

# 7 Healthy Lifestyle Tips

## 1. Limit sugary drinks.


This includes:

- pop ,(Coke 7-UP)
- **juice,**
- sports drinks like Gatorade™
- Juice drinks and Kool-aid™.

All of these contain extra sugar that your body does not need.

Drink more water and milk (1% or skim) instead.

## 2. Eat a healthy breakfast every day.


Kids who eat breakfast:

- have more energy
- think better
- get more nutrients
- burn more calories

Eating a healthy breakfast with at least 3 food groups is one of the best things you can do for your body.

*Children's Mercy Hospital and Clinics Departments of Health Management and Nutrition Services,  
Healthy Lifestyle Team*

*Copyright 2006 Children's Mercy Hospital and Clinics  
0054-07-BHS-Ea KS approved 2/8/2007 MO approved 2/9/2007*

## 3. Be more active.

Some of the good things that happen to you when you are more active are:

- You sleep better
- You have more energy
- You keep your heart and lungs in good shape.
- You build strong bones and muscles.
- You burn energy (calories) and can decrease fat.
- You feel good about yourself.
- Your brain works better.


The best type of activity is anything you will do—and enjoy

Try to be active for 60 minutes a day.

## 4. Eat more meals at home as a family.

When families eat together:

- the meals are usually more nutritious
- they usually have more fruits and vegetables
- the portion sizes are smaller
- it saves money
- it gives you time together to talk and work together to prepare the meals.


Planning menus ahead helps make it possible to do family meals at home.

# 7 Healthy Lifestyle Tips

## 5. Eat more fruits and vegetables.

Fruits and vegetables are important because they are full of vitamins and minerals, are low in fat and contain fiber. **Try to eat at least 5 servings a day.**


A serving of fruit is:

- 1/2 cup canned or cut fruit
- 1 piece of whole fruit (about the size of a tennis ball)
- 1/4 cup dried fruit


A serving of vegetables is:

- 1 cup of raw vegetables
- 1/2 cup cooked vegetables

## 6. Decrease screen time to less than 2 hours a day.

When you are watching TV or playing video games, you are missing out on opportunities to be active, and you are also getting hit with advertising for all kinds of foods! Try to cut down to less than two hours a day. What should you do instead? Be active!


## 7. Get plenty of sleep.

Sleep is your body's time to build and repair. You grow and your mind solves problems when you sleep. Kids who don't get enough sleep can

- be irritable,
- have problems in school
- and are more likely to have accidents and injuries.

Kids should get at least 9 hours of sleep each night. Try to have a regular bedtime routine and always fall asleep in your bed without distractions like the TV.

RED	YELLOW/ORANGE	GREEN	PURPLE	WHITE
Apples, cherries, strawberries, peppers, beets, watermelon, tomatoes, raspberries	Apricots, oranges, grapefruit, carrots, peaches, pineapple, sweet potatoes, corn, squash	Broccoli, spinach, peas, green beans, grapes, kiwi, limes, honeydew, zucchini, peppers, greens	Blueberries, raisins, grapes, plums, cabbage, eggplant	Cauliflower, pears, onion, bananas, mushrooms, jicama, potatoes