

Cooking Matters

at Home Activities for Kids

Breakfast Grossword

Across

- 4 Put cream cheese or peanut butter on a whole wheat _____.
- 5 Add some fruit and brown sugar to a bowl of this whole grain.
- 7 Add fresh ______ like bananas or strawberries to whole grain waffles.
- 9 Top a breakfast _____ with some salsa.

Down

- 1 Scramble these and eat them with whole grain toast.
- 2 Add ______ to whole grain cereal.
- 3 Make a _____ with yogurt, fresh fruit, and granola.
- 4 This meal helps you do your best in school.
- 6 Eat breakfast _____ day.
- 8 Try whole grain French _____ or pancakes.

Snacksand Drinks Grossword

Across

- 2 Look for snacks made with _____ grains.
- 4 Raw _____ make great snacks try them with dip!
- 6 Try making your own healthy snacks at
- 7 Avoid drinks and snacks with lots of _____.
- 8 Watch out! Make sure your fruit drinks say 100%
- 9 Low-fat _____ is a great drink choice it helps keep bones strong.

Down

- 1 Check the ______ before you choose a drink or snack.
- 2 Get this healthy drink from a fountain, a bottle, or your kitchen sink.
- 3 Choose snacks with less _____ fat.
- 5 Put fruit, yogurt, and ice in a blender to make a _____.

Cooking Terms Word Search

h h d r e e r r e e e d S t e n g Ì r n k b t r u a e h f S h b 0 m r e r n e a e e r S m 0 h t i k h e n C e h S C C n n m u S n b 0 m C 0 a e p d m b e a 0 p h h m n e C r n 0 k i t b C a p C u r

recipe	bake	measure
ingredients	roast	oven
chop	broil	stove
dice	boil	chef
mince	simmer	kitchen

Label Reading Word Search

```
h
 h
 r
a
 a
 S
 S
 n
 0
 d
 W
 S
 0
 e
 u
e
 g
 n
 e
 e
 r
 a
d
 t
 t
 t
 e
 a
 r
 u
 a
 S
f
 r
 0
 t
 g
 e
 r
 g
 h
 e
 0
r
 a
 b
 f
 a
 n
 n
 S
e
 C
 S
 g
 e
 n
 S
 0
```

label fat lower

servings sugar higher

calories fiber

Coloriul Fruits Word Scramble

WOI	MSag	mora	
	What fruit am I?	What color am I?	
betrrwrsya _			
alwetroenm _			
arenog _			
ubbylrere _			
plepa _			
utneapcelo _			
umlp _			6000
naomg _			
argesp _			
iwki _			
pinaplepe _			
erngtneia _			
ahpec _			
nnaaab _			
ineatnecr _			

Colorful Vegetable Fill-In

Fill in the blanks to complete the names of these GREEN veggies.

Fill in the blanks to complete the names of these ORANGE veggies.

Fill in the blanks to complete the names of these RED veggies.

Fill in the blanks to complete the names of these YELLOW veggies.

Word bank

Squash

Sweet potato

Beet

Broccoli

Spinach

Carrot

Radish

Corn

Cucumber

Asparagus

COOKING MATTERS PRESENTS

COOKING Breakfast Boost

Break for breakfast!

Take a few minutes to fuel up each morning at home or at school.

A balanced breakfast includes foods from at least 3 food groups. Think about the breakfast you ate this morning. What foods did it include? Which food groups do these foods belong to? Talk it over with a friend or write your answers below.

DID YOU KNOW?

Eating breakfast gives you energy to play and have fun all day long. It also helps you focus and do better in school.

[Food Ate]	Food Group
Ex: cereal	Ex: grains group

Hint: You may need to think about each ingredient of some foods. For instance, a breakfast burrito may have beans, cheese, and a tortilla — all different food groups!

Now color in each food group you listed on the MyPlate picture below!

It's good to eat

Circle the food groups on the MyPlate picture that you still need to eat from today.

Write or draw in ideas of foods you might eat today from these groups!

Try making this quick and healthy breakfast at home on the weekend. Ask a friend or family member to join in on the fun!

Yogurt Parfait

Chef Joyce Roland • Seattle, Wash.
Serves 3, 1 parfait per serving
Prep time: 10 minutes • Cook time: None

Ingredients

2 cups fresh or thawed frozen fruit, such as bananas, strawberries, peaches, or mango

1½ cups nonfat plain yogurt

3/4 cup granola

Optional Ingredients

1 Tablespoon sliced almonds

Materials

3 cups or bowls Cutting board Measuring cups Measuring spoons Sharp knife

DID YOU KNOW?

Not hungry
when you wake up?
You don't have to eat
breakfast right away.
Eat it within 1-2 hours
of waking up.

Directions

- 1. If using fresh fruit, rinse, peel, and/or trim as needed. If using thawed frozen fruit, drain any extra juices. Cut fruit into ¼-inch thick slices. There should be about 1½ cups total.
- 2. Layer ¼ cup yogurt into each of 3 cups or bowls. Top with ¼ cup sliced fruit and 2 Tablespoons granola.
- 3. Repeat layers one more time, ending with a layer of granola.
- 4. If using, top with sliced almonds.

Chef's Notes

Layer parfait just before serving to keep granola crunchy.

TIP: Wash and

cut up your fruits

the night before.

Then make this

easy breakfast the

next morning in

under 5 minutes!

- Use any high-fiber cereal you like instead of granola.
- To save money, use fresh fruits that are in season. When seasonal fruits are hard to find, use thawed frozen fruit.
- Use leftover fruit to sweeten low-sugar cereal the next morning. Or, eat it for an afternoon snack.

Nutrition Info (per serving)

calories 260	TOTAL FAT 4.5g	sugars $34_{\rm g}$	SODIUM 90mg
200	T. J g	J -rg	JOmg

the weekend. DID YOU KNOW? Most schools serve breakfact or

Most schools serve breakfast every day.
Ask your teacher or principal about your school breakfast program.

Food group alert!

This healthy breakfast uses 3 food groups. Can you guess which ones? The answer is at the bottom of the page!

Un-Scrambled Eggs

Like scrambled eggs for breakfast? You're not alone! See if you can un-scramble these popular breakfast foods below.

maotlea	uygrot	
rtuif	raecel	
akpacens	atots	
teolmete	klmi	

DID YOU KNOW?

The word breakfast means to "break the fast." You've been "fasting" since you ate dinner the night before! Get yourself going each morning with a healthy breakfast.

COOKING MATTERS PRESENTS

COOKING Sugar Shocker

Compare labels to choose foods lower in sugar.

Think sugar gives you a lift? Think again. Too much sugar will leave you feeling tired and sluggish soon after you eat. Healthy foods give you the energy you need to play, do well in school, and be active all day long.

Have you ever seen the Nutrition Facts Panel on a food package? That's where you can find out how much sugar is in your food or drink. Look for it on the side or back of the package. Sugar is circled in red on the label to the right.

The next time you reach for a soda or other sugary drink, think about eating 16 packets of sugar. That's how much sugar is in a 20 ounce soda! Instead, try mixing 100% fruit juice with sparkling water.

It's ok to eat sugary foods from time to time. Think of them as a special treat instead of an everyday food.

4%

Vitamin C 10%

Nutrition Facts

Serving Size 1 cup (264g) Servings per Package 2

Amount Per Serving	
Calories 310	Calories from Fat 40
	% Daily Value
Total Fat 4.5g	7%
Saturated Fat 0g	0%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 500mg	21%
Total Carbohydrate 5	57g 19 %
Dietary Fiber 10g	40%
Sugars 4g	
Protein 12g	
Vitamin A 300% •	Vitamin C 190%

* Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending or vour calorie needs.

Calcium 15%

Compare the food labels below. Circle which food or drink is lower in sugar.

Soda

Total Fat only 1%
Sodium 30mg 9%
Total Carbohydrate 27g
Sugars 27g
Protein 0g
Not a significant source of fat calories, saturated

OR

Г	Sodium 130mg
	Total Carbohydrate 12g 494
	Dietary Fiber Og
	Sugars 11g 0%
	Protein 8g
	Vitamin A 004

Unfrosted whole

grain cereal

Soaiuiii 2001 Total Carbohydrate 24g

Dietary Fiber 1g

Sugars 3g Protein 29

Plain milk

"Frosted" whole b. grain cereal

Г	Total Carbohydrate 27g
ı	Dietary Fiber 1g
	Sugars 11g
	Protein 1g
	Vitamin A 10% • Vitamin C 10%

OR

OR

C. Plain yogurt

Potassium 300119 Total Carbohydrate 12g 0%
Dietary Fiber 0g 0%
Sugars 12g
Protein 89
• Vitamin C 8%

Strawberry yogurt

Potassium 310mg 6% Total Carbohydrate 22g 7%
Dietary Fiber <1g 4% Sugars 21g Protein 6g

TRY THIS!

Next time you go food shopping with an adult or on your own, look at how much sugar is in a food or drink you would normally buy. See if you can find a similar food with less sugar that you would be willing to try.

Got a taste for something sweet? Have fun with fruit! Try a cool and tasty fruit smoothie in place of a sugary drink, snack, or dessert.

Fruit Smoothies

Chef Susan Goss • Chicago, Ill.

Serves 2, 1 cup per serving

Prep time: 10 minutes • Cook time: None

Ingredients

1 medium banana ½ cup ice cubes

- 1 cup low-fat plain yogurt
- ½ cup 100% orange iuice
- 4 frozen strawberries

Optional Ingredients

½ teaspoon ground cinnamon

Materials

Measuring cups

Special Materials
Blender

- 1. Peel banana. Place in blender.
- 2. Add remaining ingredients to the blender. If using cinnamon, add now.
- 3. Cover and blend until smooth.

Chef's Notes

Directions

- Use any fresh or frozen fruit, such as peaches, blueberries, raspberries, or mangoes. Use fruits in season when you can.
- For a creamier smoothie, use nonfat, soy, or 1% milk instead of orange juice.
- Freeze slices of fruits that are about to go bad. Use these in your smoothies.
- If smoothie is too thick, add water or ice. If smoothie is too thin, add more fruit.
- If you don't have a blender, use a fork to mash the fruit. Whisk in the other ingredients. Serve over ice.

Nutrition Info (per serving)

calories total fat sugars sodium 150 1.5g 19g 65mg

DID YOU KNOW?

Fruit is naturally sweet and it gives you the healthy stuff you need to grow and be strong. Have it on its own for a snack. Or use it to sweeten lower-sugar versions of your favorite foods, like cereal or yogurt.

Want more tasty recipes to make with your friends and family?

Get all Cooking Matters recipes right on your phone at CookingMatters.org/app.

This is Your Brain on Breakfast

A balanced breakfast includes foods from at least 3 MyPlate food groups. Match these popular breakfast foods with the food group they belong to. **Hint:** Some foods may have ingredients from more than one food group!

Foods Food groups Bagel Cereal Fruits Eggs Apple Vegetables Veggie omelette Oatmeal Grains Yogurt Waffle Banana Protein Bean burrito Milk Dairy Toast Peanut butter

TIP: You can make or buy all of these grain foods as whole grains.

DID YOU KNOW?

Most schools serve breakfast every day. They can include many of your favorite foods from this activity. Ask your teacher or principal about your school breakfast program.

Visit MyPlate Kids Place for fun videos, games, and activity sheets. Go to www.choosemyplate.gov/kids.

Word matching answers: Fruits: Apple, Banana; Vegetables: Veggie omelette; Grains: Bagel, Cereal, Oatmeal, Waffle, Bean burrito, Toast; Protein: Eggs, Veggie omelette, Bean burrito, Peing: Eggs, Veggie

COOKING MATTERS PRESENTS

Make Your Plate a Rainbow

Go crazy for colors!

Colorful fruits and vegetables help you grow and get strong. Plus they look great on your plate! See if you can eat at least 3 different colors of fruits and veggies each day.

How many fruits and vegetables can you think of for each color? Write them in or draw pictures of them below. Color in the ones already shown.

Red

Orange

Circle the fruits and vegetables you ate yesterday. How many colors did you eat?

Draw a box around the fruits and vegetables you would like to eat today. Try to pick at least 3 colors!

Yellow

Green

DID YOU

Your school serves colorful fruits and veggies every day at lunch! Draw a star next to the ones you see in the lunch line this week.

Blue or Purple

DID YOU KNOW?

Eating different colors helps your body and your brain! Red, blue, and purple fruits and veggies can boost your memory. Green ones give you strong bones and teeth. Orange and yellow ones keep your eyes sharp and help you fight off colds!

TIP: The next time an adult you know goes food shopping, go with them! Look for a fruit or vegetable you've never seen or tasted before. Ask if you can try it together at home.

Fruits and veggies make great snacks or desserts!

Work with a friend or family member to make these colorful fruit and veggie treats after school or on the weekend.

Fruit Salad

- Wash and peel a variety of colorful fruits.
- ★ Cut fruits into bite-size pieces. Combine in a large bowl.
- ★ Cut a lime in half. Squeeze the juice over the fruit.
- ★ Drizzle a Tablespoon of honey if you like.
- ★ Stir ingredients to combine and enjoy!

Veggies with Dip

- ★ Cut up any colorful veggies you like. Try broccoli spears, bell pepper strips, celery sticks, cucumber slices, or carrot sticks.
- ★ Mix ½ cup nonfat plain yogurt, ½ cup low-fat mayonnaise or sour cream, ½ teaspoon dried parsley, ¼ teaspoon garlic powder, ⅙ teaspoon salt, and ⅙ teaspoon pepper.
- ★ Dip the veggies and enjoy!

DID YOU KNOW?

Many fresh fruits and veggies taste their best in spring or summer. In the winter months, or all year round, give frozen and canned fruits and veggies a try. They often cost less and can taste as good or better!

Fruit and Cheese Kabobs

- Cut block cheese into small cubes.
- ★ Wash, peel, and cut a variety of colorful fruits into bite-size pieces.
- ★ Slide food onto coffee stirrer "skewers" or whole wheat pretzel sticks. Switch between fruit and cheese pieces.

Fill in the blanks — then fill up on yummy fruits and veggies!

Guess these **GREEN** fruits and veggies.

B____C_L_

K __ W __

__ P __ __ C H

Guess these **ORANGE** fruits and veggies.

____R_T __ANG__R____ _W___T P____O Guess these **RED** fruits and veggies.

В ___ __

W A T ___ M ____ N

R A ___ __ H

Guess these **YELLOW** fruits and veggies.

C ___ N

P __ _ A P P __ _

__ Q U __ __

Word bank

Squash

Spinach

Sweet potato

Carrot

Kiwi

Pineapple

Beet

Radish

Broccoli

Corn

Tangerine

Watermelon

Fruit and Vegetable Placemats

Suggested Ages: 3-10 years

Estimated Time: 15 minutes

Materials:

- ☐ Magazines to cut out pictures of fruits and vegetables
- ☐ Glue sticks
- ☐ Crayons, colored pencils, or markers
- ☐ Blank paper, 1-2 sheets per family
- ☐ Construction paper, 1 piece per family
- ☐ Clear contact paper
- ☐ Scissors, 1 pair per family

In Advance

1. Collect enough magazines so that each family will have at least two. Choose magazines that are more likely to have pictures of fruits and vegetables.

In Class

- 1. Distribute materials and encourage parent-child pairs to work together to create their own fruit and vegetable placemat.
- 2. Explain that families can draw pictures of fruits and vegetables on blank paper, or they can cut out fruit and vegetable pictures from the magazines. Pictures can be arranged and glued on both sides of the construction paper.
- 3. Ask parents to cover each placemat (front and back) with clear contact
- **4.** Ask a few kids to share their placemats with the class and answer questions
 - Which of the fruits and veggies on your placemat are your favorites?
 - Did you find any pictures of fruits and veggies that you would you like to try for the first time? If so, which ones?
 - What are some of the ways you like the fruits and veggies on your placemat prepared?
 - What season is best to find the fruits and veggies on your placemat?
- 5. Explain that families can use their placemats at home to remind them to include more fruits and vegetables in each meal.

TIP:

Tell parents that they can clean the placemat by wiping it down with a damp cloth, but it should not be submerged in water.