Portion Distortion	Pick Your Poison	A "Growing" Problem	Food Label Lingo	An Ounce of Prevention	Smart Choice!
<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>	<u>100</u>
<u>200</u>	<u>200</u>	<u>200</u>	<u>200</u>	<u>200</u>	<u>200</u>
<u>300</u>	<u>300</u>	<u>300</u>	<u>300</u>	<u>300</u>	<u>300</u>
<u>400</u>	<u>400</u>	<u>400</u>	<u>400</u>	<u>400</u>	<u>400</u>

FINAL JEOPARDY

This is the longest word in the English language that can be spelled the same both forwards and backwards

BAGEL

20 Years Ago

140 calories3-inch diameter

A: 250

B: 300

Today

12

How many calories are in this bagel?

C: 350

D: 400

Answer: (C) Calorie Difference: 210 calories*

Calories In = Calories Out

You would have to rake leavesfor **50** minutes to burn **210** calories.*

CHEESEBURGER

20 Years Ago

333 calories

Today

How many calories are in today's cheeseburger?

A: 480 B: 590 C: 710 D: 2,050

Answer: B: 590 Calorie Difference: 257 calories

Calories In = Calories Out

If you lift weights for 1 hour and 30 minutes, you will burn approximately 257 calories.*

FRENCH FRIES

20 Years Ago

210 Calories2.4 ounces

Today

2

How many calories are in today's portion of fries?

A: 310

B: 410

C: 510

D: 610

Answer: D: 610

Calorie Difference: 400 calories

Calories In = Calories Out

If you walk for 1 hour and 10 minutes you will burn approximately 400 calories.*

FITNESS CHALLENGE!!

Do 25 pushups in 1 minute

FITNESS CHALLENGE!!

Balance on 1 foot for 30 seconds

Which has the most SUGAR?

- a. 1 glass of fruit punch (12 oz)
- b. 8 frosted animal crackers
- c. ½ cup vanilla ice cream

Answer: Fruit Punch (47 g sugar)

DID YOU KNOW...

Drinking 47g of sugar each day is enough to:

1) build 1.5 lbs of fat each month!!

2) build 18 lbs of fat each year!!

Which of these choices has the most FAT?

- a. 1 Hot Dog (2 oz)
- b. 1 Glazed Donut
- c. Reg order of French Fries

Answer: Glazed Donut (18 g Fat)

DID YOU KNOW...

- Too much fat in the diet:
 - Plugs your arteries
 - Can lead to Heart Attack, Stroke, Obesity

Which of the following has the most salt?

- a. 1 bag microwave popcorn (butter)
- b. 1 package of ramen
- c. 1 biggie-sized order of fries

Answer: (B) Ramen--1,580 mg

DID YOU KNOW...

- Too much sodium can raise blood pressure
- High blood pressure leads to:
 - Heart attack
 - Stroke
 - Kidney failure
- Americans should consume < 3000 mg
 Sodium/day

25 Years ago, ~10-15% of Americans were obese. What Percent of Americans are obese today?

A) 20%

B) 25%

C) 30% D)35%

Answer: (C) 30%

Obesity Trends Among U.S. Adults BRFSS, 2004

Obesity Trends Among U.S. Adults

BRFSS, 2005

Obesity Trends Among U.S. Adults

BRFSS, 2006

What Percent of American children are "Overweight?"

A: 10% B: 16% C: 20% D)26%

• ANSWER: (B) 16%

DID YOU KNOW...

Over the past 30 years, childhood obesity has increased by 200%!!

CLASS DISCUSSION:

FITNESS CHALLENGE!!

Perform 20 squat jumps

In 1994, 4% of Childhood Diabetes was related to obesity. What Percent is related to obesity today?

A) 10% B) 15% C) 20% D) 25%

Answer: (C) 20%

About Type 2 Diabetes. . .

- Related to overweight/obesity
- Can result in:
 - Blindness
 - Heart attack
 - Kidney failure
 - Amputations
 - Loss of feeling in hands and feet

Diabetes: Blindness

Diabetes—Amputations

How many calories are in this can of Soup

CI	nicken N	oodle S	Soup
Nut	tritio	n Fa	acts
	er Contai er		dense soup
Gervinia	oontal el	about 2.5	
Amount Per	Serving		
Calories	60	Calories f	rom Fat 15
		%	Daily Value
Total Fat	1.5g		2%
Saturate	ed Fat 0.5	g	3%
Trans F	at 0g		
Choleste	rol 15mg	9	
Sodium	890gm		37%
Total Car	bohydrate	8 g	3%
Dietary	Fiber 1g		4%
Sugars	1g		
Protein	3g		
	J		
Vitamin A	4%	Calciun	n 0%
Vitamin C	0%	Iron	2%
*Percent Daily	/ Values are b	ased on a 2,0	000 calorie diet.
		nigher or lowe	er depending on
your calorie r	needs.		
57-	Calories	2000	2500
Total Fat	Less than	65g	80g
Sat Fat	Less than	20g	25g
Cholesterol	Less than	300mg	300mg
Sodium	Less than	2,400m	2400mg
Total Carbohy		300g	375g
Dietary Fiber		25g	30g

Answer: 150

How many grams of "healthy" or Unsaturated Fat is in one serving of this soup?

Ch	icken N	oodle S	Soup
Nut	ritio	n Fa	acts
	e 1/2 cup (1	20 ml) con	densed soup
Amount Per	Serving		
Calories	60	Calories f	rom Fat 15
		%	Daily Value*
Total Fat	1.5a		2%
	d Fat 0.5	a	3%
Trans Fa		3	
Cholester		1	
Sodium	890gm	9	37%
Total Carl		8 g	3%
Dietary F	-	- og	4%
Sugars	1g		470
Protein	3g		8
Frotein	og		
Vitamin A	4%	Calciun	n 0%
Vitamin C	0%	Iron	2%
*Percent Daily	Values are b	ased on a 2,0	000 calorie diet.
Your Daily Val	ues may be h	igher or low	er depending on
your calorie ne	eeds.		
	Calories	2000	2500
Total Fat	Less than	65g	80g
Sat Fat	Less than	20g	25g
Cholesterol	Less than	300mg	300mg
Sodium	Less than	2,400m	2400mg
Total Carbohydrate		300g	375g
Dietary Fiber		25g	30g

Answer: 1 g

FITNESS CHALLENGE!!

Hold a plank for 1 minute

How many containers of this milk would a you need to drink to get 100% of your Calcium needs?

Whole Milk						
Service Circ 0 (Let /240mL)	Service Circ Office (240mL)					
Servings Per Container 2	,					
Amount Per Serving						
Calories 150 Calories from Fat 70						
% Daily Value*						
Total Fat 8g	12%					
Saturated Fat 5g	25%					
Cholesterol 35mg	12%					
Sodium 125mg	5%					
Total Carbohydrate 12g	4%					
Dietary Fiber 0g	0%					
Sugars 11g						
Protein 8g						
Vitomin 4 Cov. • Vitamin	C 4%					
Calcium 30% • Don 0% • Vitamin	D 25%					
values are based on a 2.	000					
calorie diet. Your daily values may be h or lower depending on your calorie nee	ugher vis					
Calories: 2,000	2,500					
	80g					
	259					
Chalasters I am the collect						
	300mg 2.400ma					
Sodium Less than 2,400mg	300mg 2,400mg 375g					

Answer: ~ 1.5

 To prevent heart disease, increase your SOLUBLE FIBER intake. Name 1 food high in soluble fiber.

Answer:

Oats/oatmeal

Legumes (black beans, pinto beans, red beans, chic peas, etc).

Fruit (berries, citrus fruits, apples w/ skin, prunes)
Nuts/seeds (almonds, soy nuts, pistachios, etc)
High Fiber Cereals (ex: Fiber One, Kashi, etc)

FITNESS CHALLENGE!!

Shoulder Flexibility: lock hands behind back

2 X Bonus: lock them on the opposite side

Eating ANTIOXIDANTS helps prevent cancer and heart disease. Name 1 food high in antioxidants

ANSWER:
Blueberries
Mushrooms
Citrus fruits
Whole grains
Nuts/seeds

Vegetables (The more colorful, the better)

Dark Chocolate

Tomatoes (especially tomato paste)

Regular exercise helps prevent most chronic diseases. Name 1 example of cardiovascular and resistance training exercises, each

FITNESS CHALLENGE!!

Perform a wall squat for 1 minute Mom stops at Burger King for dinner.

Normally you get a Whopper w/
Cheese. Which of the following
would be the **healthiest** alternative?

- A) Grilled Chicken Sandwich
- B) Fish Sandwich
- C) Whopper jr w/ no mayo

ANSWER: (C) Whopper jr/ no Mayo = 310 kcals;

Fish = 710 kcals

Grilled Chicken = 450 kcals

Mom buys Pizza Hut for dinner.
Normally you would just eat a
few pieces of pizza and be
done. What could you add to
this meal to make it healthier?

Answer: etc

HOW TO: "Build a Healthy Plate"

You're thinking about going on a "diet" to lose weight. Which of the following would be the healthiest option?

- A) Cabbage soup diet
- B) Atkins
- C) Weight Watchers
- D) None of the above

Answer: (D) None of the Above. Kids should never go on diets unless instructed by a Doctor.