programs or activities. University policy is intended to be consistent with the provisions of applicable State and Federal laws. Inquiries regarding the University's nondiscrimination policies may be directed to the Affirmative Action/Staff Personnel Services Director, University of California, Agriculture and Natural Resources, 300 Lakeside Drive, 6th Floor, Oakland, CA 94612-3550, (510) 987-4006. Funded by USDA's Food Stamp Program through the Network for a Healthy California and the University of CA Cooperative Extension, Yolo County Office. This institution is an equal opportunity employer. The Food Stamp program provides nutrition assistance to people with low income. It can help you buy nutritious food for a better diet. To find out more, call 530-666-8143

"Our mandate as a land grant institute ties us to the welfare, development, and protection of the state's land, resources, and people. Our mission is to develop and extend the use of research-based knowledge to improve specific practices and technologies."

Fuel Their Mind Nutrition Newsletter Enclosed

530-666-8740
Woodland, CA 95695
70 Cottonwood Street
UCCE Yolo County

Fuel Their Minds-Parent Newsletter

Ideas for Better Eating and Active Play with Young Children

70 Cottonwood St. Woodland, CA 95695
Phone: 530-666-8740

<http://ceyolo.ucdavis.edu>
Fax: 530-666-8736

Pass up Fast Food and Sail into Better Health

As busy parents with an endless to-do list, fast food can seem easy, convenient, and readily available. But, fast food is usually too high in calories, fat, sugar and sodium, and usually costs more than home cooked foods. Drive time can also eat away at precious evening minutes, so it's not always more convenient than something you can prepare in less than 15 minutes. Diets heavy in fast food can lead to Type 2 diabetes, high blood pressure, cardiovascular disease, and weight gain. Make eating together, whether it's breakfast, lunch, or dinner, a priority. Research also shows that families who sit down and eat together have children that perform better in school, feel more confident and secure within themselves and their families, and are less likely to try drugs, alcohol, or cigarettes later on in life. Your child's behavior will improve if they are receiving healthy, nutritious meals and snacks day in and day out. There are many convenient home cooked meals! Sometimes it can be quicker than a car ride to the local restaurant. It just requires you to plan ahead a bit, and have the foods on hand at home.

Here are some easy tips to help put healthy meals on the table:

- **Meal plan.** Write down what you have at home and what you need from the store. Stock up on a few quick dinner ingredient lists (whole wheat tortillas + vegetarian beans + shredded cheese = burritos. Whole grain bread + lowfat cheese + canned low sodium soup = grilled cheese. Frozen spinach raviolis + jarred marinara sauce + frozen broccoli = raviolis)
- **Use "convenience" appliances.** Crock pots, bread makers, rice cookers, and pressure cookers all provide ways to make "hands off" meals. Prep everything the night before, put it together in the morning, and when you walk in the door your meal is ready.
- **Stock up on all forms of fruits and vegetables.** Fresh, frozen, dried, and canned all offer quick ways to add more nutrition. Look for low sodium, no salt, packed in own juice, and no sugar added, on the labels of packaged products. Stay away from fruit packed in heavy syrup. Serve fruits and vegetables with every meal; bananas, apples, grapes, broccoli, and cherry tomatoes all need very little prep work.
- **Think about "other" foods.** There are no rules about what can be served for dinner. Mix it up by having "lunch foods" for dinner- like quesadillas, tuna sandwiches, or turkey burgers. Have a "pajama dinner" and serve scrambled eggs, whole wheat toast, and cut up fruit- these all take less than 15 minutes!
- **Cook once and eat twice.** Make larger quantities of casseroles or soups. Freeze them and reheat on another night. Or use part of the dish two ways. Ground turkey in a pasta sauce one night, then in a taco the next.
- **Use packaged convenience foods smartly.** Top a frozen cheese pizza with veggies, serve berries on top of instant oatmeal, shred a cooked chicken into a pita, throw a bag of frozen veggies in with your canned soup, top salads with canned beans, blend a smoothie with frozen fruit.
- **Get the whole family involved.** Children can help set the table, wash produce, stir, mix, and chop if age appropriate, and help clean up after meals. Mom or dad can **turn off** the television, video games, cell phones, and **turn on** relaxing music instead. Meals are prepared fast with help.
- **Make fast food or restaurant trips a once in awhile treat or special occasion.** Plan ahead and pack the cooler with sandwiches if you will be out and about at night. Stock a "pantry" in the car with trail mix, whole grain crackers, dried fruit, bottled water and jerky to avoid drive-through emergencies.

Fuel Their Minds-Parent Newsletter

Ideas para Comer Mejor y Estar Activos con Niños Jóvenes

70 Cottonwood St. Woodland, CA 95695
Phone: 530-666-8740

<http://ceyolo.ucdavis.edu>
Fax: 530-666-8736

Pase la Comida Rápida y Navegaremos Hacia una Mejor Salud

Como padres ocupados con una lista interminable de pendientes, comida rápida puede parecer fácil, conveniente y fácilmente disponible. Pero, comida rápida es demasiado alto en calorías, grasa, azúcar y sodio y normalmente cuesta más que los alimentos cocinados en su hogar. Tiempo en manejando también puede gastar minutos preciosos y no es mas conveniente que algo que se puede preparar en menos de 15 minutos. Dietas fuertes en comida rápida pueden conducir a la diabetes de tipo 2, hipertensión arterial, las enfermedades cardiovasculares, y aumento de peso. Hacer comer juntos, ya sea desayuno, almuerzo o cena una prioridad. Estudios muestran que las familias que comen juntos tienen hijos con un mejor rendimiento académico, se sienten más seguros de sí mismo y de sus familias y son menos probable de probar drogas, alcohol o cigarrillos más adelante en la vida. El comportamiento de su hijo mejorará si están recibiendo alimentos sanos y nutritivos y bocadillos cada día. Hay muchas comidas cocinadas en casa que son convenientes! A veces puede ser más rápido que viajar al restaurante local. Sólo se requiere planear un poco y tener los alimentos en mano en casa.

Aquí están algunos consejos fáciles para ayudarle poner comidas saludables sobre la mesa:

- **Planear las comidas.** Escribe lo que tienes en casa y lo que necesitas de la tienda. Compre más de algunos ingredientes para un cena rápida, en su lista (tortillas de trigo + frijoles vegetariano o de la olla no fritos + queso rallado = burritos. Pan de grano entero + queso bajo en grasa + lata de sopa baja en sodio = grilled cheese. Raviolos congelados de espinaca + salsa marinara + brócoli congelado = raviolos)
- **Use dispositivos de “conveniencia”.** Crock pots, máquinas de pan, ollas de arroz y ollas de presión proporcionan maneras de hacer las comidas mas rapidas sin un esfuerzo. Prepare todo la noche anterior, mezclar los ingredientes en la mañana y cuando llegas a la casa la comida está lista.
- **Compre más ingredientes en frutas y verduras.** Frescos, congelados, secos o enlatados ofrecen formas rápidas para añadir más nutrición. Busque baja en sodio, sin sal, enlatados en su propio jugo y sin azúcar agregado en las etiquetas de productos. Manténgase alejado de fruta enlatado en almíbar pesado. Sirve frutas y verduras con cada comida; plátanos, manzanas, uvas, brócoli y tomates necesitan muy poca preparación.
- **Pensar en “otros” alimentos.** No existen reglas acerca de lo que puede servir para la cena. Mezcle “alimentos de almuerzo” para cena como quesadillas, sándwiches de atún o hamburguesas de pavo. Tenga una “cena de pijamas” y sirva huevos revueltos, pan integral tostado, y fruta cortada-todo esto toma menos de 15 minutos!
- **Cocinar una vez y comer dos veces.** Hacer grandes cantidades de guarniciones o sopas. Congelarlos y recalentarlos para otra noche. O utilizar parte de la comida de dos maneras. Pavo molido en una salsa de pasta una noche y en taco la siguiente noche.
- **Utilizar alimentos empacados.** En una pizza congelada de queso, agregue verduras, servir bayas arriba de su avena instantánea, cortar en tiras un pollo cocido en una pita o tortilla, agregue una bolsa de verduras congeladas en con su sopa enlatada, agregue frijoles enlatados en su ensalada, mezcle un licuado con frutas congeladas.
- **Participación de toda la familia.** Los niños pueden ayudar a establecer la mesa, lavar las verduras, mezclar, cortar (edad apropiado) y ayudar a limpiar después de las comidas. Mamá o Papá pueden **apagar** la television, juegos de video, teléfonos celulares y **iniciar** música en su lugar. Las comidas se preparan rápido con ayuda.
- **Hacer viajes al restaurante o comer comida rápida como una vez al mes o para un ocasión especial.**

Planea con tiempo y empaquetar una nevera con unos sándwiches si va a estar afuera de su casa por la noche. Tenga bolsas con alimentos de bocadillos a mano en su coche como mezcla de trail mix, galletas de grano integral, frutas secas, botellas de agua y carne seca-jerky para evitar pasando por los restaurantes.

