

DOCUMENT RESUME

ED 348 164

PS 020 738

AUTHOR Ikeda, Joanne P.; Mitchell, Rita
 TITLE Food Choices for Good Health and Children and Weight: What's a Parent To Do?
 INSTITUTION California Univ., Berkeley. Cooperative Extension Service.
 SPONS AGENCY Extension Service (DOA), Washington, D.C.
 PUB DATE Mar 91
 NOTE 20p.; For a related document, see ED 339 542.
 AVAILABLE FROM ANR Publications, Division of Agriculture and Natural Resources, 6701 San Pablo Avenue, Oakland, CA 94608-1239 (Publication Nos. 5366 and 5367).
 PUB TYPE Guides - Non-Classroom Use (055)

EDRS PRICE MF01/PC01 Plus Postage.
 DESCRIPTORS *Body Weight; *Child Health; Children; *Eating Habits; *Food; Foods Instruction; *Health; Meat; *Nutrition; Parent Child Relationship; Physical Activities
 IDENTIFIERS Breads; Dairy Products; *Food Preparation; Food Selection; Fruits; Meal Patterns; Snacks; Vegetables

ABSTRACT

These two publications offer parents information on food choices for children and children's weight. The first publication is a guide that lists, for each of the five food groups, which foods should be eaten often, sometimes, or rarely in order to maintain good health. The food groups are: (1) milk and milk products; (2) meats, poultry, fish, eggs, beans, and nuts; (3) fruits and vegetables; (4) breads and cereals; and (5) sweets, fats, and snack foods. The guide also provides suggestions for preparing foods in ways that reduce fat in the diet. The second guide briefly lists eight practices that parents can undertake, and eight practices that parents should avoid, in their efforts to prevent their children from developing weight problems or to help their children grow into their natural weight. The practices relate to parental affection, eating habits, and physical activity. (BC)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *


ED348164

Food Choices for Good Health

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it
- Minor changes have been made to improve reproduction quality

• Points of view or opinions stated in this document do not necessarily represent official OERI position or policy


PS 020738

COOPERATIVE EXTENSION UNIVERSITY OF CALIFORNIA
DIVISION OF AGRICULTURE AND NATURAL RESOURCES

5366

BEST COPY AVAILABLE

2

The author is Joanne P. Ikeda, Nutrition Education Specialist,
Cooperative Extension, Department of Nutritional Sciences, Berkeley.

The artist is Joan Tarika Lewis, Oakland, California.

THIS PUBLICATION IS PRINTED ON RECYCLED PAPER

FOOD GROUP: Milk and milk products

Often:

- Nonfat milk
- Low-fat milk
- Low-fat cottage cheese
- Buttermilk made from skim or low-fat milk
- Nonfat or low-fat dry milk
- Low-fat cheeses such as ricotta and mozzarella

Sometimes:

- Cheese made with whole milk
- Whole milk
- Frozen yogurt
- Sherbet
- Ice milk
- Pudding
 - made with nonfat milk
- Flan or custard
 - made with nonfat milk
- "Light" ice cream (7%)

Rarely:

- Ice cream
- Sour cream
- Cream cheese
- Half and half
- Chocolate milk
- Heavy cream/whipped cream


FOOD GROUP: Meat, poultry, fish, eggs, beans, and nuts

Often:

Well-trimmed, lean cuts of beef, pork, veal, and lamb
Chicken and turkey without skin, including ground turkey
Fish and shellfish (other than fried)
Peas (split, chick, black-eyed)
Almonds, beechnuts, brazil nuts, filberts, pecans, walnuts
Pumpkin and sunflower seeds
Beans
Hamburger (made from a lean cut such as the beef round)
Tuna canned in water
Refried beans made without lard

Sometimes:

Eggs
Peanut butter
Peanuts, pistachios, cashews, macadamia nuts

Rarely:

Bacon
Corned beef
Sausage
Frankfurters
Bologna
Salami
Chitterlings
Deep fried chicken
Deep fried fish
Tuna canned in oil
Hamburger or regular ground beef
Refried beans made with lard


FOOD GROUP: Fruits and vegetables

Often:


- All fresh fruits and vegetables
- Canned vegetables
- Fruits canned in juice
- Plain frozen vegetables
- Fruit juices
- Vegetable juices
- Soups, including cream soups made with nonfat milk
- Frozen fruit-juice bars

Sometimes:

- Fruits canned in light syrup

Rarely:

- Fruits canned in heavy syrup
- Vegetables frozen with butter or other sauce
- French fries
- Hash browns
- Pickles, olives
- Canned cream soups
- Frozen fruit-flavored bars


FOOD GROUP: Breads and cereals

Often:

- Whole grain or enriched breads
- English muffins
- Bagels
- Tortillas, flour or corn
- Rice, white and brown
- Pita bread
- Cooked cereals
- Ready-to-eat unsugared cereals
- Spaghetti
- Macaroni
- Noodles
- Matzo
- Bread sticks
- Grits, boiled

Sometimes:

- Biscuits
- Pancakes
- Waffles
- Salines
- Oyster crackers
- Pretzels
- Graham crackers
- Quick breads
- Granola

Rarely:

- Croissants
- Doughnuts
- Sweet rolls
- Ready-to-eat sugared cereals
- Cheese crackers
- Pastries
- Corn chips
- Tortilla chips
- Granola bars
- Fried grits
- Snack crackers


FOOD GROUP: Sweets, fats, and snack foods

Often:


- Unbuttered popcorn
- Fresh fruits and vegetables
- Bagels
- Frozen fruit-juice bars
- Low-fat or nonfat yogurt
- Ready-to-eat cereals (unsweetened)
- Fat-free salad dressings
- Butter-flavored granules

Sometimes:

- Margarine
- Diet margarine
- Vegetable oils
- Salad dressings made with oil
- Mayonnaise
- Diet soft drinks
- Cookies (preferably without icing)

Rarely:

- Butter
- Lard
- Salad dressings made with sour cream or cheese
- Ham hocks
- Salt pork
- Candy
- Chocolate
- Sugar
- Honey
- Jelly, jam, marmalade
- Soft drinks
- Fruit-flavored drinks
- Rich sauces
- Gravies
- Potato chips
- Corn chips


HOW FOOD IS PREPARED MAKES A DIFFERENCE


Preferred methods of food preparation are baking, boiling, steaming, broiling, and stir frying in a nonstick pan using little, if any, fat. Pan frying and deep fat frying are not recommended, as these methods of food preparation greatly increase the fat and thus the caloric value of food.

Breading or coating, sauces, and gravies add unnecessary calories to food.

Herbs and spices can improve the taste of many foods and are very low in calories.

Any visible fat should be trimmed from meat and poultry. The skin should be removed from poultry before cooking.

Solidified fat can be skimmed from soups and stews after leaving them in the refrigerator overnight.


The University of California, in compliance with Titles VI and VII of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Sections 503 and 504 of the Rehabilitation Act of 1973, and the Age Discrimination Act of 1975, does not discriminate on the basis of race, religion, color, national origin, sex, mental or physical handicap, or age in any of its programs or activities, or with respect to any of its employment policies, practices, or procedures. Nor does the University of California discriminate on the basis of ancestry, sexual orientation, marital status, citizenship, medical condition (as defined in section 12926 of the California Government Code) or because individuals are special disabled veterans or Vietnam era veterans (as defined by the Vietnam Era Veterans Readjustment Act of 1974 and Section 12940 of the California Government Code). Inquiries regarding this policy may be addressed to the Affirmative Action Director, University of California, Agriculture and Natural Resources, 300 Lakeside Drive, 6th Floor, Oakland, CA 94612-3560. (415) 987-0097.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture. Kenneth R. Farrell, Director of Cooperative Extension, University of California.

15m-pr-3/91-LTE/ALS

Children and Weight: What's A Parent to Do?


COOPERATIVE EXTENSION UNIVERSITY OF CALIFORNIA
DIVISION OF AGRICULTURE AND NATURAL RESOURCES

5367

The authors are Joanne P. Ikeda, Nutrition Education Specialist;
and Rita Mitchell, Nutrition Research Associate, Cooperative Extension,
Department of Nutritional Sciences, Berkeley.

The artist is Joan Tarika Lewis, Oakland, California.


The authors would like to acknowledge the advice and support for this publication
of the Ad Hoc Interdisciplinary Committee on Children and Weight.

Do give the child lots of love and affection.


Don't pressure the child to be thin.

Do expect the child to grow into his or her weight.


Don't expect the child to lose weight.

Do have regular meals and snacks.


Don't let the child eat at other times.

Do serve the same food to all family members.


Don't put the child on a low-calorie diet.

Do let the child decide how much to eat.


Don't limit the amount of food a child can eat, or make a child eat all the food on his or her plate.

Do have snack foods like popcorn, frozen fruit-juice bars, “string” cheese, low-fat yogurt, frozen low-fat yogurt, and fruit.


Don't have lots of high-calorie snacks like potato chips, corn chips, cookies, cakes, pies, ice cream, cupcakes, candy, doughnuts, granola bars, and soda.

Do encourage the child to be more active by

- playing with toys like balls, frisbees, jump ropes, and roller skates.
- joining a sports team or taking swimming lessons.
- hiking, swinging, running, or climbing.
- joining a 4-H Club or Scout Troop.


Don't let the child spend a lot of time watching TV or playing video games.

Do plan family activities like going to parks and playgrounds, hiking, and swimming.


Don't let your family become "couch potatoes!"

THIS PUBLICATION IS PRINTED ON RECYCLED PAPER

The University of California, in compliance with Titles VI and VII of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Sections 503 and 504 of the Rehabilitation Act of 1973, and the Age Discrimination Act of 1975, does not discriminate on the basis of race, religion, color, national origin, sex, mental or physical handicap, or age in any of its programs, activities, or with respect to any of its employment policies, practices, or procedures. Nor does the University of California discriminate on the basis of ancestry, sexual orientation, marital status, citizenship, medical condition (as defined in section 12926 of the California Government Code) or because individuals are special disabled veterans or Vietnam era veterans (as defined by the Vietnam Era Veterans Readjustment Act of 1974 and Section 12940 of the California Government Code). Inquiries regarding this policy may be addressed to the Director of Cooperative Extension, University of California, Agriculture and Natural Resources, 300 Lakeside Drive, 6th Floor, Oakland, CA 94612-1000. (415) 987-0097.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture.
Kenneth R. Farrell, Director of Cooperative Extension, University of California

15m-pr-3/91-LTE/ALS