

	 sesamestreet.org/food	 1

	 strong bodies, minds – and families
	� Healthy eating can give you the energy you need to juggle daily

responsibilities with building solid family relationships. Sharing healthy

meals has positive benefits for the whole family, too!

	� Sometimes wondering how to pay for food or find time to cook can be overwhelming.
And if there isn’t enough food all the time, it may be especially hard to make healthy choices.
You are not alone; many people face difficulties in meeting their families’ food needs. Even if
options are limited, you can find places to get affordable, nutritious foods.

 ��As a resource for you, Sesame Street has created Food for Thought: Eating Well on a Budget.
Whether you’re dealing with budget or time constraints, this magazine offers positive steps you
can take to help your family stay healthy.

*	�Family Food Talk offers ways for families
to talk together about food and any related
worries you and your children may have.

*	�Healthy Foods on a Budget has ideas to help
you plan, shop, and save money.

*	�Healthy Choices Anytime offers tips for
making healthy choices anytime, anywhere.

*	�Making Connections includes
ways to reach out for support.

	� Plus... Sesame Street
Recipe Cards help your
whole family feel good and
have fun — for less!

2 	 sesamestreet.org/food

family food talk
It can be challenging to

talk about food with your

children. But children may feel

worried or anxious if food

is sometimes limited in your

home. Listening to and talking

openly with your children

can reassure them and help

your family find solutions

together. Before talking to

your children, try to prepare

yourself to discuss what

can be an emotional subject.

And remember, it’s OK if you

don’t have all the answers.

	 sesamestreet.org/food	 3

want to buy those cookies
now, but we have to save our
money to buy healthy foods
we need, to keep us strong.”
In fact, it’s valuable to set
limits for children.

Reassure older siblings.
You may notice big brothers
or sisters making sacrifices
without being asked.
They may choose to skip
meals or encourage their
younger sibling to eat less
food. Reassure them by
saying: “Our whole family
needs to eat and keep our
bodies strong. You need to
eat, too.” Offer ideas for
positive ways they can help
the family. Older children
can help make a shopping
list, plan menus, and
prepare meals.

Talk about feelings.
Encourage children to use
words to talk about their
feelings. Children may have
a wide variety of emotions.
Are they worried, sad,
angry, overwhelmed, or
embarrassed? Let them
know: “It’s fine to feel this
way.” Comfort them by
talking about specific
things you are doing to
help your family.

It’s fine to say “no.”
You may feel stressed if
you’re not able to buy things
your children ask for. In these
moments, try to remember
that it’s all right if children
don’t always get what they
want. You’re working to get
them the things they need.
Tell children, “I know you

As you begin to talk with children, here are some tips
to keep in mind:

family food talk

FAMILY TIME Whether you’re
preparing food, sharing a
meal, or shopping together,
you can make food a part of
happy family memories.

Children may have
many questions,

some of which
might be hard for

you to answer.
That’s all right.

4 	 sesamestreet.org/food

Will we have enough to eat? “We don’t have a lot
of money right now, but I love you and I’m doing
everything I can to make sure we have food to eat.”

Why don’t we have enough food?
“It’s just the way things are right

now. But I’m getting help and
I’m working hard to make sure we

get the food we need.”

let’s talk about it
Listening to children’s
questions and concerns lets
them know that you’re
doing everything you can
to take care of them.
You know your children
best, so share information
you think they are ready
to understand.

Should I eat less so you can have
some food? “No, it’s important
for you to eat and stay healthy.
I’m finding ways to make our
food last longer. If I need to, I will
ask for more help.”

family food talk

 	 together time
�Talking about food with children can be fun. Ordinary moments can
provide great chances to teach children about making healthy food choices —
and to spend time together. Try some of these conversation starters:

In the kitchen

*	�Can you help me find the ingredients we need for this recipe?

*	�Let’s make a rainbow salad with colorful vegetables!

At the dinner table

*	�Sweet potatoes are my favorite food because they remind me of when…

*	�Let’s tell a story: Once upon a time, there was a little vegetable seed…

At the store

*	�On our shopping list, there’s a fruit that’s red, shiny, crunchy, and round.
Will you help me find it?

*	�Let’s look at the labels to check which cereal has less sugar.

To best take care of your children, try to keep your mind
and body healthy, too, by doing things you enjoy. Take a

break if you need it — ask a trusted adult if he or she can take
care of your child for a short while. If you work on staying

healthy, you help your whole family know that they can, too.

	 sesamestreet.org/food	 5

I don’t want to eat this.
“Just try a little bite.
If you don’t like it, that’s
OK. We can try again
another day.”

I want this candy. Can you buy it
for me? “No, not right now. I know it’s

something you want. But right now, we
need to save money to buy things we

really need — like fruits and vegetables
to keep us healthy and strong.”

family food talk

6 	 sesamestreet.org/food

healthy foods on a budget
You can make healthy choices as a family, one small step at a time.

Choose from the ideas in this section to find what works best for you.

school breakfast program.
You can get creative with
breakfast, too — try a healthy
breakfast burrito with beans,
salsa, low-fat cheese, and a
whole-wheat tortilla.

Make a shopping list. Keep a
shopping list in a place that’s
easy to see so you can add
to it any time. Checking your
list as you shop can help you
stick to your budget. Children
can help write or draw items
on the list, or check things off
while shopping.

Look for generic or store
brands. These usually cost
less than name brands
and taste just as good!

Start the day with a healthy
breakfast. A healthy breakfast
gives the whole family
energy to stay focused all
day. It can also be the most
affordable meal of the day,
whether you make it at home
or participate in a public

a simple start
Even small changes in your routines can help you save money.
And getting started doesn’t take much time.

	 sesamestreet.org/food	 7

Whether you are
shopping at a large

supermarket, a
farmers’ market,

or a local grocery
store, simple

steps can help you
save money.

thinking ahead
Spend just a few minutes planning ahead and you can save
a lot of time and money in the long run!

Buy fruits and vegetables that are in season. Although most
fruits and vegetables are available throughout the year,
keep in mind that some cost less when they are in season.
Farmers’ markets offer seasonal produce, and many accept
SNAP cards or WIC vouchers. To find out what’s in season,
search for “seasonal produce” online, or ask someone working
at your local market.

Buy in bulk. You may save money by buying in bulk (if you
will use large quantities) or stocking up on sale items.

Be in the know. Find out when stores publish weekly
flyers or announce sale items. Ask a store manager or clerk
about current or upcoming sales.

healthy foods on a budget

ANOTHER WAY TO SAVE
Buying foods that everyone
in the family likes will
help make sure that less
goes to waste.

8 	 sesamestreet.org/food

They’ll also be excited to
try the healthy foods that
they helped grow!

Stay healthy on weekends
and during the summer.
You may find summer
breakfast programs, weekend
services, or community
meals in your neighborhood.
You may also find free
summer activity programs
or events, such as playground
playtime, where your child
can get healthy snacks, too.

Create a weekly menu.
As you get used to planning
ahead, preparing weekly
menus can help you save
money and make food last
longer. Look at the Sesame
Street Recipe Cards in
this kit, and check online
at sesamestreet.org/food,
for meal and snack ideas.

Plant a garden. Growing your
own food can be a great way
to have fun as a family and
save money. Plant things like
tomatoes, peppers, and
herbs outdoors or in pots at
home, or look for community
gardens in your area.
Gardening helps children
learn where food comes from.

in the long term
There are even more steps your family can take
to make healthy choices on a budget over time.

healthy foods on a budget

Make leftovers
into soup You can save
bits of vegetables, rice,
meats, beans, or tomato
sauce in a container
in the freezer. When the
container is full, add water,
herbs, and other seasonings
or low-sodium canned
broth to make a delicious
soup, stew, or chili.

Planning ahead gets easier over time. The whole family
can help make choices that fit into your routines.

	 sesamestreet.org/food	 9

stretch your dollar
These tips can help you make healthy, hearty
meals that fit your budget.

Choose low-cost sources of protein. Dried beans,
peas, and lentils; canned fish; eggs; and peanut butter
are healthy, inexpensive sources of protein.

Buy frozen or canned fruits and vegetables.
In addition to fresh produce, try to pick canned food
that is labeled “in its own juice,” “no added sugar,”
or “low sodium.” If these aren’t available, drain and
rinse other types before eating.

Swap foods and coupons with friends. You may
have many cans or boxes of one kind of food, or extra
coupons. Ask friends if they have different extra
items or coupons to exchange. Swapping can help you
add variety to your meals — and save money, too!

Try powdered milk. Its long shelf life makes it an
easy, affordable option. You can use it instead
of regular milk in just about any recipe, from creamed
vegetable soups to rich fruit smoothies.

save for later!
Leftovers can be made into
delicious and healthy meals.
At home, save time and money by
making more servings than
you need, then saving the rest.

Refrigerate or freeze leftovers
quickly. If you plan to eat leftovers
within a day or so, refrigerate
them. If you plan to eat them
later than that, freeze leftovers
in reusable containers.

Mark and date. To keep
track of when you put
the foods in the freezer or
refrigerator, mark the
containers with the date
and what’s inside.

Thaw foods safely. Leaving foods
to thaw on the counter can make
them unsafe to eat. Thaw foods
safely in the refrigerator, in cold
water, or in the microwave.

 �Divide portion sizes.
Separate leftovers into
single serving sizes for easy
preparation.

10 	 sesamestreet.org/food

healthy choices anytime
Eating well helps you feel your best. Whether you’re at home or on the go,

you can use these simple tips to help your whole family stay healthy.

	 make at home

* ��Try to bake, broil, steam, or
microwave instead of frying.

* ����Make your own salad dressings with
vegetable oil and vinegar instead
of using high-fat creamy dressings
(three parts oil to one part vinegar).

* ����Make quesadillas with whole-
wheat tortillas, sliced veggies, and
reduced-fat cheese.

* ��Choose herbs, spices, and other
low-fat seasonings to add flavor
instead of salt.

* ���Try whole-grain crackers with reduced-
fat cheese slices or peanut butter.

	 on the go

* ��When ordering food, try packaged
apple slices or a salad with low-fat
dressing on the side instead of fries.

* ����On the go, order a regular hamburger
with no mayo. Try adding flavor
with mustard instead.

* ������If you want a sweet treat, try a low-fat
yogurt parfait.

	 anytime

* ���Choose low-fat or fat-free milk,
cheese, and yogurt. They provide as
much protein and calcium as
whole-milk products do.

* ���Try “grilled” choices instead of
“fried” (such as a salad with grilled
chicken strips).

* ��Snack on fruits and vegetables
such as sliced apples and oranges,
carrot sticks, celery, and cucumber
sticks. Take them to go in plastic
bags or reusable containers.

* ���Make a healthy sandwich with
whole-grain bread, lean meat, and
reduced-fat cheese. Wrap it up
for lunch on the go.

* ���Try low-fat yogurt or hummus
instead of mayo in sandwiches.

* ��Eat a rainbow! Try to add as many
colorful fruits and vegetables as you
can to your meals and snacks.

* ���Choose whole grains (whole-wheat
tortillas, pastas, and rice). To get
used to brown rice, mix half white rice
and half brown (cook each kind of
rice separately, then combine).

* ���If you are thirsty, try drinking water
instead of soda. You’ll decrease
the sugar you take in each day and
feel more energetic.

Special Times Together Can Start Early Breastfeeding provides many nutritional
and emotional health benefits to mother and baby. These special moments can create a foundation
for a lifelong bond between mother and child.

	 sesamestreet.org/food	 11

healthy choices anytime

TEAM UP Involve the
whole family at mealtimes!
Children can help set
the table or even share a
story about the day.
Working together as a
family can help children
feel good about food.

food is best when shared with those you love!
You can talk and laugh together over any meal. Below are
five ways to enjoy food with your family:

* �Make breakfast for dinner. Try scrambled eggs or
whole-wheat pancakes.

��* �Take your lunch to the park.

* ��Have a rainy-day picnic at home.

* ��Choose a meal theme, such as a Mexican fiesta.
Children can make paper place mats or other decorations.

* �Play “Follow the Eater”: Have each family member
take turns deciding what food to taste a bit of. The other
family members then follow along.

You might not always have the whole family together
at once, but shared mealtimes can bring your family closer.
Your together time can help encourage your children to
make healthy choices now and as they grow.

12 	 sesamestreet.org/food

For Grandparents While caring for children, it’s
important to make sure you get the nutrients you need, too.

There may be senior services in your area that bring meals
right to your home. Contact your local community or

senior center or faith-based organization to see if you can
benefit from one of these programs.

making connections
* ���The National WIC Association (NWA) is 9 million WIC

clients and 12,200 state and local service provider agencies
offering nutritious foods, nutrition and breastfeeding
education, and health and social service referrals to WIC
mothers and young children. Visit www.nwica.org.

* ��Supplemental Nutrition Assistance Program (SNAP)
is the federal government’s food stamp program.
Visit www.fns.usda.gov/snap.

* ���Feeding America is the nation’s largest domestic
hunger-relief organization, with a network of food banks
whose focus is to provide food assistance to those who
need it. Visit www.feedingamerica.org.

* �����The Meals On Wheels Association of America’s member
programs feed those who are 60 years of age and older and
those in need. MOWAA’s vision is to end senior hunger by
2020. Visit www.mowaa.org.

* ����In the National School Lunch Program, children in grades
K–12 can get free or lower-price lunches at school.
Some schools also serve breakfast, after-school snacks,

fresh fruits and vegetables, and summer meals.
Ask someone at your child’s school office to

apply, or visit www.fns.usda.gov/cnd.

It may be hard to

ask for help, but

there are services

that can assist your

family. These include

free food, nutrition

information, and

referrals to social

service agencies.

The resources on this

page can help you

find support.

A creation of

Sesame Workshop is the nonprofit educational
organization that revolutionized children’s television
programming with the landmark Sesame Street.
The Workshop produces local Sesame Street programs,
seen in over 140 countries, and other acclaimed shows
to help bridge the literacy gap, including The Electric
Company and Pinky Dinky Doo. Beyond television,
the Workshop produces content for multiple media
platforms on a wide range of issues including literacy,
health, and military deployment. Initiatives meet
specific needs to help young children and families
develop critical skills, acquire healthy habits, and build
emotional strength to prepare them for lifelong
learning. Learn more at www.sesameworkshop.org.

Produced in partnership with and funded by

UnitedHealthcare® supports a wide range of
programs and services that help people live healthier
lives, promoting nutritional and exercise programs
for more than 20 years. UnitedHealthcare is part of
UnitedHealth Group® (www.unitedhealthgroup.com),
a diversified health and well-being company,
which provides services to one out of every eight
children in the United States and serves more than
75 million people worldwide.

The Merck Company Foundation is a U.S.-based,
private charitable foundation. Established in 1957 by
healthcare leader Merck, the Foundation is funded
entirely by the company and is Merck’s chief source of
funding support to qualified non-profit, charitable
organizations. Since its inception, The Merck Company
Foundation has contributed more than $600 million
to support important initiatives that address societal
needs and are consistent with Merck’s overall mission
to help the world be well. For more information,
visit www.merckcompanyfoundation.org.

Senior Vice President, Outreach and Educational Practices:
Jeanette Betancourt, Ed.D.

Editor in Chief: Rebecca Herman

Project Editor/Coordinator: Beth Sharkey

Writers: Leslie Kimmelman (story),
Tonya Leslie (provider guide), Jane Park (parent/caregiver guide)

Editorial Contributors: Helena Jane Carey, Rebecca Webster

Line/Copy Editors: Melanie Gold, Jeanette Leardi

Proofreader: Diane Feldman

Photo Researcher: Kaitlyn Jeffers

Editorial Interns: Tara Dougherty, Nicole Hoff

Vice President, Marketing and Brand Strategy:
Suzanne Duncan

Vice President, Creative Services: Theresa Fitzgerald

Director, Marketing and Creative Services: Giao Roever

Designer: Kristin Richards Lauricella/Lauricella Design

Spanish Typesetting: Karla Henrick

Director, Outreach and Content Design:
María del Rocío Galarza

Interim Director, Outreach and Content Design: Krystyann Krywko

Project Director: Cynthia Barron

Assistant Project Director: Chelsea Most

Senior Curriculum Specialists: Pooja Makhijani, Amelia Swabb

Director, Domestic Research: David Cohen

Assistant Project Manager: Chrissy App

Project Assistant: Jessica Hammerman

Spanish Language Editor: Helen Cuesta

Bilingual Consultant: Enery López

Spanish Translation: Paula Rochna, Intertanto Translations, LLC

Spanish Proofreading: Ninoska Marcano

SPECIAL THANKS The entire Food for Thought team

CORPORATE PARTNERSHIPS

Senior Vice President: Anita Stewart

Assistant Vice President: Stephanie Patrucco

Director: Mai Nguyen

Assistant Manager: Jennifer Shin

SESAME WORKSHOP

President and Chief Executive Officer: Gary E. Knell

Chief Operating Officer: H. Melvin Ming

Chief of Staff, General Counsel and Secretary: Myung Kang-Huneke

Executive Vice President, Creative: Miranda Barry

Executive Vice President, Education, Research, and Outreach:
Lewis Bernstein, Ph.D.

Executive Vice President, Distribution: Terry Fitzpatrick

Executive Vice President, Chief Strategy and
Administrative Officer: Susan Kolar

Executive Vice President, Chief Development Officer: Caralynn Sandorf

Executive Vice President, Chief Marketing Officer: Sherrie Westin

Senior Vice President and Chief Financial Officer: Daryl Mintz

Vice President and Deputy General Counsel: David K. Chan

ADVISORS

Enid Borden, Meals On Wheels Association of America

Mariana Chilton, Ph.D., M.P.H., Witness to Hunger

Vicky Escarra, Feeding America

Edward Frongillo, Jr., Ph.D., University of South Carolina

Reverend Douglas Greenaway, National WIC Association

Ronald Kleinman, M.D., Massachusetts General Hospital

Hugo Melgar-Quinonez, M.D., Ph.D., The Ohio State University

Chef Art Smith, Celebrity Chef Author

Wassy Tesfa, M.A., National Head Start Association “�S
es

am
e S

tre
et® ,”

“S
es

am
e W

or
ks

ho
p® ,”

an
d a

ss
oc

iat
ed

 ch
ar

ac
ter

s,
tra

de
ma

rk
s,

an
d d

es
ign

 el
em

en
ts

ar
e o

wn
ed

 by
 Se

sa
me

 W
or

ks
ho

p.
©

20
10

 Se
sa

me
 W

or
ks

ho
p.

 Al
l R

igh
ts

Re
se

rv
ed

.

