
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). Adapted,
by permission, from Food & Fun After School 2nd Edition Parent Communications. ©2013 President and Fellows of Harvard College.

Parent Newsletter Articles  •  Eat Well & Keep Moving   •   1

Parent Communications—
Fruits and Vegetables

Newsletter article: Use this article in your school’s publications. Be sure to include the
credit “Provided by Harvard Prevention Research Center on Nutrition and Physical Activity
and YMCA of the USA.”

Fruits and Vegetables for Better Health
Everyone knows the old saying, “An apple a day keeps the doctor away.” However, most
children (and adults!) in the U.S. are not eating the recommended 5 servings of fruits
and vegetables each day. Fruits and vegetables are important because they provide
vitamins, minerals, and fiber. A diet high in fruits and vegetables can help kids grow and
fight illness. It also protects against heart disease, stroke, high blood pressure, and some
cancers. The fiber and water in fruits and vegetables help you feel full.

How can you get more fruits and vegetables into your family’s diet? The key is to make
the foods available, and to model healthy habits yourself. The following are some tips for
success:

ff Serve fruits and vegetables with every meal and snack. Even if your kids don’t
always eat them, make them an option every time. Don’t forget to send them to school
for snacks and lunches!

ff Involve your kids. Get your kids to help in cooking and planning meals. They are
more likely to try new foods if they help out!

ff Role model. Serve and eat a variety of fruits and vegetables at every meal and
snack. Kids learn good habits from their parents!

ff Start early. Introduce fruits and vegetables to children early in life. Continue serving
them often.

ff Be prepared. Have a supply of cut up, prepared fruits and vegetables in the refrig-
erator for snacks. Store them in clear containers at eye level.

ff Trade up. Ask for a salad instead of fries when eating out.

ff Don’t overdo the juice. Serving 100% fruit juice doesn’t substitute for whole fruit.
Limit 100% juice to 4 ounces per day.

Remember, as a parent, you are the most important person for deciding what goes on
the table and into the lunch boxes. Set a good example by eating and serving fruits and
vegetables every day. This is so important in an age of fast food and intense food adver-
tising aimed at children. For more information and great recipe and snack ideas, check
out www.fruitsandveggiesmatter.gov.

(continued)

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). Adapted,
by permission, from Food & Fun After School 2nd Edition Parent Communications. ©2013 President and Fellows of Harvard College.

2   •   Eat Well & Keep Moving  •  Parent Newsletter Articles

Optional sidebar: If you like, you may include the following:

Fruits and Vegetables Make Tasty and Easy Snacks!

ff Apple slices and peanut butter

ff Cucumber slices, cheese, and whole-grain crackers

ff Corn tortillas with beans, cheese, and salsa

ff Baby carrots and hummus

ff Dried fruits like raisins, pineapple, and apricots with nuts and sunflower seeds

FRUITS AND VEGGIES  (continued)

(continued)

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). Adapted,
by permission, from Food & Fun After School 2nd Edition Parent Communications. ©2013 President and Fellows of Harvard College.

Parent Newsletter Articles  •  Eat Well & Keep Moving   •   3

Optional e-mail message: Use this sample message to communicate with parents by
e-mail (if available).

Subject Line: Healthy Habits Power Tips—Get your 5 servings of colorful fruits and
veggies!

Dear (insert school name and grade) Parents,

This week your child will explore a rainbow of fruits and vegetables in the (insert school
name and grade) Eat Well & Keep Moving program. The key messages will be the following:

ff Go for Five! Eat 5 or more colorful fruits and vegetables (combined) each day.

ff Try to eat a fruit or a vegetable with every meal and snack, instead of choosing junk
food.

Just take a bite! Don’t be afraid to try a new fruit or vegetable—chances are you’ll like it.
Our goal is to help children enjoy new fruits and vegetables through trying new foods in
the cafeteria and through other fun food-related activities.

You can support this goal by reinforcing the key messages at home and by following
these Healthy Habits Power Tips:

ff Serve fruits and vegetables with every meal and snack. Even if your kids don’t
always eat them, make them an option every time. Don’t forget to send them to school
for snacks and lunches!

ff Involve your kids. Get your kids to help in cooking and planning meals. They are
more likely to try new foods if they help out!

ff Role model. Serve and eat a variety of fruits and vegetables at every meal and
snack. Kids learn good habits from their parents!

ff Start early. Introduce fruits and vegetables to children early in life. Continue serving
them often.

ff Be prepared. Have a supply of cut up, prepared fruits and vegetables in the refrig-
erator for snacks. Store them in clear containers at eye level.

ff Trade up. Ask for a salad instead of fries when eating out.

ff Don’t overdo the juice. Serving 100% fruit juice doesn’t substitute for whole fruit.
Limit 100% juice to 4 ounces per day. Want to learn more? For information on the
health benefits of fruits and vegetables, go to www.hsph.harvard.edu/nutrition-
source/fruits.html.

Also visit www.fruitsandveggiesmorematters.org for fruit and vegetable recipes, activ-
ities for kids, and health information.

FRUITS AND VEGGIES  (continued)

