

HEALTHY SNACKS FOR KIDS

Children need 2-3 snacks daily. Choose foods from the Food Guide Pyramid.

Great snack ideas that kids love:

- ☞ Granola Bars
- ☞ Mini bagel or crackers with cheese
- ☞ Celery sticks with peanut butter
- ☞ Trail Mix – raisin, nuts, cereal, dried fruit
- ☞ Apple slices
- ☞ Banana
- ☞ Fresh strawberries, blueberries, or raspberries
- ☞ Yogurt
- ☞ Pudding
- ☞ Applesauce
- ☞ Pretzels
- ☞ Graham or animal crackers
- ☞ Cereal with or without milk
- ☞ Orange sections
- ☞ Grapes
- ☞ Raisins
- ☞ Baby carrots or cucumbers with dip
- ☞ Sliced red, green, or yellow peppers
- ☞ Muffins
- ☞ Rice cakes
- ☞ Pita bread
- ☞ Bean dip with tortilla chips
- ☞ Mellon balls
- ☞ Flavored milk, chocolate, strawberry, vanilla, or banana
- ☞ Turkey or Ham rollups - roll sliced meat with a piece of cheese
- ☞ Frozen yogurt or fruit juice bars


Swim
Fly a kite with an adult
Learn to ride a bike
Play catch
Take a walk with an adult
Play on a jungle gym
Play tag
Put on some music and dance
Jump rope
See how many jumping jacks you can do
March in place
Take a dance class
Take a martial arts class
Run in place
Build a snowman
Hula hoop
Try to keep a balloon afloat
Go sledding
Play hopscotch
Hop on one foot through your favorite song


GET FIT AND HAVE FUN!

For Grades 3-5

Build an obstacle course in the backyard

Swim

Play street hockey

Wash your parents' car

Go on a bike ride

Play on a jungle gym

Take a walk

Play catch

Build a fort

Rollerblade

Put on some music and dance

Join a dance class

Join a martial arts class

Hop on one foot through a favorite song

Play basketball

Start up a playground kickball game

Join a sports team

Help your parents with yard work and housework

Play tag

Ride your bike to school

See how many jumping jacks you can do

Go for a hike

Jump rope

Hula hoop


GET FIT AND HAVE FUN!

For Grades 6-8

Build an obstacle course in the backyard

Swim

Play street hockey

Wash your parents' car

Go on a bike ride

Take a walk

See how many sit-ups you can do

Play catch

Build a fort

Rollerblade

Put on some music and dance

Join a dance class

See how many push-ups you can do

Join a martial arts class

Hop on one foot through a favorite song

Go for a walk

Start up a playground kickball game

Join a sports team

Help your parents with yard work and housework

Play tag

Ride your bike to school

Throw a Frisbee

Play basketball

See how many jumping jacks you can do

Go for a hike

Jump rope

Hula hoop

Ask your parents to park at the farthest end of a parking lot and walk

Use a pedometer to keep track of your daily steps


GET FIT AND HAVE FUN!

For Grades 9-12


- Swim
- Play street hockey
- Wash your parent's car
- Go on a bike ride
- Take a walk
- See how many sit-ups you can do
- Play catch
- Rollerblade
- Play basketball
- Put on some music and dance
- Join a dance class
- See how many push-ups you can do
- Join a martial arts class
- Hop on one foot through a favorite song
- Go for a walk
- Join a sports team
- Help your parents with yard work and housework
- Take the stairs instead of the elevator
- Ask your parents to park at the farthest end of a parking lot and walk
- Ride your bike to school
- Throw a Frisbee
- Use milk jugs filled with water as weights
- See how many jumping jacks you can do
- Go for a hike
- Walk or bike to places instead of driving
- Jump rope
- Hula hoop
- Use a pedometer to keep track of your daily steps


Strategies to Increase Healthy Eating

- ☞ Try a new vegetable or healthy food each week.
- ☞ Encourage “three bite” rule (i.e. parents encourage child to try at least 3 bites of new foods or vegetables).
- ☞ Consider using “grade the vegetables” approach
 - A = excellent, let’s have this again
 - C = OK, we’ll try again
 - F = No Way! (wait at least 3 months before trying again)
- ☞ Eat only at the kitchen or dining room table instead of nibbling while doing other things.
- ☞ Teach children that all foods are OK. Some, such as vegetables, are “grow tall” foods and others, like candy, are not.
- ☞ Drink a glass of water before and after each meal.
- ☞ Plan your meals and snacks ahead of time. Unplanned eating is often high-calorie eating.
- ☞ Start your meal with a salad or vegetables.
- ☞ Allow yourself only one serving. Try portioning out your food before bringing it to the table.
- ☞ Use a smaller dinner plate than usual to make the portion look larger.
- ☞ Eat slowly so you’ll feel full. Try putting your fork down between bites if that helps you slow down. Sip rather than gulp your beverage.
- ☞ Choose foods that you’ll have to work at eating. For example: it takes longer to eat an orange than to drink a glass of orange juice.
- ☞ Be wise about dessert. Fresh fruit will fill you up and satisfy a sweet tooth.
- ☞ Choose healthy snacks such as fresh fruit, low-fat popcorn, or pretzels.

Strategies to Increase Physical Activity

- ☞ Encourage “30 minute” rule for inactivity – i.e. don’t allow kids to sit for more than 30 minutes without moving.
- ☞ Encourage kids and adults to be active after prolonged periods of inactivity – i.e. encourage them to be active for 30 minutes after school (or work) before sitting to begin homework.
- ☞ Walk while talking on your cell phone.
- ☞ Encourage “weekend rule” – i.e. encourage some type of physical activity for at least 30 minutes of each day of the weekend.
- ☞ Increase daily activity levels (park further from door, if 2 flights or less, take the stairs).
- ☞ Keep physical activity fun!
- ☞ Remember to fit physical activity/play into your schedule every day.

FAST FOOD GUIDE

- ☞ Fast food is convenient and may taste good, but most fast food is high in fat, calories and sodium.
- ☞ It is okay to eat fast food every once in a while, but eating it too much for a long time can lead to some health problems.
- ☞ If fast food is a regular part of your diet, try to cut back on how often you have it.
- ☞ You can also make more nutritious choices when you:
 - Have smaller sizes
 - Choose baked/broiled foods instead of fried
 - Order items without added meat, cheese, mayonnaise, or sour cream

	Instead of a ...	Try a ...	Or a ...
McDonalds	Big Mac 590 calories 34 g fat 1090 mg sodium	Quarter Pounder 430 calories 21 g fat 840 mg sodium	Hamburger 280 calories 10 g fat 590 mg sodium
	Super Size French Fries 610 calories 29 g fat 390 mg sodium	Medium French Fries 450 calories 22 g fat 290 mg sodium	Small French Fries 210 calories 10 g fat 135 mg sodium
	Crispy Chicken 500 calories 76 g fat 1100 mg sodium	Chicken McGrill 400 calories 17 g fat 890 mg sodium	Chicken McGrill w/o mayo 300 calories 6 g fat 800 mg sodium
Burger King	Double Whopper w/cheese 1150 calories 76 g fat 1530 mg sodium	Whopper with cheese w/o mayo 690 calories 36 g fat 1310 mg sodium	Whopper Junior w/o cheese or mayo 310 calories 13 g fat 510 mg sodium
	King size soda 44 oz 430 calories 105 g sugar	Small Soda 16 oz 160 calories 41 g sugar	Diet Soda Any size 0 calories 0 g sugar
Taco Bell	Nachos BellGrande® 780 calories 43 g fat 1300 mg sodium	Nachos Supreme 450 calories 26 g fat 800 mg sodium	Nachos 320 calories 19 g fat 530 mg sodium
	Grilled Stuft Burrito – Steak 680 calories 28 g fat 820 mg sodium	Fiesta Burrito – Steak 370 calories 13 g fat 1080 mg sodium	Gordita Supreme® - Steak 290 calories 13 g fat 520 mg sodium
	Double Decker Taco Supreme® 380 calories 18 g fat 820 mg sodium	Soft Taco Supreme® - Beef 260 calories 14 g fat 630 mg sodium	Taco 170 calories 10 g fat 350 mg sodium
Pizza	Meat Lover's Stuffed Crust 470 calories 25 g fat 1430 mg sodium	Veggie Lover's® Stuffed Crust 340 calories 14 g fat 1030 mg sodium	Veggie Lover's® Hand tossed 220 calories 8 g fat 580 mg sodium

Get your portions in proportion

Five simple, healthy steps families can take when serving food at home:

1. Breads, Cereals & Grains

A bagel the size of a hockey puck = 2 servings


- It is recommended that everyone eat at least six servings of breads, cereal, and grains daily. At least three of those servings should be whole grains. A bagel the size of a hockey puck equals two of those servings.

2. Meat, Poultry or Seafood

A meat, poultry or seafood portion the size of a deck of cards = 1 serving


- The recommended serving size is three ounces cooked.
- That's the size of a deck of cards. An adult should have two servings of lean meat, poultry or seafood daily.

3. Fruits & Vegetables

An apple or orange the size of a tennis ball = 1 serving

Carrots or broccoli the size of a fist (or about one cup) = 2 servings

A potato the size of a computer mouse = 1 serving


- Health experts recommend five to nine servings of fruits and vegetables daily.

4. Serve only from the Kitchen Counter!

- When serving meals at home, portion your food at the counter. Then instead of bringing all the extra food to the table, leave it on the counter. Studies show people are far less likely to load their plate a second time-and double their calories-if the food is not right in front of them.


5. Serve it on the Side!

Teaspoon of butter = 36 calories


- Serve salad dressing, sour cream, mayonnaise and butter on the side or use salsa or mustard to add flavor without the additional calories. Every added teaspoon of butter, margarine or oil is approximately 36 more calories.

Food Diary

Your Name _____

Date of Food Record _____

Please keep a record of everything you eat in one day. Try to use a day that is typical. Write down everything you eat and drink during that day. Be sure to include anything you add to your food, such as butter, margarine, salad dressing, mayonnaise, etc. Please record portions in tablespoons, teaspoons, cups or other measures. It you need more space use another page.


Time	Type of Food	How Much?	Where Eaten
Breakfast or first meal of the day			
Snack			
Lunch			
Snack			
Dinner			
Evening & night snacks			
Special notes			

Goal Setting Worksheet


It is important for your medical team to know how ready you are to make changes to improve your health. The following information can help you and your health provider talk about steps you can take to move toward a healthier lifestyle for you and your family.

Ideas for Change
5 -Eat at least 5 servings of fruits and vegetables on most days. Try one new vegetable or fruit. Add fruit to my cereal.
2 -Reduce screen time to 2 hours or less every day. Plan my TV time. Take the TV out of my bedroom.
1 -Participate in at least 1 hour or more of physical activity every day. Take a walk. Play my favorite sport or physical activity. Wear a pedometer. Walk 10,000 steps.
0 -Limit soda and sugar sweetened drink. No soda.
Other: Familiarize myself with portion sizes. Eat two family meals together each week. Eat breakfast. Eat no fast/junk food. Drink skim/non-fat milk rather than whole milk.

On a scale of 0 (not ready) to 10 (very ready) how ready are you (please circle appropriate number) to consider making a change? 0-1-2-3-4-5-6-7-8-9-10

I/my child's personal health goal is to:

When I/my child reach goal I/my child will be rewarded by: (ideas might be a special privilege, attend an event, do a special activity).


150 Extra Calories Daily = 15 lbs. a year

Did you know that by eating only 150 extra calories everyday for a year you will gain 15 pounds? 150 calories is not much.

What has 150 calories?

12 oz. of regular soda

½ cup of ice cream

1 oz. of milk chocolate

10 oz. of fruit juice

3 small sandwich cookies

1 oz. of potato chips