

CCNE: Cómo alimentar a su familia económicamente FE-000-06

A client-centered approach to nutrition education uses methods such as group discussions and hands-on activities to engage participants in learning. This template was developed as a guide to help plan, conduct, and evaluate client-centered nutrition education sessions. It includes a snapshot of general information and two steps:

Step 1: Planning the Nutrition Education Session

The first section prompts the nutrition educator to think about the learning objectives, materials, and preparation necessary to carry out the session.

Step 2: Session Outline

The second section outlines the key parts of the session. The nutrition educator will use this outline to lead the session.

Snapshot of Group Session	Lesson Title	Feeding your family on a budget
	Developed by	University of Texas at Austin Nutrition Education Team & DSHS Staff
	Date Developed	1/2010
	Approved by	State WIC NE Staff
	NE Code	FE00006
	Class Description	This class is an interactive session with the goal of increasing social support for clients surrounding feeding their families on a budget. Through discussion and a unit pricing activity, the facilitator encourages clients to share their ideas and learn from peers.
	Participants <i>Indicate the client group(s). Check all that apply.</i>	<input type="checkbox"/> <i>Infant</i> <input checked="" type="checkbox"/> <i>Child</i> <input type="checkbox"/> <i>Breastfeeding</i> <input type="checkbox"/> <i>Postpartum</i> <input type="checkbox"/> <i>Pregnant</i> <input checked="" type="checkbox"/> <i>General</i> <input type="checkbox"/> <i>Other</i> _____
	Type of Learning Activity <i>Check all that apply during session.</i>	<input checked="" type="checkbox"/> <i>Hands-on activity</i> <input checked="" type="checkbox"/> <i>Discussion</i> <input type="checkbox"/> <i>Cooking/tasting/demo</i> <input type="checkbox"/> <i>Physical activity</i> <input type="checkbox"/> <i>Learning booths/stations</i> <input type="checkbox"/> <i>Role Playing (skits)</i> <input type="checkbox"/> <i>Other</i> _____
Notes	This lesson was developed to illustrate client centered learning techniques.	

Instructions	Notes
<p>Learning Objective(s) <i>State what the clients will gain from the session.</i></p>	<p><i>By the end of the session participants will:</i></p> <ul style="list-style-type: none"> - Give and receive support for feeding their families on a budget. - Share strategies for stretching food dollars. - Participate in a unit pricing learning activity.
<p>Key Content Points <i>What key information do the learners need to know to achieve the learning objective(s)? Aim for three main points.</i></p>	<ol style="list-style-type: none"> 1. Algunas personas probablemente piensan que sale muy caro comer muchos de los alimentos nutritivos. 2. Pueden ahorrar dinero si se basan en el precio por unidad. 3. Si planean de antemano y usan los alimentos de WIC en recetas, pueden ahorrarse tiempo y dinero.
<p>Materials <i>List what you will need for the session (i.e., visual aids, handouts, activity supplies). Attach supplemental materials.</i></p>	<ul style="list-style-type: none"> • Unit pricing handout (enough copies for all participants) • Board or flip chart & markers (optional) • 2 mocked-up boxes of cereal, see “Activities” section, 2.c. (optional)
<p>Resources <i>Review current information. Sources may include WIC resources or reliable internet sites like WIC Works.</i></p>	<p>Texas Child Feeding Study reports on Food Economics and Food Shopping (available at http://www.dshs.state.tx.us/wichd/nut/riskreport-nut.shtm)</p> <p>If your agency does not already have a resource list, find out about food banks or other resources for low-income families in your area. Offer referrals to your clients, even if they don't ask.</p>
<p>Class Flow & Set Up <i>Consider the flow of the session & room set-up. Make note of any additional preparation that may be needed.</i></p>	<p>Arrange chairs in a circle, and plan to sit in the circle with the class. Leave room for baby carriers and strollers. Allow enough room for clients to pair off into small groups of 2-3 if desired.</p> <p>Consider setting up a white board or flipchart to write down key concepts as the class progresses.</p> <p>The facilitator acts as a discussion guide, encouraging clients to share their knowledge and expertise as parents. Because different people may have different needs or experiences with this topic, the class might flow in many different directions and each class will be unique.</p>

Introduction

Create a respectful and accepting learning environment by doing several of the following:

- Welcome participants
- Review agenda
- Make announcements
- Introduce yourself
- Explore ground rules
- Hand out name tags

Notes

Example: "Bienvenidas. Mi nombre es _____. Hoy vamos a hablar sobre cómo alimentar a nuestras familias económicamente. Algunos padres de familia han dicho que sale caro comer muchos alimentos nutritivos, y hoy vamos a hablar sobre eso. Espero que compartan ideas y consejos, hagan preguntas, y al terminar hoy tengan algunas ideas nuevas. Antes de empezar, repasemos conceptos o reglas básicas de la clase para poder tener una conversación positiva..."

Consider displaying ground rules on a flipchart (estos podrían incluir la libertad de hablar, el respeto a la opinión de los demás, el turno para, la confidencialidad, etc). Ask participants for any others they would like to add.

Icebreaker

Anchor the topic to the participants' lives by prompting them to think about how the topic relates to them. This should be an easy question or activity likely to bring out positive but brief comments and can be done as a group or partners.

Pregunta/Actividad

Ask clients to go around the room and introduce themselves, the number of children they have, and their (or their children's) favorite dish to fix with WIC foods.

Activities

Key content points the learners need to know

1. Algunas personas probablemente piensan que sale muy caro comer muchos de los alimentos nutritivos.
2. Pueden ahorrar dinero si se basan en el precio por unidad.
3. Si planean de antemano y usan los alimentos de WIC en recetas, pueden ahorrarse tiempo y dinero.

For each learning activity, list any instructions that are needed for the facilitator and participant and three to five open-ended discussion questions. Keep in mind that the activities should enable participants to meet the learning objectives.

1) Discussion

Read the statements listed below and discuss them with participants, using the questions provided as needed.

a) Algunas personas probablemente piensan que sale muy caro comer muchos de los alimentos nutritivos.

- ¿Por qué creen ustedes que algunas personas piensan de esta manera?
- ¿Alguna vez han pensado que los alimentos nutritivos son más caros?

b) Probablemente todos nos sentimos más vulnerables hacia el final de mes. Solo compramos suficiente gasolina para que alcance hasta el próximo pago, o esperamos 1 ó 2 días extras para pagar una cuenta. O qué tal las cosas inesperadas que realmente causan tensión financiera, como cuando el carro necesita llantas nuevas y hay que escoger entre eso y comida para la familia.

- ¿Qué pueden hacer cuando se sienten así?
- ¿Cómo podemos prepararnos para estas situaciones? (Algunos ejemplos son: planear de antemano; cuando haya dinero extra, comprar alimentos enlatados, alimentos básicos adicionales, y verduras y frutas congeladas cuando están fuera de temporada; congelar platillos adicionales; volver a usar la comida que sobra en vez de tirarla, etc.)

c) ¿Cómo podemos ahorrar dinero? (Esta pregunta introduce la actividad sobre el precio por unidad).

- ¿Cuáles son algunas maneras creativas de usar los alimentos sobrantes? (Usar los sobrantes en recetas puede reducir el desperdicio, alimentar una segunda vez a la familia y ahorrar dinero)

- *¿Qué tal comprar frutas y verduras congeladas en vez de frescas? ¿Hay alguien que ha tratado de hacer esto para ahorrar dinero?* (Los alimentos congelados a menudo son menos caros y son igual de nutritivos que los productos frescos o enlatados).
- *¿Hay alguien aquí que hace una lista antes de ir de compras?*
- *¿Cómo ayuda a ahorrar dinero una lista de compras?* (Si se compra sólo lo que está en la lista, se pueden reducir las compras impulsivas.)
- *Piensen en la distribución de los artículos en el supermercado. Generalmente, ¿dónde se encuentran los alimentos frescos y saludables?* (Si se compra primero en las áreas periféricas de la tienda, se podrá llenar el carrito de supermercado con alimentos más importantes. Quedará menos espacio en el carrito para los alimentos procesados o en caja).

2) Unit Pricing Activity

- Introduce unit pricing.** Example: *“¿Alguien ha oído sobre el precio por unidad?”* Si entienden el precio por unidad podrán descubrir los mejores precios en el supermercado. *“¿Alguien ha notado alguna vez que el tamaño de un paquete de alimentos no es el mejor indicio de cuánto contiene?”* Usar el precio por unidad es un método fácil y rápido de encontrar cuál paquete o marca de alimentos es el más económico.
- Review handout on unit pricing.** This exercise can be done individually, in small groups of 2-3, or as a large group. Review answers together. Ask if there are any questions or if anyone has any experience using unit pricing when shopping.
- Ideas for presenting the activities to the class:**
 - Use a board or flip chart to write the calculation of the savings:
\$0.07 por oz x 24 oz de cereal x 52 semanas = \$87.36 ahorrados por año.
 - Use a board or flip chart and copy the unit price label. Explain each part to clients. Draw a picture where these are located on the grocery store shelves.
 - Prepare an additional visual of different size boxes for clients to see as they do the activity. Either prepare 2 different size boxes or draw 2 different size boxes on a flip chart or board.
 - La caja más pequeña debería tener la etiqueta: 12 oz de “Crackly Rice” por \$2.40.
 - La caja más grande debería tener la etiqueta: 24 oz de “Snappy Rice” por \$3.12.

Review & Evaluation

Invite the participants to summarize the key points of the session and share how they will use what they learned in the future. List a question/activity to prompt this. Consider listing one community resource that is available for clients who want to learn more.

Question/Activity

- Review the key concepts that the class arrived at. If you’ve written these down on a flipchart throughout the class, you can refer to the flipchart.
- Invite clients to share the most useful thing they gained from the class, and how they can use what they have learned.

Community Resource (optional)

List of food banks or other resources in the area

Personal Review of Session (afterward)

Take a few moments to evaluate the class for yourself.

- What went well?
- What did not go as well?
- What will you do the same way the next time you give this class?
- What will you change?

Supplemental Information