

DOCUMENT RESUME

ED 078 934

PS 006 554

TITLE Preschool, Primary and Intermediate Teaching
 Materials and Teacher References.
INSTITUTION National Nutrition Education Clearing House,
 Berkeley, Calif.
PUB DATE Jul 72
NOTE 17p.; Reference List NNECH-1-12-71A
AVAILABLE FROM National Nutrition Education Clearing House, 2140
 Shattuck Avenue, Suite 110, Berkeley, CA 94704
 (\$3.00, make checks payable to Society for Nutrition
 Education)

EDRS PRICE MF-\$0.65 HC-\$3.29
DESCRIPTORS *Audiovisual Aids; *Bibliographies; Elementary
 Grades; Instructional Films; *Instructional
 Materials; Nutrition; *Nutrition Instruction;
 Preschool Education; *Resource Guides; Resource
 Materials

ABSTRACT

This bibliography of teaching materials for nutrition education lists pamphlets, games, audiovisual aids and other instructional and resource materials. Listings for the preschool-primary and intermediate levels are separate. Prices and addresses are given for each entry. Topics that each entry covers are also listed. (KM)

Society for Nutrition Education

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY

NATIONAL NUTRITION EDUCATION CLEARING HOUSE

REFERENCE LIST NNECH-1-12-71A

PRESCHOOL, PRIMARY AND INTERMEDIATE TEACHING MATERIALS AND TEACHER REFERENCES

(UPDATED 7-72 WITH PAGES 12 TO 17)

PRESCHOOL-PRIMARY TEACHING MATERIALS

American School Food Service Assoc., ACTIVITY FUN WITH FOODS, 1970, Pamphlet, 21 p.; 20 cents each, over 20 copies 15 cents each from ASFSA Publications, 4101 East Iliff, Denver, CO 80222.

Activity Books, Audio-Visual Aids, Basic Nutrition Facts

American School Food Service Assoc., FUN WITH FOODS COLORING BOOK, 1970, Pamphlet, 17 p.; 20 cents each, over 25 copies 15 cents each from ASFSA Publications, 4101 East Iliff, Denver, CO 80222.

Activity Books, Audio Visual Aids, Basic Nutrition Facts

American School Food Service Assoc., YUMMY RUMMY GAME, Educational Game of Food and Nutrition for All Ages, 1970, Game, 62 cards, boxed; \$1.25 each, more than 10, \$1.00 each from ASFSA Publications, 4101 East Iliff, Denver, CO 80222.

Audio-Visual Aids, Food Composition, Food Groups, Games, Meal Planning

Bernthal, E.S., Illus. by George Roth, ICE CREAM FOR YOU AND ME, 1968, Pamphlet, 22 p.; 35 cents from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*

Classroom Projects, Food Preparation, Food Production, Ice Cream

Brubaker, M.H., COOKING IS FUN, 1955, Pamphlet, 16 p., teacher's guide 8 p.; 20 cents from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*

Classroom Projects, Food Preparation, Recipes

The material previously listed in this space is no longer available.

Cereal Institute, Inc., ALEXANDER'S BREAKFAST SECRET, 1971, Teaching Kit, Filmstrip, 2 records, 5 ditto masters, teacher's guide; free to elementary schools and preschools from Cereal Institute, Inc., 135 South LaSalle St., Chicago, IL 60603.

Audio-Visual Aids, Basic Nutrition Facts, Breakfast, Cereals, Classroom Projects

The materials previously listed in this space are no longer available.

ED 078934

PS 006554

Preschool-Primary Teaching Materials

NNECH-Dec. 1971

Colorforms, Inc., LINGO, Game with cards, markers, names of foods in English, French and Spanish; \$2.00 from UN Assoc. offices or from U.S. Committee for UNICEF, 331 East 38th St., New York, NY 10016.

Audio-Visual Aids, Food Sources

Dairy Council of California, THE BIG DINNER TABLE, FOOD FOR LIFE SERIES, 1968, Film, 16 mm., color, 12 min.; check local film libraries for rental, may be purchased for \$75 in California from California Dairy Council, 2775 Cottage Way, Sacramento, CA 95825, or for \$125 outside California from Henk Newenhouse, 1825 Willow Rd., Northfield, IL 60093.*

Audio-Visual Aids, Food Groups, Foodways

DHEW, NIH, Division of Dental Health, MICHAEL GETS A LETTER, 1970, Filmstrip, 39 frames, 35 mm., color, with 45 rpm record; \$7.50 from Sales Branch, National Audiovisual Center, Washington, DC 20409.

Audio-Visual Aids, Dental Health, Health Education

DHEW, NIH, Division of Dental Health, MICHAEL LIKES GOOD FOOD, 1970, Filmstrip, 36 frames, 35 mm., color, with 45 rpm record; \$7.50 from Sales Branch, National Audiovisual Center, Washington, DC 20409.

Audio-Visual Aids, Basic Nutrition Facts, Dental Health, Preschool Child, School Child

DHEW, NIH, Division of Dental Health, PEDRO LE GUSTA LA BUENA COMIDA (Pedro Likes Good Food), Side I; and PEDRO RECIBE CARTA (Pedro Receives a Letter), Side II, 2 Filmstrips, 36 and 39 frames, color, 33 1/3 rpm record in Spanish followed by English with Spanish accent; \$15 from Sales Branch, National Audiovisual Center, Washington, DC 20409.

Audio-Visual Aids, Basic Nutrition Facts, Dental Health, Health Education, Preschool Child, School Child, Spanish Language

DHEW, NIH, Division of Dental Health, PEDRO Y EL DENTISTA (Pedro and the Dentist), Side I; and PEDRO APRENDE A LAVARSE LOS DIENTES (Pedro Learns to Brush His Teeth), Side II, Filmstrips, 23 and 29 frames, color, with 33 1/3 rpm record in Spanish followed by English with Spanish accent; \$15 from Sales Branch, National Audiovisual Center, Washington, DC 20409.

Audio-Visual Aids, Basic Health Habits, Dental Health, Spanish Language

Gelb, D.L., WHAT WILL I BE FROM A TO Z, 1959, Pamphlet, 36 p., student folder, teacher's guide; 25 cents, folder 8 cents, from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*

Basic Health Habits, Basic Nutrition Facts

Kellogg Company, Home Economics Services, ASTRONAUT BREAKFAST GAME, Game Kit with poster, score cards, pins; free from Kellogg Co., Home Economics Services, Dept. HE 967, Battle Creek, MI 49016.

Breakfast, Food Selection, Audio-Visual Aids

Kellogg Company, Home Economics Services, GOOD HEALTH RECORD, Leaflet, 4 p., free from Kellogg Co., Home Economics Services, Battle Creek, MI 49016.

Basic Health Habits, Breakfast, Food Groups

National Dairy Council, DAIRY FARM PANORAMA KIT, 1970, Teaching kit with wall panel, 15 photos, 33 1/3 rpm record, 6 p. teacher's guide; \$2.50 from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*

Audio-Visual Aids, Food Production, Milk

* Check with local Dairy Council before ordering; they often make these materials available free to teachers.

NNECH-Dec. 1971

Preschool-Primary Teaching Materials

National Dairy Council, DO YOU? Dental Health Poster and Miniature, 1968, Poster, 24 x 19 in., miniature 4 3/4 x 6 in., 2 p. teacher's guide; poster 20 cents, miniature 1 cent from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*
Audio-Visual Aids, Basic Nutrition Facts, Dental Health

National Dairy Council, EVERY DAY EAT THE 1-2-3-4 WAY, Chart and miniature, 1968, Chart 57 1/2 x 18 in., miniature 22 1/8 x 7 1/8 in., teacher's guide 4 p., chart 40 cents, miniature 5 cents from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*
Audio-Visual Aids, Food Groups

National Dairy Council, HOW I GROW, 1957, Tag, 5 1/2 x 3 in., blanks for height and weight, note to parents; 2 cents from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*
Food Groups, Growth and Maturity, Parent Education, School Child Nutrition

National Dairy Council, LET'S MAKE BUTTER, 1956, Leaflet, 4 p., teacher's guide, 10 cents from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*
Butter, Classroom Projects, Food Preparation

National Dairy Council, LIFE ON A DAIRY FARM, 1967, Filmstrip, 35 mm., color, 46 frames, 33 1/3 record, teacher's guide 12 p.; \$5 from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*
Audio-Visual Aids, Basic Nutrition Facts, Food Production, Milk

National Dairy Council, MILK MADE THE DIFFERENCE, 1957, Poster, 4 panels, teacher's guide 4 p.; 30 cents from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*
Animal Nutrition, Experiments, Growth and Maturity, Milk, Audio-Visual Aids

National Dairy Council, MY VISIT TO THE DAIRY, Pamphlet, 7 p.; 5 cents from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*
Field Trips, Food Processing, Food Production, Milk

National Dairy Council, UNCLE JIM'S DAIRY FARM, Film, 16 mm., color, 12 min., teacher's guide 4 p.; rent from local Dairy Council or Association Films, Inc.; Purchase for \$65.00 from National Dairy Council, 111 North Canal St., Chicago, IL 60606.
Basic Health Habits, Basic Nutrition Facts, Food Production, Growth and Maturity, Milk, Audio-Visual Aids

National Dairy Council, URBAN PANORAMA, Teaching Kit, wall panel, 16 sketches, 33 1/3 rpm record, teacher's guide 4 p.; \$2.50 from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*
Audio-Visual Aids, Food Buying, Food Production

National Dairy Council, WE ALL LIKE MILK, 1970, Study prints, photos, 11 x 14 in., teacher's guide 2 p.; \$1.00 from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*
Animals, Audio-Visual Aids, Classroom Projects, Milk

National Dairy Council, WHAT DID YOU HAVE FOR BREAKFAST THIS MORNING (see Intermediate)

*Check with local Dairy Council before ordering; they often make these materials available free to teachers.

National Dairy Council, WHAT WE DO DAY BY DAY, 1969, Study prints, photos, 12 prints, 11 x 14 in., teacher's guide; \$1.00 from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*

Audio-Visual Aids, Basic Health Habits, Classroom Projects

National Educational Television and Nutrition Foundation, Inc., JOURNEY INTO NUTRITION, 1970, Film, 16 mm., color, 25 min.; rental \$11.50, sale \$315.00 from Indiana University, Audio-Visual Center, Bloomington, IN 47401.

Audio-Visual Aids, Food Buying, Food Preparation, Food Selection, Foodways, Nutrient Sources

National Live Stock and Meat Board, Educational Advisory Council, PRIMARY GRADE NUTRITION EDUCATION KIT, 1971, Teaching kit with class supply of 2 pamphlets, teacher's guide 4 p.; available free to second grade only through direct orders placed by school system curriculum supervisors for redistribution to schools and teachers in their jurisdiction; also available at \$2.00 per kit or 40 cents for a sample set of one copy of each piece, from National Live Stock and Meat Board, 36 South Wabash Ave., Chicago, IL 60603. Audio-Visual Aids, Activity Books, Basic Nutrition Facts, Food Groups

Oftedal, L., UNCLE JIM'S DAIRY FARM, 1963, Pamphlet, 23 p., photos, teacher's guide 2 p.; 20 cents from National Dairy Council, 111 North Canal St., Chicago, IL 60606.* Basic Health Habits, Basic Nutrition Facts, Food Production, Milk

Pursel, M., MORE MILK, PLEASE! 1968, Pamphlet, 20 p. with 4 p. teacher's guide and Posters, set of 6, 20 x 16 in., with 2 p. teacher's guide; poster set 75 cents and pamphlet 20 cents from National Dairy Council, 111 North Canal St., Chicago, IL 60606.* Food Processing, Food Production, Milk

Pursel, M. and Roth, G., WHERE WE GET OUR FOOD, 1968, Pamphlet, 20 p., teacher's guide by Eugenia S. Bernthal, 4 p.; 25 cents from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*

Food Processing, Food Production, Food Sources

Richmond, J.B., Pounds, E.T. and Fricke, I.B., HEALTH AND GROWTH, 1971, Textbook series, Grades 1-6, annotated teacher's editions; Scott, Foresman and Co., 1900 East Lake Ave., Glenview, IL 60025.

HEALTH AND GROWTH, Book 1, 144 p., photos, teacher's resource book 48 p., \$2.28.

Basic Health Habits, Breakfast, Classroom Projects, Dental Health, Exercise, Family Relations, Food Groups, Food Preparation, Health Education, Safety, Senses, Teacher Reference-Primary

HEALTH AND GROWTH, Book 2, 168 p., photos, teacher's resource book 48 p., \$2.49.

Anatomy, Basic Health Habits, Basic Nutrition Facts, Classroom Projects, Exercise, Family Relations, Food Groups, Health Care, Health Education, Safety, Senses, Teacher Reference-Primary

HEALTH AND GROWTH, Book 3, 216 p., photos, teacher's resource book 48 p., \$2.67.

Anatomy, Basic Nutrition Facts, Classroom Projects, Dental Health, Exercise, Food Groups, Foodways, Growth and Maturity, Health Education, Microbes, Safety, Teacher Reference-Primary, Vegetables

Standard Brands Educational Service, MR. PEANUT'S GUIDE TO NUTRITION (see Intermediate)

United Fresh Fruit and Vegetable Assoc., JANE AND JIMMY LEARN ABOUT FRESH FRUITS AND VEGETABLES, Pamphlet, 12 p.; Kit of 35 pamphlets and teacher's guide 25 cents from Instructor Educational Service, United Fresh Fruit and Vegetable Assoc. Education Materials, Box 510, Dansville, NY 14437.

Activity Books, Audio-Visual Aids, Basic Nutrition Facts, Fruits, Vegetables

*Check with local Dairy Council before ordering; they often make these materials available free to teachers.

NNECH-Dec. 1971

Intermediate Teaching Materials

USDA, Child Nutrition Division, THE GOOD FOODS COLORING BOOK PA-912 and EL LIBRO COLORANTE DE LAS COMIDAS BUENAS PA-912-S, 1969, Pamphlet, 32 p.; free from Food and Nutrition district offices, 20 cents from Government Printing Office, Washington, DC 20250.

Activity Books, Audio-Visual Aids, Food Groups, Nutrient Sources, Spanish Language

INTERMEDIATE TEACHING MATERIALS

American School Food Service Assoc., ACTIVITY FUN WITH FOODS, (see Primary)

Benson, J., illus. by Stu Gross, LET'S TAKE MILK APART, 1968, Pamphlet, 32 p., experiment format, relates to teacher's guide TAKING MILK APART; 25 cents from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*

Basic Nutrition Facts, Classroom Projects, Experiments, Food Composition, Food Groups, Milk, Milk Products

Bernthal, E.S., ICE CREAM FOR YOU AND ME, (see Primary)

The materials previously listed in this space are no longer available.

PS 006554

Colorforms, Inc., LINGO, (see Primary)

Dairy Council of California, FOOD, ENERGY, AND YOU, Food for Life Series, 1968, Film, 16 mm., color, 21 min.; check local film libraries for rental, may be purchased for \$100 in California from California Dairy Council, 2775 Cottage Way, Sacramento, CA 95825, or for \$210 outside California from Henk Newenhouse, 1825 Willow Rd., Northfield, IL 60093.*

Audio-Visual Aids, Basic Nutrition Facts, Digestion and Absorption, Food Metabolism

Dairy Council of California, HOW A HAMBURGER TURNS INTO YOU, Food for Life Series, 1968, Film, 16 mm., color, 20 min.; check local film libraries for rental, may be purchased for \$100 in California from California Dairy Council, 2775 Cottage Way, Sacramento, CA 95825 or for \$210 outside California from Henk Newenhouse, 1825 Willow Rd., Northfield, IL 60093.*

Audio-Visual Aids, Digestion and Absorption, Food Metabolism, Protein

*Check with local Dairy Council before ordering; they often make these materials available free to teachers.

Intermediate Teaching Materials

NNECH-Dec. 1971

Dairy Council of California, VITAMINS FROM FOOD, Food for Life Series, 1968, Film, 16 mm., color, 21 min.; check local film libraries for rental, may be purchased for \$100 in California from California Dairy Council, 2775 Cottage Way, Sacramento, CA 95825 or for \$210 outside California from Henk Newenhuse, 1825 Willow Rd., Northfield, IL 60093.*

Audio-Visual Aids, Food Metabolism, Deficiency Diseases, Vitamins

Dairy Council of California, WHAT'S GOOD TO EAT, Food for Life Series, 1968, Film, 16 mm., color, 20 min.; check local film libraries for rental, may be purchased for \$100 in California from California Dairy Council, 2775 Cottage Way, Sacramento, CA 95825 or for \$190 outside California from Henk Newenhuse, 1825 Willow Rd., Northfield, IL 60093.*

Audio-Visual Aids, Basic Nutrition Facts, Food Groups, Food Selection

Harne, E.D. and McAuliffe, V.J., MENU RUMMY, 1970, Game, deck of cards \$1.00 from Bulletin Room, University of Minnesota, Institute of Agriculture, St. Paul, MN 55101.

Audio-Visual Aids, Food Composition, Food Groups, Meal Planning

Helfman, E.S., THIS HUNGRY WORLD, 1970, Book, clothbound, 160 p., \$4.50 from Lothrop, Lee and Shepard Co., 105 Madison Ave., New York, NY 10016.

Deficiency Diseases, Food Production, Foodways, Malnutrition, World Food Supply

Hubley, J. and F., CHILDREN OF THE SUN, Film, 10 min., animated, color, available in French; rental \$10, sale \$120 from Association Films, 5 locations, main offices 600 Grand Ave., Ridgefield, NJ 07657.

Audio-Visual Aids, Child Nutrition, French Language, International Programs, Malnutrition-International, UNICEF

Kellogg Company, Home Economics Services, PIN-UP BREAKFAST KIT, Posters with 31 cutouts, food group printed on reverse; student leaflets and teacher's guide; free from Home Economics Services, Kellogg Co., Battle Creek, MI 49016.

Audio-Visual Aids, Breakfast, Calories, Food Groups

Kellogg Company, ASTRONAUT BREAKFAST GAME and GOOD HEALTH RECORD, (see Primary)

Martin, Marvin, THE GREAT VITAMIN MYSTERY, 1968, Pamphlet, 40 p., illus., 2 p. teacher's guide; 25 cents from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*

Basic Nutrition Facts, Classroom Projects, Deficiency Diseases, Experiments, Nutrient Functions, Nutrient Sources, Vitamins

McCabe, T.W. and Mitchell, H.W., ANIMALS THAT GIVE PEOPLE MILK, 1957, Pamphlet, 28 p., photos, glossary; 25 cents from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*

Animals, Food Production, Milk

The material previously listed in this space is no longer available.

National Dairy Council, MILK MADE THE DIFFERENCE, (see Primary)
UNCLE JIM'S DAIRY FARM, (see Primary)

*Check with local Dairy Council before ordering; they often make these materials available free to teachers.

NNECH-Dec. 1971

Intermediate Teaching Materials

National Dairy Council, WHAT DID YOU HAVE FOR BREAKFAST THIS MORNING?, Poster, 36 x 23 in., pamphlet 4 p., teacher's guide 12 p.; poster 35 cents, pamphlet 8 cents, teacher's guide 25 cents from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*

Audio Visual Aids, Breakfast, Classroom Projects, Foodways, International Foods, Meal Planning

National Educational Television, JOURNEY INTO NUTRITION, (see Primary)

National Live Stock and Meat Board, FOOD TO GROW ON, A Book About Food for Boys and Girls, 1959, Pamphlet, 24 p., illus., games, quizzes; 30 cents from National Live Stock and Meat Board, 36 South Wabash Ave., Chicago, IL 60603.

Activity Books, Basic Health Habits, Basic Nutrition Facts, Food Groups, Lunch

Pictorial Media, Inc., THE WINNING COMBINATION, 1968, Pamphlet, 16 p. color comic; free from Swift and Co., 115 West Jackson Blvd., Chicago, IL 60604.

Basic Nutrition Facts, Food Groups, Meal Planning, Snacks

Piltz, A., HOW YOUR BODY USES FOOD, 1960, Pamphlet, 26 p., illus.; 25 cents from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*

Basic Nutrition Facts, Digestion and Absorption, Body Composition, Food Groups, Nutrient Functions, Nutrient Sources, Space Foods

Piltz, A. and Einarsen, K., HOW FOOD BECOMES YOU, 1964, Filmstrip, 35 mm., color, 56 frames, teacher's guide 16 p.; \$2.00 from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*

Basic Nutrition Facts, Growth and Maturity, Nutrient Requirements, Nutrient Functions, Food Groups

Richmond, J.B., Pounds, E.T., Fricke, I.B. and Sussdorf, D.H., HEALTH AND GROWTH, Book 4, clothbound, 224 p., photos, annotated teacher's edition with teacher's resource book, 48 p.; \$2.79 from Scott, Foresman and Co., 1900 East Lake Ave., Glenview, IL 60025.

Anatomy, Basic Nutrition Facts, Classroom Projects, Dental Health, Exercise, Food Groups, Food Safety, Growth and Maturity, Health Education, Protein Concentrates, Safety, Space Foods, Teacher Reference-Intermediate, World Food Supply

Richmond, J.B., Pounds, E.T., Fricke, I.B. and Sussdorf, D.H., HEALTH AND GROWTH, Book 5, clothbound, 288 p., photos, annotated teacher's edition with teacher's resource book, 48 p.; \$2.97 from Scott, Foresman and Co., 1900 East Lake Ave., Glenview, IL 60025.

Anatomy, Basic Nutrition Facts, Classroom Activities, Digestion and Absorption, Food Groups, Food Preparation, Growth and Maturity, Health Education, Meal Planning, Protein Concentrates, Recipes, Safety, Senses, Teacher Reference-Intermediate

Richmond, J.B., Pounds, E.T., Jenkins, G.G., Wesley, W.A. and Sussdorf, D.H., HEALTH AND GROWTH, Book 6, 288 p., photos, annotated teacher's edition with teacher's resource book, 48 p.; \$2.97 from Scott, Foresman and Co., 1900 East Lake Ave., Glenview, IL 60025.

Anatomy, Basic Nutrition Facts, Classroom Projects, Dental Health, Food Groups, Food Misinformation-Discussion, Food Preparation, Food Safety, Growth and Maturity, Health Care, Health Education, Meal Planning, Safety, Teacher Reference-Intermediate

Standard Brands Educational Service, MR. PEANUT'S GUIDE TO NUTRITION, 1970, Pamphlet, 32 p., illus., games, quizzes, 2 p. teacher's guide; free from Standard Brands Educational Service, P.O. Box 2695, Grand Central Station, New York, NY 10017.

Activity Books, Basic Nutrition Facts, Digestion and Absorption, Meal Planning, Nutrient Requirements, Recipes

Washington State University, Cooperative Extension Service, FOOD-0, Game played like bingo, materials for 15 players; 85 cents from Bulletin Dept., Publications Bldg., Washington State University, Pullman, WA 99163.

Audio-Visual Aids, Food Groups

TEACHER REFERENCES

PRESCHOOL, PRIMARY AND INTERMEDIATE

Alum Rock Union Elementary School District, NUTRITION IN THE CLASSROOM, GRADES FOUR, FIVE, AND SIX, 1970 (rev.), pamphlet, 30 p., resources list; \$1.25 from California School Food Service Assoc., 3303 Wilshire Blvd., Suite 540, Los Angeles, CA 90010.

Curriculum Guides, Grades 4, 5, 6, Basic Nutrition Facts, Basic Health Habits, Classroom Projects Note: Alum Rock also has guides for K-1 and 2-3 which are currently being revised. Contact Mrs. Carol Neal, Supervisor of Food Service, Alum Rock Union Elementary School District, 2930 Gay Ave., San Jose, CA 95127.

Assoc. for Childhood Education International, PHYSICAL EDUCATION: FOR CHILDREN'S HEALTHFUL LIVING, Bulletin No: 23-A, 1968, Pamphlet, 80 p., photos, biblio.; \$1.50 from ACEI, 3615 Wisconsin Ave., N.W., Washington, D.C. 20016.

Primary, Intermediate, Basic Health Habits, Exercise, Physical Education, School Child

Benson, J., illus. by Stu Gross, TAKING MILK APART, 1968, pamphlet, 44 p.; 25 cents from National Dairy Council, 111 North Canal St., Chicago, IL 60606. This teacher's guide relates to the student manual "Let's Take Milk Apart," by same author. *

Classroom Projects, Experiments, Nutrient Functions, Nutrient Sources, Food Groups, Milk Products

Boyd, F.L., A GUIDE FOR TEACHING NUTRITION, GRADES ONE THROUGH SEVEN, 1969, Pamphlet, 53 p., resources list; \$1.00 from Department of Home Economics Education, College of Education, University of Georgia, Athens, GA 30601

Curriculum Guide, Grades 1-7, Basic Nutrition Facts, Classroom Projects, School Feeding, Evaluation Method

Chapman, M.B., FORGING THE MISSING LINK: NUTRITION EDUCATION, School Lunch J., 23:7:28, 1969; School Lunch J., ASFSA, 4101 East Iliff, Denver, CO 80222.

Classroom Projects, Experiments, Fifth Grade, School Lunch, Food Preparation, Breakfast, International Foods

DHEW, National Institutes of Health, Division of Dental Health, Community Programs Branch, SMALLFRY SMILES, A GUIDE FOR TEACHING DENTAL HEALTH IN COMMUNITY CARE PROGRAMS, 1970, Pamphlet, 58 p.; single copies free from Division of Dental Health, NIH, 9000 Rockville Pike, Bethesda, MD 20014.

Dental Health, Professional Training, Parent Education, Preschool Child, School Child, Program Planning and Evaluation, Materials Sources, Classroom Activities

*Check with local Dairy Council before ordering; they often make these materials available free to teachers.

NNECH-Dec. 1971

Teacher References - Preschool, Primary, and Intermediate

DHEW, Office of Child Development, Project Head Start, FILMS SUITABLE FOR HEAD START CHILD DEVELOPMENT PROGRAMS, 1970, Pamphlet, 8 p., 32 annotated listings; free from Project Head Start, Office of Child Development, DHEW, Washington, D.C. 20201.

Audio-Visuals, Films, Head Start, Paraprofessional Training, Parent Education, Preschool Child, Professional Training, U.S. Programs

DHEW, Office of Child Development, Project Head Start, JENNY IS A GOOD THING, 1969, Film, 16 mm., color, 18 min., leader's guide, English and Spanish; Free rental from Modern Talking Picture Service Film Libraries. Check local directory or write Modern Talking Picture Service, Circulation Dept., 2323 New Hyde Park Rd., New Hyde Park, NY 11140.

Basic Nutrition Facts, Food Preparation, Head Start, Paraprofessional Training, Parent Education, Preschool Child, Professional Training, U.S. Programs, Audio-Visual Aids

DHEW, Office of Child Development, Project Head Start, NUTRITION KIT, 1969, Teaching kit with 7 pamphlets, some in Spanish; Free from Project Head Start, Office of Child Development, DHEW, Washington, D.C. 20201.

Basic Nutrition Facts, Food Preparation, Head Start, Paraprofessional Training, Parent Education, Preschool Child, Professional Training, Program Planning and Evaluation, U.S. Programs

Dorse, J., A HEAD START NUTRITION PROGRAM, (UN PROGRAMA DE NUTRICION DE HEAD START), 1969, Pamphlet, 17 p., recipes, bilingual; single copies free from Home Economics Dept., Chapman College, Orange, CA 92666.

Food Buying, Food Groups, Food Preparation, Head Start, Parent Education, Preschool Child, Recipes, Spanish Language, U.S. Programs

Ferreira, N.J., THE MOTHER-CHILD COOK BOOK, AN INTRODUCTION TO EDUCATIONAL COOKING, 1969, Book, 80 p., illus., index, recipes; \$2.95 from Pacific Coast Publishers, P.O. Box 2500, Menlo Park, CA 94025.

Food Preparation, Parent Education, Preschool Child, Recipes, School Child, Classroom Projects

Godshall, F.R., NUTRITION IN THE ELEMENTARY SCHOOL, 1958, Book, Clothbound, 112 p., references; \$2.75 from Harper & Row, Publishers, 49 East 33rd St., New York, NY 10016.

May be out of print.
Basic Nutrition Facts, Educational Methods-Child, Food Habits, Meal Planning, Nutrient Functions, Nutrient Requirements

Massachusetts Department of Education, Bureau of Nutrition Education and School Food Services, FOCUS ON NUTRITION: A TEACHER'S HANDBOOK FOR NUTRITION EDUCATION GRADES KINDERGARTEN THROUGH SIX, 1970, Book, 69 p., bibliography, resources list; \$1.00 from Bureau of Nutrition Education and School Food Services, Massachusetts Dept. of Education, 182 Tremont St., Boston, MA 02111.

Curriculum guide, Grades K-6, Basic Nutrition Facts, Classroom Projects

North, F.A., Jr., TEACHING CHILD HEALTH, LESSONS BASED ON EXPERIENCES WITH PROJECT HEAD START, J. Clinical Pediatrics 9:539-42, 1970; Clinical Pediatrics, J.B. Lippincott Co., East Washington Square, Philadelphia, PA 19105.

Educational Methods-Adult, Health Education, Parent Education, Preschool Child

San Francisco Unified School District, CURRICULUM GUIDE FOR CHILDREN'S CENTERS AND PRE-KINDERGARTENS, 1969, Book, 199 p., references; \$3.00 from San Francisco Unified School District, Libraries and Textbooks, 135 Van Ness Ave., San Francisco, CA 94102.

Curriculum Guides, Preschool Child, School Child, Basic Nutrition Facts, Basic Health Habits

State University of New York, Education Department, Curriculum Development Center, HEALTH: STRAND I, PHYSICAL HEALTH, NUTRITION, GRADES K-3, 1970, Pamphlet, 28 p., curriculum outline, resource list; Curriculum Development Center, State Education Dept., Albany, NY 12224.

Basic Nutrition Facts, Classroom Projects, Curriculum Guides, Grades K-3

State University of New York, Education Department, Curriculum Development Center, HEALTH: STRAND I, PHYSICAL HEALTH, NUTRITION, GRADES 4-6, 1970, Pamphlet, 57 p., curriculum outline, resource list; Curriculum Development Center, State Education Dept., Albany, NY 12224.

Basic Nutrition Facts, Classroom Projects, Curriculum Guides, Grades 4-6

USDA, Agricultural Research Service, MINIGARDENS FOR VEGETABLES, Home and Garden Bulletin No. 163, and TEACHER'S GUIDE TO MINIGARDENS, 1970, Pamphlet, 12 p., photos, teacher's guide, 4 p.; single copies free from Educational Services Branch, USDA, Agricultural Research Center, Beltsville, MD 20705.

Classroom Projects, Food Production, Preschool, Primary, Intermediate

University of California, Agriculture Extension, Joanne Ikeda, BREADS AND CEREALS FOR HEARTY EATING, 1970, Pamphlet, 12 p., references; free to California residents from Cooperative Extension, College of Agriculture, University of California, Berkeley, CA 94720.

Breads, Cereals, EFNEP Youth, Enrichment, Food Groups, Food Preparation, Paraprofessional Training, Teacher Reference-Intermediate, Teacher Reference-Secondary Volunteers, Recipes, Classroom Projects

University of California, Agriculture Extension, FRUITS AND VEGETABLES--DO THEIR THING, 1970, Pamphlet, 11 p., references; free to California residents from Cooperative Extension, College of Agriculture, University of California, Berkeley, CA 94720.

EFNEP Youth, Food Groups, Food Preparation, Fruits, Paraprofessional Training, Snacks, Teacher Reference-Intermediate, Teacher Reference-Secondary, Vegetables, Vitamins, Vitamin A, Vitamin C, Volunteers

University of California, Agriculture Extension, SNACKS: A PLUS, A MINUS, 1970, Pamphlet, 5 p.; free to California residents from Cooperative Extension, College of Agriculture, University of California, Berkeley, CA 94720.

EFNEP Youth, Food Preparation, Paraprofessional Training, Recipes, Snacks, Teacher Reference-Intermediate, Teacher Reference-Secondary, Volunteers

University of California, Agriculture Extension, THE MEAT GROUP--SOMETHING FOR EVERYONE, 1970, Pamphlet, 9 p., references; free to California residents from Cooperative Extension, College of Agriculture, University of California, Berkeley, CA 94720.

EFNEP Youth, Food Groups, Food Preparation, Iron, Meat, Paraprofessional Training, Protein, Recipes, Snacks, Teacher Reference-Intermediate, Teacher Reference-Secondary

University of California, Agriculture Extension, Joanne Ikeda, THE MILK GROUP . . . FOR "LOOK YOUR BEST" SNACKS, 1970, Pamphlet, 7 p., references; free to California residents from Cooperative Extension, College of Agriculture, University of California, Berkeley, CA 94720.

Calcium, EFNEP Youth, Food Groups, Food Preparation, Milk, Recipes, Snacks, Teacher Reference-Intermediate, Teacher Reference-Secondary, Paraprofessional Training, Volunteers

NNECH-Dec. 1971

Teaching Materials - Preschool, Primary, and Intermediate

Washington State Dept. of Health, BIBLIOGRAPHY OF NUTRITION EDUCATION MATERIALS FOR TEACHERS OF PRESCHOOL EDUCATION PROGRAMS, Leaflet, 4 p.; free to Washington State residents from Washington State Dept. of Health, P. O. Box 709, Olympia Airport, Olympia, WA 98501.

Basic Nutrition Facts, Bibliography, Food Buying, Meal Planning, Parent Education, Teacher Reference-Preschool

Washington State Dept. of Health, ELEMENTARY NUTRITION EDUCATION CURRICULUM GUIDE, 1970, Pamphlet, 11 p., resources list; free to Washington State residents from Washington State Dept. of Health, P.O. Box 709, Olympia Airport, Olympia WA 98501.

Curriculum Guides, Elementary Grades, Teacher Reference-Primary, Teacher Reference-Intermediate

Westside Community Schools, FOOD: LIFE DEPENDS ON IT (A UNIT IN NUTRITION), 1970, Pamphlet, 37 p., references; single copy or permission to duplicate from Ardith Von Housen, Westside Community Schools, 78th & Cass Sts., Omaha, NE 68114.

Basic Nutrition Facts, Classroom Projects, Curriculum Guides, Grades 4-6, Teacher Reference-Intermediate

The materials previously listed in this space are no longer available.

Cornacchia, H.J.; Staton, W.M., and Irwin, L.W., HEALTH IN ELEMENTARY SCHOOLS, 1970 (3rd Edition), Book, clothbound, 392 p.; \$9.25 from C.V. Mosby Co., 3207 Washington St., St. Louis, MO 63103.

Audio Visual Aids, Classroom Projects, Curriculum Planning & Evaluation, Educational Methods-Child, Health Education, Professional Training, School Health, Teacher Reference-Primary, Teacher Reference-Intermediate

This is not a comprehensive list of all materials available on the subject; it reflects those materials which have been submitted to the clearing house at the time of publication. Related lists available from NNECH at 50 cents to SNE members and \$1.50 to non-members are: "Secondary Teaching Materials and Teacher References" and "General Teacher References" which includes references applicable at both elementary and secondary levels as well as background information of importance to teachers.

PRESCHOOL, PRIMARY AND INTERMEDIATE
TEACHING MATERIALS AND TEACHER REFERENCES
SUBMITTED TO NNECH SINCE PUBLICATION OF ORIGINAL LIST

7--72

PRESCHOOL-PRIMARY TEACHING MATERIALS

American Medical Assoc., YOUR BODY AND HOW IT WORKS, 1968, Pamphlet, 31 p.;
45 cents from American Medical Assoc., 535 North Dearborn St., Chicago, IL 60610.
Anatomy, Basic Health Habits, Digestion and Absorption, Food Groups

American National Red Cross, HEALTH AND SAFETY POSTERS, 1966, 9 posters, 8 1/2
x 11 in., teacher's guide printed on reverse; free from local Red Cross chapters.
Basic Nutrition Facts, Basic Health Habits, Classroom Projects, Audio-Visual
Aids, Educational Methods-Child, Health Education, Safety, Grades K-3

Denny, G. and Wasson, V., JOHNNY GOES TO NUTRITION LAND, 1971, Pamphlet coloring
book, 20 p., single copies for reproduction free from Jay Hensley, Dept. of
Information, Agricultural Experiment Station, Lexington, KY 40506.

Coloring Books, EFNEP, Food Groups, Nutrient Functions, Nutrient Sources

Grocery Manufacturers of America, Inc., prepared by Black Light, Inc., FOOD
FACTS AND FUN WITH BUTTER AND BOOP, 1971, Pamphlet, 15 p. color comic; single
copies from State Extension Services, quantity prices from D. A. Alfieri,
Grocery Manufacturers of America, Inc., 1425 K St., N.W., Washington, D.C. 20005.
Comic Books, Ethnic Groups, Food Groups, Grades K-6, Meal Planning, School
Child, Urban Areas

Little Kenny Publications, LITTLE KENNY LEARNS LIQUID MEASURE, 1971, Poster,
17 x 22 in.; \$1.00 from Little Kenny Publications, 3557 West Peterson Ave.,
Chicago, IL 60645.

Audio-Visual Aids, Grades K-1, Math, Milk, Preschool Child

National Dairy Council, MEALS AND SNACKS FOR YOU, 1972, 4 Posters, 16 x 21 in.
with 4 p. teacher's guide; price to be announced by National Dairy Council,
111 North Canal St., Chicago, IL 60606.*

Audio-Visual Aids, Food Groups, Food Selection, Recommended Dietary Allowances,
School Child Nutrition

Sunkist Growers, Inc., PEDRO'S GIFT TO OLLIE and OLLIE AND THE ORANGE, 1971,
cutout pictures and narratives for 2 stories; 50 cents from Sunkist Growers,
Inc., Box 2706, Terminal Annex, Los Angeles, CA 90054.

Audio-Visual Aids, Grades K-6, Preschool Child, Oranges, Classroom Projects,
Basic Nutrition Facts, Ecology, Educational Methods-Child, Teacher Reference

Sunkist Growers, Inc., SMILE, RAJPH, SMILE, 1971, cutout pictures and narrative;
free from Sunkist Growers, Inc., Box 2706, Terminal Annex, Los Angeles, CA 90054.

Audio-Visual Aids, Classroom Projects, Educational Methods-Child, Grades
K-6, Oranges, Preschool Child, Teacher Reference

*Check with local Dairy Council before ordering; they often make these
materials available free to teachers.

NNECH-July 1972

Preschool-Primary Teaching Materials

USDA, Extension Service: DAN AND SUE MEET THE BREAD AND CEREAL FAMILY; DAN AND SUE MEET THE MEAT FAMILY; DAN AND SUE MEET THE MILK FAMILY; DAN AND SUE MEET THE VEGETABLE AND FRUIT FAMILY, 1971, all 4 p. coloring books, single copies free from USDA, Office of Information, Washington, D.C. 20250.

Brand: Cereal, Coloring Books, Food Groups, Fruits, Meat, Meat Alternates, Milk, Milk Products, Vegetables

Walt Disney Educational Materials, YOU--AND YOUR FOOD, Filmstrip, 68 frames, \$12.95 with record, \$14.45 with Cassette; or film (also available in Spanish--TU--Y LOS ALIMENTOS) 16 mm. sound, color, 8 min., English version \$115 or \$5 rental, Spanish version \$120 or \$8 rental; all available from Walt Disney Educational Materials Co., 800 Sonora Ave., Glendale, CA 91201.

Animal Nutrition, Audiovisual Aids, Film, Filmstrip, Food Groups, Food Selection, Grades K-6, Growth and Maturity, Spanish Language

Whaley, R.F., D'Agostino, M.M. and Caldwell, S.F., BASIC HEALTH SCIENCE, 1971, textbook series, Level A 116 p., 90 p. teacher guide, 35 p. booklet of duplicating masters available, \$1.71; Level B, 138 p., 90 p. teacher guide, 25 p. booklet of duplicating masters, \$1.86; Level C, 186 p., 105 p. teacher guide, 25 p. booklet of duplicating masters, \$2.01; all clothbound books with resources lists, available from J.B. Lippincott Co., East Washington Square, Philadelphia, PA 19105.

Anatomy, Basic Health Habits, Basic Nutrition Facts, Dental Health, Digestion and Absorption, Food Groups, Food Sources, Growth and Maturity, Health Education, Health Services, Immunization, Safety

INTERMEDIATE TEACHING MATERIALS

American Medical Assoc., YOUR BODY AND HOW IT WORKS, (see Primary)

American National Red Cross, HEALTH AND SAFETY POSTERS (Intermediate level), 1968, 9 posters, 8 1/2 x 11 in., teacher's guide printed on reverse; free from local Red Cross chapters.

Audiovisual Aids, Educational Methods-Child, Food Groups, Health Education, Safety, Grades 4-6

Burrier, S. and Nall, S., MAKE YOUR SNACKS COUNT, 1970, 23 p. coloring book; single copies free for reproduction from Jay Hensley, Dept. of Information, Agricultural Experiment Station, Lexington, KY 40506.

Basic Nutrition Facts, Coloring Books, Food Groups, Nutrient Functions, Nutrient Sources, Recipes, Snacks

Cereal Institute, Inc., PROJECT A.M.: TODAY'S FOODS AND BREAKFAST, 1971, teaching kit with 2 filmstrips and 2 records, 5 min. each, 4 ditto masters, 6 p. teacher's guide; available free to school libraries and instructional materials centers from Cereal Institute, Inc., 135 South LaSalle St., Chicago, IL 60603.

Audiovisual Aids, Breakfast, Cereal, Food Labeling, Food Packaging, Food Processing, Fortification, Nutrients

Cobb, V., SCIENCE EXPERIMENTS YOU CAN EAT, 1972, paperbound book, 127 p.; \$1.95 from J.B. Lippincott Co., East Washington Sq., Philadelphia, PA 19105.

Classroom Projects, Experiments, Food Science, Recipes

NNECH-July 1972

Intermediate Teaching Materials

Esterer, A. K. and L. A., FOOD: RICHES OF THE EARTH, 1969, clothbound book, 190 p., illus.; from Julian Messner Div., Simon & Schuster, Inc., Rockefeller Center, New York, NY 10020.

Food Habits, Food Preservation, Food Production, Food Sources, Foodways, Historical Information

Johnson, L.S., WHAT WE EAT: THE ORIGINS AND TRAVELS OF FOODS ROUND THE WORLD, 1969, clothbound book, 172 p., illus., from Rand McNally and Co., P.O. Box 7600, Chicago, IL 60680.

Food Habits, Food Origins, Food Preparation, Historical Information

National Dairy Council, FOOD NEWS FOR BOYS AND GIRLS, newsletter published semi-annually, 6 p.; from Editor, Food News, National Dairy Council, 111 North Canal St., Chicago, IL 60606.*

Foods and Nutrition, Social Studies

National Dairy Council, HAVE A HAPPY, HEALTHY SMILE, poster, 24 x 18 in. and miniature, 8 x 6 in. with 2 p. teacher's guide, from National Dairy Council, 111 North Canal St., Chicago, IL 60606.*

Audiovisual Aids, Dental Health

National 4-H Service Committee, TRICKS FOR TREATS, pamphlet, 35 p. with 12 p. leader's guide; 75 cents from J.T. Veeder, National 4-H Service Committee, 59 East Van Buren St., Chicago, IL 60605.

Basic Nutrition Facts, Experiments, Food Groups, Food Preparation, Food Safety, Meal Planning. Recipes

Walt Disney Educational Materials, YOU--AND YOUR FOOD, (see Primary)

Whaley, R.F., Lampe, J.M., Vaughn, F.C., Reynolds, D.S. and Caldwell, S.F., BASIC HEALTH SCIENCE, 1971, textbook series; Level D, 248 p., 130 p. teacher guide, 23 p. booklet of duplicating masters, \$2.16; Level E, 257 p., 128 p. teacher guide, 22 p. booklet of duplicating masters, \$2.31; Level F, 258 p., 128 p. teacher guide, 26 p. booklet of duplicating masters, \$2.31; all cloth-bound books with resources lists, available from J.B. Lippincott Co., East Washington Square, Philadelphia, PA 19106.

Anatomy, Basic Health Habits, Basic Nutrition Facts, Deficiency Diseases, Dental Health, Digestion and Absorption, Ecology, Food Groups, Food Preparation, Food Preservation, Growth and Maturity, Health Education, Health Services, Immunization, Mental Health, Nutrient Sources, Nutrients, Safety, Senses

TEACHER REFERENCES

PRESCHOOL, PRIMARY AND INTERMEDIATE

Acerno, A.E., Sagan, W.T. and Gray, E.J., GUIDE TO NUTRITION EDUCATION, GRADES 1-6, 1971, Pamphlet, 31 p.; from E.J. Gray, Cooperative Extension Service, 1787 Neil Ave., Columbus, OH 43210.

Classroom Activities, Curriculum Guides, Grades K-6, Teacher Reference-Primary and Intermediate

*Check with local Dairy Council before ordering; they often make these materials available free to teachers.

NNECH-July 1972

Teacher References - Preschool, Primary and Intermediate

Alford, B.B. and Tibbets, M.H., EDUCATION INCREASES CONSUMPTION OF VEGETABLES BY CHILDREN, J. Nutrition Education 3:1:12, Summer 1971, complete issue \$1.75 from Journal of Nutrition Education, P.O. Box 931, Berkeley, CA 94701.

Adolescent Nutrition, Educational Methods-Child, Research, School Child Nutrition, Teacher Reference, Vegetables

American Assoc. for Health, Physical Education and Recreation, NUTRITION RESOURCE UNIT: PRIMARY GRADES, 1967, 16 p. pamphlet, resources and references; 40 cents from AAHPER Publications, 1201 Sixteenth St., N.W., Washington, D.C. 20036.

Educational Methods-Child, Nutrition Concepts, Teacher Reference-Primary

American Assoc. for Health, Physical Education and Recreation, Banks, M.A. and Dunham, M.A., TEACHING NUTRITION IN THE ELEMENTARY SCHOOL, 1959, 32 p. pamphlet; 75 cents from AAHPER Publications, 1201 Sixteenth St., N.W., Washington, D.C. 20036.

Calories, Classroom Activities, Educational Methods-Child, Food Groups, Meal Planning, Nutrient Function, Nutrient Sources, Teacher Reference

American Dental Assoc., Perry Sandell, TEACHING DENTAL HEALTH TO ELEMENTARY SCHOOL CHILDREN, 1967, 33 p. pamphlet, references; 75 cents from AAHPER Publications, 1201 Sixteenth St., N.W., Washington, D.C. 20036.

Carbohydrates, Dental Health, Educational Methods-Child, Fluoride

Baker, M.J., INFLUENCE OF NUTRITION EDUCATION ON FOURTH AND FIFTH GRADERS, J. Nutrition Education, 4:2:55, Spring 1972; complete issue \$1.75 from Journal of Nutrition Education, P.O. Box 931, Berkeley, CA 94701.

Curriculum Planning and Evaluation, Educational Methods-Child, Research, Teacher Reference-General

Boyd, F.L., A RESOURCE HANDBOOK FOR TEACHING NUTRITION IN THE ELEMENTARY SCHOOL, 1970, Pamphlet, 30 p., references; \$1.00 from Georgia Dept. of Education, School Food Service, Annex Rm. 211, 156 Trinity Ave., S.W., Atlanta, GA 30303.

Basic Nutrition Facts, Curriculum Guide, Grades 1-7, Teacher Reference

Cleveland Health Museum, Nutrition Division, ANIMAL FRIENDS AT HOME AND SCHOOL; COMMUNITY HELPERS; THE FARM; NUTRITION IN THE KINDERGARTEN; OUR FRIENDS IN STORY; SEASONAL EXPERIENCES; and WORKSHEETS FOR PRIMARY GRADES--all primary level curriculum materials, and FOOD IN EARLY CLEVELAND; FOOD IN LINCOLN'S TIME; FOODS IN THE EASTER TRADITIONS; FOODS IN MEXICO; ON THE WAY TO THE ARCTIC CIRCLE; PREPARING OUR NOON LUNCH AT HOME ALONE; SKITS FOR UPPER ELEMENTARY GRADES; THANKSGIVING FOODS; and WHAT PEOPLE EAT IN THE CONGO--all intermediate level curriculum materials; 3 to 33 p. pamphlets, teacher guides, student materials for duplicating, references; complete set \$10.00, single copies price list available from Nutrition Division, Cleveland Health Museum, 8911 Euclid Ave., Cleveland, OH 44106.

Animal Nutrition, Classroom Projects, Curriculum Guides, Ethnic Groups, Food Groups, Food Habits, Food Preparation, Food Production, Food Sources, Fruits, International Foods, Materials Sources, Meal Planning, Nutrient Sources, Social Studies, Teacher Reference-Primary and Intermediate, Vegetables

NNECH-July 1972

Teacher References - Preschool, Primary and Intermediate

Cohn, J.M., Johnson, M.M. and Randolph, M.A., COOKING IN THE KINDERGARTEN, J. Nutrition Education, 4:1:26, Winter 1972; complete issue \$1.75 from Journal of Nutrition Education, P.O. Box 931, Berkeley, CA 94701.

Classroom Activities, Food Preparation, Teacher Reference-Preschool-Primary

DHEW, Library, AN ANNOTATED BIBLIOGRAPHY ON CHILDREN, 1970, Book, paperbound, 75 p.; 70 cents from Government Printing Office, Washington, D.C. 20402.

Bibliography, Preschool Child, School Child

Dukelow, D.A., HEALTH APPRAISAL OF SCHOOL CHILDREN: STANDARDS FOR DETERMINING THE HEALTH STATUS OF SCHOOL CHILDREN THROUGH THE COOPERATION OF PARENTS, TEACHERS, SCHOOL ADMINISTRATORS, PHYSICIANS, DENTISTS, NURSES AND OTHERS, 1969, 33 p. pamphlet, with height and weight charts; \$1.00 from American Medical Assoc., 535 North Dearborn St., Chicago, IL 60610.

Growth Chart, Health Appraisal, School Child, Teacher Reference-Elementary

Gray, E.J., NUTRITION EDUCATION BIBLIOGRAPHY, 1971, 12 p. pamphlet, resource list; information from Evelyn Gray, Nutritionist, Ohio Cooperative Extension Service, Ohio State University, Columbus, OH 64310.

Bibliography, Curriculum Guides, Grades K-6, Nutrition Education, Teacher Reference-General

Julias, L., NUTRITION EDUCATION AND THE DEVELOPMENT OF LANGUAGE, J. Nutrition Education, 1:1:12, Summer 1969; complete issue \$1.75 from Journal of Nutrition Education, P. O. Box 931, Berkeley, CA 94701.

Child Care, Educational Methods-Child, Teacher Reference-Preschool-Primary

Little Lake City Elementary School District, NUTRITION IN THE CLASSROOM, 1971, 48 p. pamphlet, resources list; single copies free from Bureau of Food Services, State Dept. of Education, 721 Capitol Mall, Sacramento, CA 95814.

Audio-Visual Aids, Basic Nutrition Facts, Classroom Projects, Curriculum Guides, Educational Methods-Child, Food Groups, Grades 1-6, Materials Sources, School Lunch, Teacher Reference-Elementary

Lovett, R., Barker, E. and Marcus, B., THE EFFECT OF A NUTRITION EDUCATION PROGRAM AT THE SECOND GRADE LEVEL, J. Nutrition Education 2:2:Supplement 1, Fall 1970; Fall 1970 issue with supplement \$1.50 from Journal of Nutrition Education, P.O. Box 931, Berkeley, CA 94701.

Curriculum Planning and Evaluation, Educational Methods-Child, Professional Training, Research, Teacher Reference-General

Metropolitan Life Insurance Co., GROWING AND LEARNING: THE EARLY SCHOOL YEARS, 1966, 12 p. pamphlet; free from Metropolitan Life Insurance Co., Health and Welfare Div., 1 Madison Ave., New York, NY 10010.

Behavior, Parent Education, School Child, Teacher Reference-Primary

Missouri Home Economics Assoc., Food and Nutrition Committee, TEACHING THE YOUNG CHILD GOOD EATING HABITS FOR LIFE, 1971, 37 p. pamphlet, references; \$1.00 from Missouri Home Economics Assoc., Mrs. Rachel Owen, Pres., 308 Loch Lane, Columbia, MO 65201.

Classroom Projects, Educational Methods-Child, Grades K-6, Materials Sources, Preschool Child Nutrition, School Child Nutrition, Teacher Reference-Elementary

NNECH-July 1972

Teacher References - Preschool, Primary and Intermediate

School Health Education Study, HEALTH EDUCATION: A CONCEPTUAL APPROACH, CONCEPT 10: FOOD SELECTION AND EATING PATTERNS ARE DETERMINED BY PHYSICAL, SOCIAL, MENTAL, ECONOMIC AND CULTURAL FACTORS, Level I and Level II, 1972, Books, paperbound, each 88 p.; \$3.00 each; any order includes 101 p. TEACHER-STUDENT RESOURCES book with bibliography and resources list; from School Health Education Study, 3M Education Press, St. Paul, MN 55101.

Basic Nutrition Facts, Classroom Projects, Curriculum Guides, Food Groups, Food Habits, Food Selection, Food Sources, Foodways, Materials Sources, Nutrient Functions, School Health, Teacher Reference-Primary and Intermediate

USDA, Extension Service, "RAP" WITH PUPPETS, 1971, 6 p. pamphlet; free from Extension Service, USDA, Washington, D.C. 20250.

Audio-Visual Aids, Educational Methods-Child, EFNEP, Paraprofessional Training, Puppets, Teacher Reference-General, U.S. Programs

Von Housen, A.A., FOOD--LIFE DEPENDS ON IT, J. Nutrition Education 3:2:61, Fall 1971; complete issue \$1.75 from Journal of Nutrition Education, P.O. Box 931, Berkeley, CA 94701.

Curriculum Planning and Evaluation, Teacher Reference-Intermediate

Whipple, E., Stifel, L.D. and Brennand, L., THE THREE R'S HELP MAKE GOOD EATING IMPORTANT, J. Nutrition Education 2:2:55, Fall 1970; complete issue \$1.50 from Journal of Nutrition Education, P.O. Box 931, Berkeley, CA 94701.

Curriculum Planning and Evaluation, Professional Training, Teacher Reference-Primary and Intermediate

Wilson, E.H., Lawroski, M.A. and Wallace, A.P., PUPPETS ARE EFFECTIVE TEACHERS, J. Nutrition Education 4:2:22, Winter 1972; complete issue \$1.75 from Journal of Nutrition Education, P.O. Box 931, Berkeley, CA 94701.

Audio-Visual Aids, EFNEP, Puppets, Teacher Reference-Preschool-Primary, U.S. Programs