
The Cafeteria:

Partner in Nutrition 
Education

Module

5

Eat Well & Keep Moving

From L.W.Y Cheung, H. Dart, S. Kalin, B. Otis, and S.L. Gortmaker, 2016, Eat Well & Keep Moving, 3rd ed. (Champaign, IL: Human Kinetics).


Eat Well & Keep Moving Promotions

• Eat Well & Keep Moving menu board

• Eat Well cards

• Food posters


Eat Well & Keep Moving Menu Board


Eat Well Cards in the Classroom
and the Cafeteria


Posters

• Throughout the school year, cafeteria 

managers can order posters that support 

Eat Well & Keep Moving goals.

• Poster sources include the USDA and food 

vendors.

• Consult principals on the best locations to 

hang posters.


Promote These Foods!

• Water

• Chunky vegetable 
stew*

• Peach salsa*

• Sweet potatoes

• Chicken stir-fry with 
vegetables on brown 
rice*

• Green beans

• Tabouleh*

• Orange slices

• Marinated black bean 
salad*

• Sautéed kale

• Hummus* and raw 
bell pepper slices

* = Eat Well & Keep Moving item


Questions?


