

Parents...Splash into a Healthy Summer with These Ideas!

Tips for Healthy Family Summer Fun

ave fun in the sun! Play outdoors during morning and evening hours to avoid heat exhaustion. Don't forget the sunscreen.

at breakfast every morning to charge up your family. Then go for a swim, hike, or bike ride.

dd seasonal produce to your family's meals. Make half of their plates fruit and vegetables.

imit screen time on TVs, computers, and hand-held devices. Take crafts outdoors. Jump rope or play hopscotch or kickball.

ake your kids to a local park or walking path to increase their active time in the summer.

elp your kids drink plenty of fluids. Choose water or low-fat milk instead of sugary drinks like soda.

ou can help your family have fun and be healthy this summer.

For more information, please contact the WEIGHT-CONTROL INFORMATION NETWORK (WIN) Toll-free: 1.877.946.4627 | Email: WIN@info.niddk.nih.gov | Internet: http://www.win.niddk.nih.gov

