

K-State Research and Extension

 For more support, contact your local extension office.

 The Food Assistance Program can help people of all ages
with low income buy nutritious foods for a better diet.
To find out more, call 1-888-369-4777.

Material funded by USDA SNAP. USDA is an equal opportunity provider.

Newsletter developed by Mary Meck Higgins, Ph.D., R.D., L.D., K-State Research and
Extension Human Nutrition Specialist and Associate Professor, Dept. of Human Nutrition.
Contents of this publication may be reproduced for educational purposes. All other rights
reserved. In each case, credit Mary Meck Higgins, “Nourishing the Next Generation.”

Setting “Family Rules” for Fast Foods, Buffets

 When eating out, try to focus the attention on the fellowship of being together. Enjoy
the quality time that you can spend eating with your grandchild. While large portions of
food may be offered at restaurants, the “super size” phenomenon is not so good for you or
your grandchild. Large-sized meals often contain a higher amount of calories from fat and
sugar than anyone should have in one day, not to mention in a single meal.

 You may wish to establish rules for what to order, such as only buying kid’s meals for
everyone. Or, split a sandwich and share one order of French fries. Most restaurants offer
low-fat milk as an alternative to high-sugar soft drinks. Ask that sour cream, butter,
cheese and salad dressings be provided “on the side,” and reduce the amount you add to
a potato or salad. At a buffet, encourage family members to start with a salad or soup and
a whole grain roll. This will take the edge off everyone’s hunger. Then, look over the entire
food line before choosing options. And use a salad plate instead of a full-size dinner plate
to prevent taking portions that are too large.

Source: Adapted from S Procter, Young Families, Kansas State University, Vol. 7, #2

Nourishing the Next Generation
Practical advice for caring for your
young ones with food, fun and love

 Jan/Feb newsletter

Kansas State University Agricultural Experiment Station and Cooperative Extension Service, Manhattan, KS.
K-State Research and Extension is an equal opportunity provider and employer. Kansas State University, County Extension
Councils, Extension Districts and the U.S. Department of Agriculture Cooperating.

Nourishing the Next Generation

Practical advice for caring for your
young ones with food, fun and love

Tips for Making Fitness, Good Nutrition
Part of Your Everyday Family Life
 We all want to set a good example for the youngsters in our
lives. But how can we put the recommended health advice into
practice? Below are some tips for getting more health from your
meals, along with how families can have active fun together!

Serve more foods “from the farm” and
fewer foods “from the factory”
• Make half of your grains whole. How?
Serve whole-wheat bread, oatmeal, brown
rice, and low-fat popcorn more often.
• Vary your veggies. How? Go with dark
green and orange choices more often, such
as spinach, broccoli, dark green lettuce,
carrots, pumpkin and sweet potatoes.
• Focus on fruits. How? Serve them at
meals, and as snacks. Choose fresh,
frozen, canned or dried. Go easy on fruit
juices.
• Get your calcium-rich foods to build
strong bones. How? Serve low-fat and fat-
free milk, yogurt and other dairy products
several times a day.
• Go lean with protein. How? Choose more
cooked dry beans and peas, such as by
adding chick peas to a salad, pinto beans
to a burrito, or kidney beans to soup.
Prepare fish, eggs, skinless chicken and
turkey, and lean red meats without added
fats.
• Change your oil. How? Serve fewer fats
that are solid at room temperature. Choose
liquid oils, such as those in oily fish, nuts,
seeds and cooking oil made from canola,
olives, corn, sunflowers and soybeans.
• Don’t sugarcoat your family’s foods and
beverages. How? Read package labels and
choose products that don’t have added
sugars as one of the first ingredients.

Make physical activity a fun family time
• Be active yourself, and invite your family —
and pets — to join you. Move and have fun
together. How? Dance. Go for a walk. Kick or
throw a ball. Play at a park.
• Establish a family routine that allows for
physical activities to be done at a certain
time of each day. Your family’s best “active
time” might be before breakfast, or after
supper. How much time? Adults need 30
minutes, while children and teens need 60
minutes, on most days of the week.
• Encourage more movement during slow
times, such as during television shows. How?
Lift weights, march in place or walk around
the room. Limit your family’s “screen” time.
• Set up a home gym. How? Use canned
foods for weights, a rope to jump over for a
cardio workout, and your home’s stairs rather
than a stair machine.
• Take the President’s Challenge as a family.
How? Visit www.presidentschallenge.org
online. Track your physical activities and try
to earn a Presidential Active Lifestyle Award
for each family member, young or old.
• Host active parties and give gifts that
encourage physical activity. Center your next
family gathering or your grandchild’s next
birthday party around some physical
activities. How? Try dancing, backyard
Olympics, relay races, juggling, darts, frisbee
or basketball free throw contests.

Source: Adapted from Tips for Families, www.mypyramid.gov/kids

	returnAddress:

	LocalMessage:

