
Eat Well &
Keep Moving

Training

3

By Dr. Lilian W.Y. Cheung, Hank Dart, Sari Kalin,

Brett Otis, and Dr. Steve Gortmaker

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).

Eat Well & Keep Moving Introductory
Workshop Agenda Topics

I. Introductions

II. What Is Eat Well & Keep Moving? (Presentation)

III. Are You Concerned About Your Students’ Nutrition and Physical Activity
Habits? (Discussion)

IV. The Health of Young People: Alarming Trends in Nutrition, Physical Activity,
and Inactivity (Presentation)

V. Turning the Tables: Why Schools Need to Be Part of the Solution
(Presentation)

VI. Eat Well & Keep Moving Curriculum Overview (Presentation)

VII. Eat Well & Keep Moving’s Nutrition and Physical Activity Messages
(Demonstration Lessons)

VIII. Talking to Youth About Nutrition and Physical Activity Habits (Role Play,
Discussions)

Eat Well & Keep Moving
Demonstration Lessons

• Healthy Living: Lesson 1 (4th grade)

• Chain Five: Lesson 11 (4th grade)

• Hunting for Healthy Fat: Lesson 18 (5th grade)

• Beverage Buzz: Lesson 19 (5th grade)

• Thinking About Activity, Exercise, and Fitness:

Lesson 44 (physical education lesson)

• Safe Workout: An Introduction: Lesson 3 (4th

grade)

• Freeze My TV: Lesson 29 (promotional campaign)

What Is Eat Well & Keep Moving?

• It’s an interdisciplinary health program for

4th- and 5th-grade students that teaches

students about nutrition and physical

activity.

• It builds skills and competencies in

language arts, math, science, social studies,

and physical education.

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 2 hours or less

per day.

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

Eat Well & Keep Moving Promotes...

Active

learning

Literacy

across the

curriculum

Curriculum

frameworks

Active

learning

is

encourages

uses

Student centered

Critical thinking,

problem solving,

inquiry, cooperative

learning, a variety of

learning styles

Constructivist

approach

Constructivist Approach

Get them thinking

Find out what they know

Use active learning to build

on what they know

Eat Well & Keep Moving classroom lessons

• address learning standards in core subjects,

• use content and skills specific to one of the
academic subject areas,

• address one or more of the health learning
standards, and

• incorporate language skills.

Curriculum

frameworks

Available at www.HumanKinetics.com

Why Use This Program?

Research on Eat Well & Keep Moving

• 4th- and 5th-grade students in 14 Baltimore

public schools

• Program is designed to meet these goals:

– Increase fruit and vegetable consumption

– Reduce saturated fat intake

– Reduce TV watching

– Increase moderate and 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 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

What Are the Benefits of Good
Nutrition and Physical Activity?

Healthy Eating and Active Living…

• Promote normal physical growth and development.

• Prevent childhood and adolescent health problems

such as obesity, dental cavities, iron-deficiency

anemia, and even diabetes.

• Provide nutrients for brain development, immunity,

healing, and healthy skin and eyes, among other

functions.

• Lower the risk of chronic diseases such as heart

disease, diabetes, osteoporosis, and some cancers.

(continued)

Healthy Eating and Active Living…
(continued)

• Make you strong and fit.

• Brighten your mood and build a positive

self-image.

• Help you maintain a healthy weight.

• Are important for learning.

• Are fun!

Are You Concerned About Your
Students’ Nutrition and Physical

Activity Habits?

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 much
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 Overweight

• The percentage of children who are

overweight has risen dramatically over the

past 30 years.

Children Are At Risk! Trends in Child
and Adolescent Obesity

Health Consequences of Overweight

Overweight and obese people are at increased risk for
the following:

• Type 2 diabetes

• Heart disease

• Depression

• High blood cholesterol

• Premature death

• Stroke

• Hypertension

• Asthma

• Some cancers

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

What Does Screen Time and
Sugary Drink Consumption Have

to Do With It?

Data from Kaiser Family Foundation. (2010). Generation M Squared: Media in the lives of 8-18 year olds.

Media Use Over Time by Children 8-18
Years Old

5 hrs.

4 hrs.

3 hrs.

2 hrs.

1 hr.

0 hrs.

Prevalence of Obesity by
Hours of TV per Day

Data from W.H. Dietz and S.L. Gortmaker, 1985, “Do we fatten our children at the television set? Obesity and

television viewing in children and adolescents,” Pediatrics 75: 807-812.

Hypothesized Impact of Television
Viewing on Obesity

Beverage Intake Among School-Aged
Children in the U.S., 1989-2008

 • Sugar-sweetened beverages contribute to
childhood obesity and to adult obesity
and type 2 diabetes.

• Reducing intake of sugar-sweetened
beverages can reduce the prevalence of
overweight among youth.

Sugar-Sweetened Beverage
Consumption and Overweight

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 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.

Eat Well & Keep Moving
Curriculum Overview and

Educational Approach

Eat Well & Keep Moving Lessons

4 School-

wide

promotions

5 PE lessons

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 screen viewing to 2 hours or less per day.

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

FitCheck +

4 microunits

and 5 PE

microunits

14

fifth-grade

lessons

14

fourth-

grade

lessons

Classroom Lessons Physical Education Lessons

Lesson Components

• Teacher resource pages

• Lesson procedures

• Worksheets and activities

• Illustrations

• Charts and tables

• Eat Well cards and Keep Moving cards

• Strength and stretching diagrams

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 2 hours or less

per day.

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

Copyright © 2015, Harvard T.H. Chan School of Public Health. For more information about The Kid’s Healthy Eating Plate, please see

The Nutrition Source, Department of Nutrition, Harvard T.H. Chan School of Public Health,

www.hsph.harvard.edu/nutritionsource/kids-healthy-eating-plate

Eat Well & Keep Moving
Fruits and Vegetables Message

Choose colorful fruits

and vegetables

instead of junk food.

• Fruits and vegetables provide vitamins, minerals, and

carbohydrate.

• Choose fruits and vegetables in a rainbow of colors (choose

especially dark-green and orange vegetables).

• Getting 5 or more servings each day can reduce the risk of

diabetes, heart disease, obesity, and possibly some cancers.

Eat Well & Keep Moving
Water Message

• Water is essential to human survival, optimal functioning,

and health.

• Sugary beverages such as soda, sports drinks, energy

drinks, and fruit drinks are filled with empty calories,

meaning they provide many calories but almost none of

the nutrients the body needs to stay healthy and grow

strong.

Make the switch from

sugary drinks to water.

Worksheet: Where’s the Sugar?

Eat Well & Keep Moving
Fat Message

Choose foods with healthy

fat, limit foods high in

saturated fat, and avoid

foods with trans fat.

• Healthy fat can help lower the risk of heart disease and

stroke.

• Unhealthy fat—including saturated fat and especially

trans fat—increases the risk of heart disease and stroke.

• Avoid trans fat, since it raises the risk for heart disease

in many ways and may increase the risk for diabetes.

What’s the Rap on Fat?

(continued)

What’s the Rap on Fat? (continued)

Eat Well & Keep Moving
Activity Message

Be physically active every

day for at least an hour.

• Regular physical activity helps prevent unhealthy weight gain,

obesity, and several chronic diseases.

• Children and teenagers need at least 60 minutes per day.

• This can include active free play, as well as structured activities

that are age-appropriate, enjoyable, and offer variety. Any

episode of moderate- or vigorous-intensity physical activity,

however brief, counts toward the daily goal.

Positive Effects of Physical

Fitness

• Being physically fit does the

following:

– Makes you healthier.

– Helps you build a positive self-

image.

– Helps you feel better about

yourself.

• Fitness is fun, and it feels

great!

Eat Well & Keep Moving
Inactivity Message

Limit TV and other

recreational screen time to

two hours or less per day.

Recreational screen time = TV + movies + texting

+ video and computer games + social media

Does not include educational screen time, such as

school work completed on computer

Talking to Youth About Nutrition
and Physical Activity Habits

What would you say if
your students ask . . .

• Why do we need to do these Eat Well &

Keep Moving lessons?

• Is fat bad for me?

• I don’t like exercise. Why is it important?

• I like to watch TV. Why do I need to stop

watching TV?

(continued)

What would you say if
your students ask . . . (continued)

• Are soda and candy bad for me?

• Vegetables are nasty! Why do I need to eat

them?

• The cafeteria food is awful! How can I eat a

healthy lunch at school?

• It’s not safe to play outside where I live. My

mom tells me to stay at home and watch TV.

What can I do to get more physical activity?

Questions?

Planning the Eat Well & Keep Moving
Implementation

