

The Spaghetti Survivor

Eating
too much food
can make you
gain weight.

Coach Note: Read this page to yourself, to get ready for the activity.

Purpose of Activity

To practice how to choose the right amount of spaghetti for a meal

Teaching Points

1. One cup of spaghetti noodles is the right amount for a meal for most people.
2. Use a quarter to measure the right amount of dry spaghetti noodles to cook for 1 serving.
3. Add a vegetable or salad to complete a spaghetti meal.

What You Need

Place these things nearby:

- 1 lb. box of spaghetti, cooked and drained, in a large bowl
- 1 tablespoon vegetable oil
- 1 lb. box of spaghetti, uncooked
- 1 dinner plate
- 1 quarter
- 1-cup measuring cup (in kit)
- Food service gloves (in kit)

Suggestion

Toss cooked spaghetti with the oil to keep noodles from sticking.

Are You Ready to Play The Spaghetti Survivor Game?

It's easy to eat too much spaghetti.

- Do you like to cook spaghetti?
- Spaghetti is a favorite food for many of us.
- It is easy to eat too much spaghetti if we put it on a large plate.
- It is easy to eat too much spaghetti if we cook too many noodles.
- Spaghetti tastes so good, we want to keep eating more.
- Eating too much spaghetti at once can make you gain weight.

Cooking the whole box of spaghetti makes too much for one person at one meal.

Let's Practice: Measure the Right Amount of Spaghetti

- Fill the plate with lots of cooked spaghetti noodles, like you've seen served at a restaurant.
- Is this plate one serving?
- Let's find out together.
- Start by putting on a plastic glove.

- Pick up some spaghetti from the plate and put it into the measuring cup.
- Put the spaghetti from the measuring cup back into the big bowl.
- Measure 1 cup at a time until the plate is empty.
- Keep track of how many cups are measured.
- How many cups of spaghetti were in the bowl?

- Put 1 cup of cooked spaghetti on a plate.
- 1 cup of cooked spaghetti is the right amount for most people.

Turn the
page to find
some helpful
hints!

Let's Review: You've Learned About Spaghetti!

Eat the Right Amount of Spaghetti.

Here's how:

When you have a spaghetti meal:

- Put 1 cup of spaghetti noodles on a plate.
- Top the spaghetti noodles with sauce.
- Put salad or vegetables on the other part of the plate.

Suggestion:

- Use a quarter to measure dry noodles before cooking.
Try it!
- After cooking it will be about 1 cup of spaghetti noodles.
- This is a good way to cook the right amount of spaghetti for a meal.

