

Play Hard

Food and Nutrition Tips from Kids Eat Right

Promote Fitness for Your Kids

When today's grandparents were kids, there were no computers, video games, cable TV and few fast food restaurants. Most of them spent free time riding bikes, climbing trees and playing tag. Today's kids watch an average of 20 to 30 hours of TV per week. Parents can support their kids in being more active by getting in the exercise game themselves.

Support Your Kids' Activities

- Be a role model for your kids. Present physical activity as an important time to take care of your body and health, rather than a chore. Find activities you enjoy and be active for at least 30 minutes five days a week. Remember, adults need at least 30 minutes of physical activity a day, and children need 60.
- Praise, reward and encourage your kids' physical activity with activity related equipment, games or outings.
- Plan time in your kids' schedule to engage in 60 minutes of physical activity each day. Kids can accumulate their 60 minutes in shorter chunks during the day.

- Encourage fun physical activity time during kids' free time. Next time your kids say, "I'm bored," offer to shoot hoops or jump rope.
- Enroll your kids in organized activities. They are a great way for kids to get fit. Encourage them to participate in a variety of activities such as soccer, swimming or dance.

Get Active as a Family

- Gather the family together and play interactive computer games that require physical activity
- Get up early with your kids to walk the dog before school and have them walk the dog after school.

- Head for the nearest park, swing set or jungle gym after school.
- Jump rope with your kids or organize a neighborhood jump rope group.
- When foul weather strikes, play active indoor games.
- Organize your family room or living room for more activity. Think kid's yoga or dancing to music after dinner.
- Make time for half a day of family activity each weekend, such as a family walk, bike ride or tennis match. Ask your kids which activity they most want to do.
- Play a backyard game such as freeze tag or Frisbee.
- Set up a backyard net for badminton or other net ball sports.
- Play catch or soccer with your kids or organize a neighborhood game.
- Encourage kids to participate in active chores such as light housework, raking leaves, sweeping the walks or cleaning the garage. Make the chores fun to do—turn on the radio in the garage—and do the chores with them.
- Take a nature hike to collect leaves and rocks to make a collage.
- Walk or bike to the local library to borrow a book.

Ways to reduce screen time

- Limit the extracurricular time your kids spend in front of a computer or TV to less than two hours daily.
- Use dance DVDs for some physically active TV time or encourage dance video games that involve the whole body to play.
- Keep the TV in the living room and not in kids' bedrooms. This will help decrease how much TV kids watch and also help to control what they watch.
- Turn off the TV while eating.

After School Smoothie

Provides protein, calcium, fruit, and hydration!

Make 2 servings

1 banana, frozen in 1 inch chunks
 ½ cup frozen blueberries
 4 ounces low-fat vanilla yogurt

Blend for two minutes and serve.

Authored by Academy of Nutrition and Dietetics staff registered dietitians.

For more articles, tips, recipes and videos to help your kids eat healthy, visit www.kidseatright.org.

To find a registered dietitian in your area, visit www.eatright.org.

Kids Eat Right is a joint effort of the **Academy of Nutrition and Dietetics** and the **Academy of Nutrition and Dietetics Foundation** to end childhood obesity and provide the resources to help families, communities, and policy makers ensure quality nutrition for children.