

Happy, Healthy and Well Games

Eat the Right Amount

The workbook, *Happy, Healthy and Well Games: Eat the Right Amount*, contains fun and easy activities to help caregivers teach consumers how to make healthy food choices. This is one of several components in the Happy, Healthy and Well initiative. The Resource Guide contains all the introductory materials for the Happy, Healthy and Well project, including the Consumer Booklet, Caregiver Guide, checklists and other resources. It is available for download at <http://maine-nutrition.org/Projects/HHW/index.html> or by contacting mmartin@usm.maine.edu or kcorbett@usm.maine.edu.

Happy, Healthy and Well Team

The following individuals have shown dedication and commitment to the Happy, Healthy and Well project. Some have been involved since its inception, while others have provided their expertise and guidance for continued development and improvement.

Cutler Institute, Muskie School of Public Policy, the University of Southern Maine:

Kate Corbett, LCSW

Project Co-Director
Policy Associate
Center for Learning
Disability and Aging Program

Madeleine Martin, MS, RD, CDE

Project Co-Director
Research Associate
Maine Nutrition Network
Public Health and Health Policy Program

Kathleen Cullinen, PhD, RD, LD

Research Associate
Maine Nutrition Network
Public Health and Health Policy Program

Nadine Edris, LMSW

Senior Policy Associate & Strategic Development Director
Center for Learning
Disability and Aging Program

DeeDee Reardon

Distance Education Web Design Specialist
Maine Nutrition Network
Public Health and Health Policy Program

Chris Sady, MS, RD

Policy Associate
Maine Nutrition Network
Public Health and Health Policy Program

Maine Department of Health and Human Services:

Paul Tabor

Developmental Services Training Coordinator
Office of Adults with Cognitive and Physical Disabilities

Happy, Healthy and Well *Eat the Right Amount Games* Team

This workbook was researched and prepared by:

Kate Corbett, LCSW
Madeleine Martin, MS, RD, CDE, LD

UNIVERSITY OF SOUTHERN MAINE

Muskie School of Public Service

Disability and Aging
Maine Nutrition Network

This material was funded by the United States Department of Agriculture (USDA) Supplemental Nutrition Assistance Program (SNAP). The Maine Food Supplement Program (FSP) provides nutrition assistance to people with low income. It can help you buy nutritious foods for a better diet. To find out more, contact your regional office. You may find your regional office by visiting www.maine.gov/dhhs/OFI/offices/index.html

In accordance with Federal law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, religion, political beliefs or disability.