[image: image1.jpg]promoting
A nealthy
winistay of coveation | ‘“esgyles

Te Tahuhu o te Mataurang:

P4

USEFUL RESOURCES

There is a wide range of print and online resources available to support the implementation of the Ministry of Education’s Food and Nutrition for Healthy, Confident Kids: Guidelines to Support Healthy Eating Environments in New Zealand Early Childhood Education Services and Schools. These include resources to support teachers, principals, management, BOT members, students and parents/whānau. Contact providers directly to order your copies of these resources.

	TITLE

Ideas for teachers

The Curriculum in Action Series:

Choice Food! Food and Nutrition: Years 7–8.

Healthy People Eat Healthy Food: Food and

Nutrition: Years 1–3.

In the Outdoors: Years 7–8.

Making Connections: Years 9–10.

Making Meaning: Making a Difference: Ideas for

Learning About the Socio-ecological Perspective and

Health Promotion Approaches at Years 11–13.

	PROVIDER

Ministry of Education

Order online with your school number and password at www.thechair.minedu.govt.nz or

Email orders@thechair.minedu.govt.nz

freephone 0800 660 662, freefax 0800 660 663.

	REF NUMBER/ORDER CODE

Item number 23601

Item number 23602

Item number 24700

Item number 26729

Item number 27564

	Student/teacher reference

Nutrition the Inside Story

Includes the latest information about traditional and contemporary topics in food and nutrition. Readily adapted for New Zealand.

	HEIA Inc PO Box 779 Jamison

Centre

Macquarie ACT 2614

Australia

	Home Economics Teachers

Assn of Australia

	Pamphlet

Eating for Healthy Babies and Toddlers/Ngā Kai

Tōtika mō te Hunga Kōhungahunga

	Authorised Health Education Resource Providers at your local Public Health Unit

	HE1521

	Pamphlet

Eating for Healthy Children aged 2 to 12/Ngā Kai Tōtika mō te Hunga Kōhungahunga

	Authorised Health Education Resource Providers at your local Public Health Unit

	HE1302

	Poster

Servings per Day: How Much Do We Need?
	Authorised Health Education Resource Providers at your local Public Health Unit

	HE1332

	Pamphlet

Eating for Healthy Teenagers: A Teenager’s Guide to

Healthy Eating

	Authorised Health Education Resource Providers at your local Public Health Unit

	HE1230

	Pamphlet

Food for Health

Key food messages in:

te reo Māori

Sāmoan

Tongan

Niuean

Fijian

Cook Islands Māori

Tokelauan

English

	Authorised Health Education Resource Providers at your local Public Health Unit

	HE 9029

HE 9030

HE 9031

HE 9032

HE 9033

HE 9034

HE 9035

HE 9028

	WEBSITES

	MINISTRY OF HEALTH – Food and Nutrition publications including the Food and Nutrition Guidelines for Healthy Infants and Toddlers (Aged 0-2 Years), Children (Aged 2-12 Years) and Adolescents and the 2002 National Children’s Nutrition Survey.

	www.moh.govt.nz/foodandnutrition

	MINISTRY OF HEALTH RESOURCES FOR FOOD AND NUTRITION – including family food and guidelines for different age groups.

	www.healthed.govt.nz/resources/healthyfamily
food.aspx

	MINISTRY OF HEALTH – fruit in schools programme websites, provides information on how to create your own school fruit programme.

	www.moh.govt.nz/fruitinschools

	MINISTRY OF EDUCATION – Te Kete Ipurangi, the Ministry of Educations’ online learning centre provides links to support for food and nutrition teaching through the following page.

	www.tki.org.nz/r/hpe/kal/food_nutrition_e.php

	NATIONAL HEART FOUNDATION – provides general nutrition information, including resources for under fives and recipes.

	www.heartfoundation.org.nz/fi les/Education/HHA
Children%20and%20Cooking.pdf

	THE PACIFIC ISLANDS HEARTBEAT (PIHB) PROGRAMME – a community health promotion initiative the Heart Foundation established in 1991, with the primary objective to make a difference to the health of Pacific people.

	www.pacificheart.org.nz/index.asp?PageID=
2145826784

	5 PLUS A DAY – a very useful vegetables website.

	www.5aday.co.nz

	AGENCIES FOR NUTRITION ACTION – useful for finding out about new resources, new programmes, and information and research, including review of research on how children’s eating affects their school performance.

	www.ana.org.nz

	HEALTH PROMOTING SCHOOLS – here you’ll find resources and discussion forums open to anyone interested in Health Promoting Schools.

	www.hps.org.nz

	NEW ZEALAND FOOD SAFETY AUTHORITY – useful information about food safety.

	www.nzfsa.govt.nz

	ALLERGY NZ – for people with allergies, especially children – includes recipe ideas. NOTE: All allergies should be diagnosed by a medical practitioner.

	www.allergy.org.nz/support/supportIntro.php

	HEALTHY FOOD GUIDE – website of a monthly New Zealand magazine. Provides accurate advice, practical ideas and a range of healthy recipes.

	www.healthyfood.co.nz

	AMERICAN DIETETIC ASSOCIATION – making the most of family mealtimes.

	www.wellpoint.com/healthy_parenting/mealtime
tips.html

	SANITARIUM HEALTH FOOD COMPANY – Kids cooking section provides vegetarian recipes for children.

	www.sanitarium.co.nz/recipe/recipes.do?cat-id=108

