

Healthy Choices in Eating and Activity

Look over the healthy choices below. Select one or two you are not already doing.

	Eat 5+ servings of fruits/vegetables daily Eat 3 servings of low-fat dairy daily Choose baked foods instead of fried foods Eat breakfast daily Drink water instead of juice/soda pop Limit fast food to no more than 2 times weekly Limit high-fat, high-sugar foods Eat more whole grain foods		Eat meals as a family Don't eat in front of the television Pay attention to portion sizes Limit extra helpings Eat small frequent meals and snacks Don't skip meals Help with grocery shopping & meal prep	
Sur Mo Tu	aday activity Minutes _	Friday a	ay activity activity y	Minutes
000000000000000	Baseball/Softball Basketball Bicycling Bowling Calisthenics/Stretching Cheerleading Dancing Frisbee Gardening/Lawn care Golf Gymnastics Hiking Household chores Juggling Jumping rope Kickball		Martial arts Pilates/Yoga Racquetball Rollerblading/Skating Running/Jogging Skating Skiing Soccer Swimming Swinging Tag Tennis Volleyball Walking Wii Wrestling	ş
Pe	Prsonal: What is important to you?			
	Feel good about yourself Have more energy for fun things Look your best Get good grades		Do well at something special Be healthy	
In	activity:	_		
	Limit all TV, video game and non-homework computer time to less than 2 hours each day Get at least 8 hours sleep nightly			

Reprinted with permission from the National Association of Pediatric Nurse Practitioners and the NAPNAP Foundation. 2006. Healthy Eating and Activity Together (HEAT***) Resource Kit. Cherry Hill, NJ.

The recommendations in this publication do not indicate an exclusive course of treatment or serve as a standard of medical care. Variations, taking into account individual circumstances, may be appropriate. Original document included as part of Bright Futures Tool and Resource Kit. Copyright © 2010 American Academy of Pediatrics. All Rights Reserved. The American Academy of Pediatrics does not review or endorse any modifications made to this document and in no event shall the AAP be liable for any such changes.