
Let’s Eat Well &
Keep Moving:

An Introduction to the
Program

From L.W.Y Cheung, H. Dart, S. Kalin, B. Otis, and S.L. Gortmaker, 2016, Eat Well & Keep Moving, 3rd ed. (Champaign, IL: Human Kinetics).

Today’s Agenda

• Description of Eat Well & Keep Moving

• Why we should focus on nutrition and

physical activity

• Why schools should be part of the solution

• The Eat Well & Keep Moving whole-school

approach

• Questions

What Is Eat Well & Keep Moving?

• A school-based nutrition

and physical activity

program for fourth- and

fifth-grade students

• A school-wide program

including classroom

lessons, physical

education lessons,

cafeteria activities, staff

wellness, and parent

involvement

Eat Well & Keep Moving Health Goals:
The Principles of Healthy Living

• Make the switch from sugary drinks to water.

• Choose colorful fruits and vegetables instead of junk food.

• Choose whole-grain foods and limit foods with added sugar.

• Choose foods with healthy fat, limit foods high in saturated fat,

and avoid foods with trans fat.

• Eat a nutritious breakfast every morning.

• Be physically active every day for at least an hour.

• Limit TV and other recreational screen time to two hours or less

per day.

• Get enough sleep to give the brain and body the rest they need.

Eat Well & Keep Moving
Goals for Schools

• Keep the cost of implementation low.

• Integrate lessons into core subject areas.

• Address education standards.

• Make school-wide links connecting

– students,

– teachers,

– food service staff, and

– parents.

Research on Eat Well & Keep Moving

• Fourth- and fifth-grade students in 14

Baltimore public schools

• Program goals:

– Increase fruit and vegetable consumption

– Reduce saturated fat intake

– Reduce TV watching

– Increase moderate to vigorous physical activity

• Classroom, food service, school-wide

campaign, and community components

Eat Well & Keep Moving Has Been
Evaluated and Shown to Be Effective

Effective in

• reducing saturated fat intake,

• increasing fruit and vegetable intake,

• increasing fiber and vitamin C intake, and

• reducing TV viewing.

It was also well received by school staff and

students.

Acceptability of
Eat Well & Keep Moving

100% of responding teachers said they would teach
the curriculum again.

“What impresses me most about this program is its
integrative quality…. Principals, teachers, students,
food staff, and parents benefit from increased
knowledge and awareness of issues that are
fundamental to improving one’s life.”

Principal, elementary school

Benefits of Eating Well
and Being Active

• Eating well helps children grow, develop,

and do well in school.

• Eating well reduces the risk of many

chronic diseases.

• Being active reduces the risk of obesity,

heart disease, some cancers, high blood

pressure, diabetes, anxiety, and depression.

Why Should We Be Interested
in a Nutrition and Physical Activity

Program for Children?

• Obesity is a major risk factor for high blood
pressure, diabetes, heart disease, stroke,
and many types of cancer.

• The food industry in the U.S. spends more
than $1.8 billion per year on advertising to
children.

• Children become progressively less active
as they age.

• Over 1/3 of children in the United States are
overweight or obese.

The Health of Young People

Trends in Nutrition, Physical

Activity, and Inactivity

Children Are At Risk!
Trends in Nutrition

• Too many sugary drinks!
– 27% of teens drink one or more soda a day

– 19.4% drink two

– 11.2% drink three or more

• Children and youth still consume too many
foods high in saturated fat.

• Four out of five children do not eat enough
fruits and vegetables.
– 1/3 of children eat less than a serving of vegetables

per day

– Half of children eat less than a serving of fruit per
day

Children Are At Risk!
Trends in Screen Time

Generation M, Kaiser Family Foundation, 2010

7.5

hrs./day

Amount of time youth spend on

screen time activities for fun

• Only 4% of elementary schools provide

daily PE for all grades.

• 23% of children do not participate in any

free time physical activity in a typical week.

• Participation in organized physical activity

is declining: Children ages 6-12 who played

sports regularly fell from 44.5% in 2008 to

40% in 2013.

Children Are At Risk!
Trends in Physical Activity

Children Are At Risk! Trends in Child
and Adolescent Obesity

What Is Causing This Epidemic
of Poor Lifestyle?

Increased

Energy Intake

Decreased

Energy

Expenditure

Environmental and

Social Changes

• More food available

• More unhealthy foods with
high calories

• Growth of food industry
and advertising

• More meals away from
home

• Increased serving size

• More sugar-sweetened
beverages

• More TV/video games

• Fewer PE classes

• Fewer options for after-
school programs

• Fewer students
walking/biking to school

• Lower perception of
safety

Turning the Tables:
Why Schools Need to Be Part

of the Solution

Promoting Healthy Eating and
Active Living

Education

Individual behaviors

and choices

Policies
Environment

• Home

• School

• Community

Surgeon General’s Recommendation:
School-Based Action

A comprehensive wellness plan that includes effective

health education for all.

• A sequential health education curriculum, a school wellness

policy, professional development for teachers and staff,

partnerships with families, and external community members

• Nutrition: Ensure availability of healthy foods at every eating

occasion at school, promote healthy choices, limit vending

machine access, provide adequate time to eat meals,

availability of water throughout the day

• Physical Activity: Daily PE, recess, extracurricular PA

opportunities, active transportation programs, community

use of facilities for out of school time hours

Healthy Eating and Physical Activity Are a
Critical Part of Learning and Achievement

• Brain development and function require an adequate
supply of nutrients.

• Eating breakfast increases academic test scores, daily
attendance, concentration, and class participation.

• Children learn through movement.

• Physical activity increases alertness.

• Schools that offer intensive physical activity programs
see no negative effects on standardized academic
achievement scores, even when time for physical
education is taken from the academic day.

• Children spend more time reading and doing
homework when parents set limits on TV viewing and
other recreational screen time.

Faculty and Staff Wellness

The program offers the

opportunity to learn

more about nutrition,

physical activity, stress

management, and

overall health.

School Food Services

The program offers

schools help in

promoting healthful

choices in school lunch

and breakfast programs.

Eat Well Card:
Stir-Fry With Healthy Oils!

Menu Boards

The Classroom: Lessons on Nutrition
and Physical Activity

• 26 lessons

• Teacher friendly

• Manageable teacher training

• Format familiar to educators

• Adaptable to all students

• Lessons meet education standards

Parental Involvement

• Parent newsletter

• Parent fun nights (at school) focused on

healthy eating

• Community health coalition

– Cooking and nutrition classes

– Walking programs

School-Wide Promotional Campaigns

• Get 3 At School and 5+ A Day

• Class Walking Clubs

• Freeze My TV

Questions?

