

of SANTA CLARA and SAN MATEO COUNTIES

Shopping on a Budget Group Activity

1 in 10 people in Santa Clara and San Mateo Counties rely on food from Second Harvest Food Bank every single month. Nearly 40% of those people are children.

Use the below Shopping on a Budget activity to engage students by putting them in the shoes of these families in need to understand the hard choices they make on a regular basis. What does a family do when they go grocery shopping but don't have enough money to purchase everything they need? With a very small budget to work with they shop carefully trying to stretch every dollar, asking:

- Do we spend more money and purchase more nutritious/healthy food? Do we spend less money and get more food, but at much less quality and typically unhealthy items?
- How much can we get for the amount of money we have?
- What meals might my family have to skip this week, since we don't have enough money?

Use the documents below and have students work together in groups or individually to create a meal plan for sample families in need.

- Each scenario below includes a realistic situation and daily budget very similar to what our food bank clients actually experience
- Have your students use the sample food choices in this document (or create/add your own) to create a meal plan for a sample client family
- Utilizing the worksheet below you will be asked to create 4 meals: breakfast, lunch, snack and dinner that stays within the daily budget of the family or individual

To give your students insight into what a healthy and nutritious meal should look like, reference the <u>My Plate</u> document below. Looking for more information to inspire your students including what programs we offer to assist these families? Check out our <u>Local Hunger Facts and Discussion Points</u> below.

Materials:

Shopping on a Budget Sample Scenarios Shopping on a Budget Sample Foods Shopping on a Budget Worksheet Great for schools: Nutrition Information – MyPlate Local Hunger Facts and Discussion Points Crossword puzzle (for fun)

CURTNER CENTER

750 Curtner Avenue San Jose, CA 95125 T 408-266-8866 F 408-266-9042

CYPRESS CENTER

4001 North First Street San Jose, CA 95134 ⊤ 408-266-8866 F 408-266-9042

BING CENTER

All sample food photos courtesy of freedigitalphotos.net Shopping on a Budget Sample Scenarios

<u>Scenario #1</u>

Mona Grey retired from her job one year ago after many years. She receives her monthly pension, of \$670 a month, plus her Social Security check of \$840, for a total monthly income of \$1510.00. After rent, electric/water/phone bills, and medical payments, she has \$50 a week, or about \$7.14 per day to spend on groceries for breakfast, lunch and dinner. What groceries can Mona purchase and not be hungry?

<u>Scenario #2</u>

Leo Powell is a single man who lives in a boarding house, he receives General Assistance which pays his rent and receives \$187 in CalFresh Benefits (food stamps). He has about \$46 per week to spend on meals for himself, or \$6.67 per day. What can Leo purchase at the grocery store to feed him breakfast, lunch, dinner and a snack under his daily budget?

<u>Scenario #3</u>

Lauren and Alex Ruiz have three children, ages 4, 6, and 10. One and a half years ago, Alex was injured and has not been able to work, and receives disability. And Lauren works full time. To supplement the single income, the family has used mostly all of their savings. After bills, the family has \$560 a month to feed the whole family. Though that seems like a lot, the family only has \$140 a week or \$20 per day to spend on food for the 5 people in the Ruiz family. What can the Ruiz family buy?

<u>Scenario #4</u>

Bill Moder is a disabled veteran, who receives a military pension. Due to his disability Bill cannot drive, and lives in an area that is not easily accessible to the larger grocery stores. After his monthly expenses Bill is left with \$300 a month to purchase food for himself. He can only carry about two bags of food at a time. Therefore he needs to buy food twice a week. He can only spend \$9 or \$10 a day for food in order for his money to last all month.

CURTNER CENTER

750 Curtner Avenue San Jose, CA 95125 T 408-266-8866 F 408-266-9042 4001 No San Jose T 408-26 F 408-26

4001 North First Street San Jose, CA 95134 ⊤ 408-266-8866 F 408-266-9042

Selena Macias is a single mother of 2 children, ages 3 and 1 years old. She is a Cal-Works participant and attends job training classes, while her children are in a subsidized child care program. She receives \$562 in Cal-Fresh benefits, but must provide breakfast and lunch for her children's daycare. Her daily limit is between \$16 -\$17 dollars a day in order for her benefits to last all month. Can you purchase breakfast and lunch and a dinner for the 3 of them for up to \$17 a day?

Scenario #6

Maylin Nauyen is a student who works part-time and attends school full-time. She lives in a boarding house and prepares her own meals separately from her roommates. She has a small refrigerator and a microwave oven she primarily uses to prepare her meals. Her budget to buy food is about \$200 a month depending on her expenses. What can you buy for Maylin to eat for about \$7 a day?

4001 North First Street San Jose, CA 95134 т 408-266-8866 F 408-266-9042

SAMPLE FOODS

Adding pictures to your sample food items is a great way to give a visual as to what items you are able to purchase with the amount of money specified in the sample situations above.

Breakfast:

Corn Flakes: \$2.99, 10 Servings

Whole Wheat Bagels: \$5.30, 6 Servings

Prepackaged Cinnamon Rolls: \$2.99, 6 Servings

Frozen Waffle: \$3.73, 4 Servings

750 Curtner Avenue San Jose, CA 95125 T 408-266-8866 F 408-266-9042

CYPRESS CENTER

4001 North First Street San Jose, CA 95134 T 408-266-8866 F 408-266-9042

All sample food photos courtesy of freedigitalphotos.net

Turkey bacon and vegetable omelet: \$4.68, 4 Servings

Oatmeal, Fresh Berries & Low Fat Milk: \$3.20, 1 Serving

Yogurt & Fresh Berries: \$3.20, 1 Serving

Donuts: \$1.00, 1 Serving

CYPRESS CENTER

4001 North First Street San Jose, CA 95134 T 408-266-8866 F 408-266-9042

<u>Lunch:</u>

Peanut Butter & Jelly Sandwich: \$0.80, 1 Serving

Mixed Fruit Salad: \$1.00, 1 Serving

Whole Wheat Pasta with Parmesan Cheese: \$1.50, 1 Serving

Pre-made Salad: \$3.00, 1 Serving

750 Curtner Avenue San Jose, CA 95125 T 408-266-8866 F 408-266-9042

4001 I CYPRESS CENTER T 408-F 408-

4001 North First Street San Jose, CA 95134 ⊤ 408-266-8866 F 408-266-9042

BING CENTER San C

Fast Food Fish and Chips: \$5.00, 1 serving

Vegetable Wrap: \$4.00, 1 serving

Turkey sandwich with salad: \$3.00, 1 serving

Mandarin Tangerines: \$4.99/bag, \$0.50 cents per serving

Grapes: \$3.00 per lb, \$1.00 per serving

CURTNER CENTER

750 Curtner Avenue San Jose, CA 95125 ⊤ 408-266-8866 ₣ 408-266-9042

CYPRESS CENTER T F

4001 North First Street San Jose, CA 95134 T 408-266-8866 F 408-266-9042

BING CENTER

Dinner:

Chicken Breasts: \$3.50 per pound, 2 servings per pound

Tofu: \$2.00 per package, 3 servings per package

Zucchini: \$2.00 per pound, 3 servings per pound

Frozen Fettuccini Alfredo: \$1.10, 1 serving

750 Curtner Avenue San Jose, CA 95125 T 408-266-8866 F 408-266-9042

CYPRESS CENTER

4001 North First Street San Jose, CA 95134 T 408-266-8866 F 408-266-9042

Roasted Chicken & Mixed Vegetables: \$5.00, 1 serving

Frozen Pepperoni Pizza: \$9 for 5 Servings, \$1.80 per serving

Hot Dog: \$1.15, 1 serving

Turkey Burger with Mixed Vegetables: \$4.25, 1 serving

750 Curtner Avenue San Jose, CA 95125 T 408-266-8866 F 408-266-9042

CYPRESS CENTER

4001 North First Street San Jose, CA 95134 ⊤ 408-266-8866 ₣ 408-266-9042

Snacks:

Veggies and Hummus: \$2.00, 1 serving

Oreo Cakesters: \$0.75, 1 serving

Candy Bar: \$0.75, 1 serving

Fruit Smoothie: \$2.00, 1 serving

750 Curtner Avenue San Jose, CA 95125 T 408-266-8866 F 408-266-9042

CYPRESS CENTER

4001 North First Street San Jose, CA 95134 T 408-266-8866 F 408-266-9042

All sample food photos courtesy of freedigitalphotos.net

Whole Wheat Toast with Peanut Butter & Banana: \$1.20, 1 serving

Juice: \$3.50 per bottle, \$0.70 per serving

Milk: \$2.00, 4 servings. \$ 0.50 per serving

Soda: \$0.75, 1 serving

750 Curtner Avenue San Jose, CA 95125 T 408-266-8866 F 408-266-9042

CYPRESS CENTER

4001 North First Street San Jose, CA 95134 T 408-266-8866 F 408-266-9042

BING CENTER

Plum: \$0.75, 1 serving

Strawberries: \$3.00, 3 Servings, \$1.00 per serving

Apple: \$0.60, 1 serving

Potato Chips: \$1.39, 1 serving

750 Curtner Avenue San Jose, CA 95125 T 408-266-8866 F 408-266-9042

CYPRESS CENTER

4001 North First Street San Jose, CA 95134 T 408-266-8866 F 408-266-9042

Shopping on a Budget Worksheet

Breakfast

Price	Amount Purchased				
	Price				

Breakfast Total \$_____

Lunch

ltem	Price	Amount Purchased				

Lunch Total \$_____

CURTNER CENTER

750 Curtner Avenue San Jose, CA 95125 ⊤ 408-266-8866 F 408-266-9042 4001 North First Street San Jose, CA 95134 T 408-266-8866 F 408-266-9042

BING CENTER BING CENTER 5 AN Carlos, CA 94070 τ 650-610-0800 F 650-610-0808

Snack

ltem	Price	Amount Purchased				

Snack Total \$_____

Dinner

ltem	Price	Amount Purchased				

Dinner Total \$_____

Grocery Total \$_____

CURTNER CENTER

750 Curtner Avenue San Jose, CA 95125 T 408-266-8866 F 408-266-9042

CYPRESS CENTER

4001 North First Street San Jose, CA 95134 T 408-266-8866 F 408-266-9042

My Plate

- Half of your plate should be fruits and vegetables
- Eat whole grains
- Eat lean meats such as turkey, chicken and fish

Key things for kids to think about:

- Focus on low sugar items
- Foods high in fiber and protein keep you full (fruits and vegetables, lean meats)
- Stay away from processed foods
- Pick a rainbow of colors

CURTNER CENTER

750 Curtner Avenue San Jose, CA 95125 ⊤ 408-266-8866 F 408-266-9042

40 CYPRESS CENTER T 4 T 4 F 4

4001 North First Street San Jose, CA 95134 ⊤ 408-266-8866 F 408-266-9042

1051 Bing Street San Carlos, CA 94070 т 650-610-0800

F 650-610-0808

Local Hunger Facts

Looking for more information to motivate your group? Check out these Second Harvest Food Bank facts below to inspire your group during the "shopping on a budget" game or use in your own group activity or discussion.

A great way to get the conversation started with kids is to ask them the question:

What does being hungry feel like? or What does hunger mean?

Hunger Hurts: Stand up for kids Campaign 2015

- We have all felt the pangs of hunger. It's that uncomfortable feeling you get when you skip a meal.
- But, that uncomfortable feeling can be scary for kids, especially when they have no idea when they will eat again. For these kids, hunger hurts.
- Sadly, 1 in 3 local kids may not be getting enough to eat every day.
- Hunger can make them sad, tired and lonely. Worst of all, it can keep them from pursuing their dreams.
- They may be in a classroom, but their minds are elsewhere. All they can think about is when and where they might eat again.
- Nearly 40% of Second Harvest clients are children.

Second Harvest Food Bank – How we help

- We provide the equivalent of 1 million meals every week of the year.
- More than half of the food we distribute is fresh produce.
- More than 90% of the food we distribute is highly nutritious.
- Every dollar donated will provide enough food for 2 meals.
- Brown Bag Program provides weekly food assistance to low income seniors and disabled persons.
- Family Harvest Program provides monthly food assistance to low income families with dependent children.
- KidsNOW (Nutrition On Weekends) distributes bags of child friendly foods through partnering agencies that already work with children.
- Signing people up for CalFresh food stamps for low-income families
- However, providing people with more food simply isn't enough. We are committed to contributing to the health of our community by distributing nutritious foods.

Solve the clues below and enter the words in the corresponding spaces.

1		2			3		
				4		5	
6							
					7		
		8	9				
					10		
11 L							

Across

- 1. For breakfast, there was _____with milk.
- 4. to make toast, you put a slice of _____ in the toaster.
- 6. Second Harvest Food Bank provides food to help reduce _____.
- 7. _____ fish usually comes in cans.
- 8. You should eat leafy _____ such as spinach and kale every day.
- 10._____ are crunchy with lots of protein.
- 11. Milk and _____ are two kinds of dairy products.

Down

- 2. What came first, the chicken or the ____?
- 3. Chicken, beef and pork are types of _____.
- 4. _____ are found in chili, stews and burritos.
- 5. I can _____ food to help those who are hungry.
- 6. Bears love to eat _____.
- 9. People should ______ a variety of foods every day.

4001 North First Street San Jose, CA 95134 T 408-266-8866 F 408-266-9042

