

Talking with Your Children About Weight and Health

Discussion ToolKit

Weigh In Facilitator Handbook

Table of Contents

Purpose	2
What's Inside?	3
Getting Started & Tips for Hosting a Discussion	4
Your "Weigh In" Discussion Timeline	5
Additional Questions	10
Need Your Feedback!!	10

Purpose

The materials included in this kit have been created to help you host a discussion with parents on how to talk with their children about weight and health. The goal is to prepare parents to share important health information with their children and to address questions their children may ask.

What's Inside?

Inside this kit:

RESOURCES

Weigh In: Talking to Your Children about Weight + Health

We've provided one printed copy of this free guide in both Spanish and English. Electronic versions are saved on the enclosed USB flash drive and also are available online at <u>www.weighinonobesity.org</u>.

PowerPoint slide presentation, Talking with your Children about Weight + Health

We've developed an easy to follow presentation to guide your discussion along with slide-by-slide notes that are included in the "Your Weigh In Discussion" section below. An electronic version is saved on the enclosed USB flash drive and also is available online at <u>www.weighinonobesity.org</u>.

Weigh In Postcards

20 postcards with *Weigh In* guide details and website address to hand out at your meeting.

• Act Locally: A Guide to Philadelphia Resources for Families You can make copies of this printed guide for your meeting guests. An electronic version is saved on the enclosed USB flash drive and also is available online at <u>www.weighinonobesity.org</u>.

TECHNOLOGY

HANDOUTS

A USB flash drive with all of the above materials.

Getting Started & Tips for Hosting a Discussion

- Get the word out. Send an email or invitation to a group of people (friends, neighbors or people you know from a community center, worksite, place of worship or your child's school). We suggest that you keep the group to no more than 15 people, so everyone can have a chance to speak.
- Set the date and time. Choose a convenient time and location. There may be space at a local school, library, rec center, place of worship or company. If your group is small, a local coffee house might be a good spot to meet. Note that the *Weigh In* discussion is designed to be a one-hour long meeting.
- **Prepare for the talk**. Read through the materials and review the slides so you will feel confident and prepared to lead the discussion.
- Everyone gets a turn. One of the most important parts of the meeting is to make sure everyone can contribute. Make sure all the parents have a chance to talk. And feel free to share your own experiences if and when it is appropriate.
- **Have fun!** The topic is serious, but it is best if parents leave feeling positive and supported with information. Keep things upbeat, smile and have fun!

Your "Weigh In" Discussion Timeline

Below are slide-by-slide guidelines that coordinate with the PowerPoint presentation. Also provided is a recommended amount of time you might spend on each slide. You know your audience best, so trust your own judgment about how to pace your discussion.

The bolded bullet points below match the headlines on each slide.

5 MINUTES Before We Get Started

A good start is to have an "ice breaker" question to help people get to know one another. Ask each person to share:

- His/her name
- What was your favorite childhood game to play?

2 MINUTES What We'll Discuss Today

This slide will establish what you intend to cover. The talk is broken up into 6 areas:

- The Challenges of Talking with Children About Weight and Health
- A New Guide That's Here to Help
- Tips for Talking With Children about Weight and Health
- Let's Talk What Would You Say?
- Local Places Where We Can Take Action
- The KEY to a Good Talk

5 MINUTES What do you think parents say is the most difficult conversation to have with their child?

This question is meant for the meeting attendees to provide their thoughts.

1 MINUTE Believe It Or Not...

This slide reveals what may be the unexpected answer that:

• A WebMD Health survey found that parents of teens find it more difficult to talk about weight with their child than talking about sex, drugs, alcohol or smoking!

3 MINUTES Why do you think parents find it so hard to talk with children about weight?

This provides an opportunity for parents in room to talk provide their thoughts on why it's so hard to discuss weight.

• You will want to listen carefully to the group's responses, and even write down what people say on a flip chart or white board if there is one in the room.

5 MINUTES Some Reasons Parents Give for Not Wanting to Answer a Child's Question About Weight

This is a list of what researchers have found to be common reasons parents say talking about weight with their child is difficult.

- Read aloud some of the common reasons (listed on the slide):
 - "I don't know what normal weight is."
 - "I don't think my child has obesity. I think she/he is beautiful."
 - "If I talk with my child about weight, he/she may develop an eating disorder."
 - "I have tried, but nothing works."
 - "I am tired of being the food police"
- Feel free to pause here and have some further discussion about how the parents in the room feel about these reasons. Can they relate to these responses?

2 MINUTES True or False and Answers – You Are Not Alone

The next two slides help show that parents may or may not have the right answers, but they're not alone.

- True or False You can do a show of hands for true/false for each statement:
 - There are many guides and resources available for parents who need help talking with their children about weight.
 - Most parents do not know what to say to their child about weight or how weight can affect their health.
 - Only 1 in 100 children in America are overweight or obese.
- Answers You Are Not Alone this reveals the answers:
 - There are many guides and resources available for parents who need help talking with their children about weight.
 ANSWER: False VERY FEW guides exist to help parents.
 - Most parents do not know what to say to their child about weight or how weight can affect their health.
 ANSWER: True Most parents struggle with what to say and how to say it. And they don't know where to turn for help.
 - Only 1 in 100 children in America are overweight or obese.
 ANSWER: False ONE in EVERY THREE children in America are overweight or obese.

1 MINUTE A New, Free Guide Helps Parents Answer Tough Questions About Weight

This slide allows you to introduce the *Weigh In* guide to the parents. You can briefly highlight the guide as:

- A free, online conversation guide geared to parents of children ages 7-11.
- A tool that offers practical information on how to compassionately respond to real-world scenarios about weight and health including:
 - BMI Confusion
 - Cultural Differences
 - Body Image
 - Bullying

- Weight Bias
- Inter-family Weight Differences
- Parental Obesity
- If appropriate, you can also note that the guide is also available in Spanish.

2 MINUTES Tips for Talking to Your Kids About Weight

This slide provides some helpful ways for parents to have a productive and engaging conversation with their children about weight. If possible, you may want to ask different participants to read the tips, one at a time:

- **Be Positive and Supportive.** Supporting a child helps him/her to build confidence and self-esteem, no matter what the situation.
- Be Realistic and Specific. Taking small steps helps make any goal whether health or otherwise seem possible. And it's important for parents to be specific about what to do. After all, the more specific you are with your child, the more things are likely to get done. For example it's like the difference between telling your child, "Your room is a mess. Clean it up." versus, "Your room is a mess. Please put your shoes in the closet and make your bed."
- Keep the Conversation Open. Parents should ask open-ended questions and ask kids how they feel. It may help children feel that it's ok to speak openly.
- **Highlight Health.** Perhaps one of the biggest lessons that a parent can learn is that weight is an issue of health, not how a person looks. Talking about extra weight should be no different than talking to your kids about other health issues kids may have, like asthma or ADHD.

5 MINUTES So, Let's Talk

This slide is a question to ask the meeting attendees to get their first reaction on how they would react to a difficult situation. You will read the text on the slide to set up the topic of discussion for the group:

- What would you say if: Your child is behaving badly, acting withdrawn and says he doesn't want to go to school. When you ask why, he says that a bunch of kids have been teasing him and calling him fat and ugly.
- Gather responses from the group.

1 MINUTE A Little Bit About Bullying

This slide is meant to provide some brief facts on bullying including:

- Bullying has gotten worse over the years.
- A main reason for bullying at school is weight. Weight teasing is more common than teasing for sexual orientation, race/ethnicity, physical disability or religion.
- Bullying is not just about letting kids be kids. The consequences of bullying can follow a child into adulthood.
- There are MANY resources available to help guide parents on ways to help a child who is being teased

10 MINUTES "Weigh In" Talking Tips (Slides 14-19)

These slides include **suggested talking points** that parents may use if they believe their children are being bullied about their weight. You'll notice that the points follow the Tips from the previous slides. You can have members of the group take turns reading the points on a given slide, or read them aloud yourself. Please let parents know that these points are *not* meant to serve as a script, but rather ideas for how to use the tips in guiding what to say.

- First, Be Positive and Supportive
 - I'm so sorry this is happening and I'm really glad you told me. Teasing is not fair and is wrong. It really can hurt your feelings.
 - One of the hardest things about teasing is that they are talking about your weight in terms of how you look. They
 are making you feel like how much you weigh is a measure of who you are as a person.
 - And it is not.
 - You are...
 - (List some positive things about your child, like, caring, a good friend, smart, a hard worker...)
- Second, Highlight Health
 - Weight is a measure of your health and carrying extra weight can hurt your health.
 - I love you and I don't have a problem with how you look, but as your parent, I'm concerned that you are carrying
 around extra weight and this can hurt your health. It can also mean that you don't have as much energy or get to
 do the things that you really like to do.
 - Carrying extra weight means your body has to work harder than it needs to. Just like when you don't like it when your teacher gives you extra homework, your body doesn't like to do more work than it has to.
 - If we can help your body stop overworking, we can make sure you have enough energy to do things that you like to do and what makes you happy like (ideas here).
- Third, Keep the Conversation Open
 - How do you feel about your weight?
 - Remember, when you're carrying around extra weight, it's not about how you look; it's about how you feel.
 - Let's talk about how we might get to a weight that's healthiest for you and helps make it easier to do the things you want to do.
- Fourth, Be Realistic
 - Losing extra weight is not easy for anyone, especially for someone your age. It's also very hard to do alone. There are a lot of things that can get in the way of healthy eating and getting enough physical activity every day.
 - Ask for examples specific to your community, home or family routine that might present a problem.
 - But, it's really important, so let's work on it together.
- Be Specific
 - What are some things that we can do together to get healthy? Let's pick a couple...
 - Do you think we could increase the number of minutes we are active every day?
 - Could we play more together and play more outside?
 - How about shopping for healthy foods as a family?
 - Do you think we could increase the numbers of fruits and vegetables we eat?
 - Would you like to help me cook dinner a couple of nights a week?

5 MINUTES Healthy Places to Go, Things to Do in Philly

This slide introduces the *Act Locally* guide that is included in your Toolkit and is available online. The guide lists just some of the ways to get healthy in the area and includes the ideas listed on the slide:

- Increase the number of minutes of physical activity in a day
 - Check out the <u>Schuylkill River Trail</u>, a bike path with an eight-mile loop between Center City and East Falls. From Schuylkill Banks to East Falls, the trail is a wide paved surface suitable for rollerblading, walking, running and cycling.
- Create family play time and increase outdoor play time
 - Head to Fairmount Park to access its many biking and walking trails.
- Shop for or find healthy meals as a family
 - Find out whether there is a <u>Philadelphia Healthy Corner Store</u> near you. Food stamps/SNAP are accepted at over 350 healthy corner stores.
- Increase fruit and vegetable consumption
 - Shop at farmers markets like those organized by "Farm to City." See a map of Philadelphia Farmer's Markets here.
- Prepare Family Meals Together
 - Sign up for <u>Sunday Suppers</u>, an innovative family-oriented meal program in West Kensington sponsored by the nonprofit SHARE Food Program.
 - In partnership with West Kensington Ministry, Sunday Suppers provides healthy shared dinners, increased access to fresh local food and other food related support to families in the Norris Square area of Philadelphia.

Note: Feel free to pause here to discuss some other resources available in the area that may be suggested by the group. If people have additions they would like to make to the guide, they can email them to <u>weighinphilly@jefferson.edu</u>.

2 MINUTES Final Thoughts and Reminder KEY

This slide is meant to sum up your talk. Be sure to thank everyone for participating. Ask parents to remember this KEY when talking with their child about weight and health:

- **KEEP** in mind that weight is about your child's health not how he/she looks, and tell your child that often
- **EXCITE** your child about getting healthy, even though it's going to take some changes and hard work
- YOU are going to be there for your child, working together since he/she will need your help. A child can't do this alone.

1 MINUTE www.WeighInOnObesity.org

This slide just provides the final closing with the website where the guide can be found online.

Additional Questions

The below questions can be used if you've gotten through all the material on the slides and want to talk some more with your group:

- 1. What do you think are other health problems that can come along with having too much weight?
- 2. Are you surprised that weight teasing is more common than teasing over race/ethnicity, sexual orientation or religion? Why or Why not?
- 3. A child with obesity is 10 times more likely to become an adult with obesity? Do you think this matters? Why or Why not?

Need Your Feedback!!

Hearing from you is the most important way to help us continue to make a difference. Email us at <u>weighinphilly@jefferson.edu</u> and let us know what worked and what didn't. We'll use your feedback to make improvements.

What was your favorite childhood game to play?

What W	e ³	What We'll Discuss Today
	<u> </u>	The Challenges of Talking with Children About Weight and Health
	≓	A New Guide That's Here to Help
	≡	Tips for Talking With Children about Weight and Health
	N.	Let's Talk – What Would you Say?
	Υ.	Local Places Where We Can Take Action
	VI.	The KEY to a Good Talk

conversation to have What do you think parents say is the with their child? most difficult

Believe It Or Not...

A recent survey said parents of teens find it more difficult to talk about WEIGHT with their child than:

- Sex
- Alcohol
- Smoking

Drugs

Why do you think parents find it so hard to talk with children about weight?

Some Reasons Parents Give for Not Wanting to Answer a Child's Question About Weight	"I don't know what normal weight is."	"I don't think my child has obesity. I think he/she is beautiful."	"If I talk with my child about weight, he/she may develop an eating disorder."	"I have tried, but nothing works."	"I am tired of being the food police."	What do you think? Can you relate to any of these responses?	
---	---------------------------------------	--	---	------------------------------------	--	---	--

True or False

- There are many guides and resources available for parents who need help talking with their children about weight.
- Most parents do not know what to say to their child about weight or how weight can affect their health.
- Only 1 in 100 children in America are overweight or obese.

You Are Not Alone	VERY FEW guides exist to help parents.	Most parents struggle with what to say and how to say it. And they don't know where to turn for help.	ONE in EVERY THREE children in America are overweight or obese.	σ
u Ai	FALSE	TRUE	FALSE	
Answers - Yo	 There are many guides and resources available for parents who need help talking with their children about weight. 	 Most parents do not know what to say to their child about weight or how weight can affect their health. 	 Only 1 in 100 children in America are overweight or obese. 	

A New, Free Guide Helps Parents Answer Tough Questions About Weight	 "Weigh In - Talking to your children about weight + health" Conversation guide geared to parents and caregivers Offers practical information on how to compassionately respond to real-world scenarios about weight and health including: BMI Confusion - Weight Bias Cultural Differences - Inter-family Weight Differences Bullying - Bullying - Parental Obesity 	Get guide for tree at www.weigninunubesity.org
A New, Free Gu Tough Que	<complex-block><complex-block><complex-block></complex-block></complex-block></complex-block>	Alliance STOP BISITY for a Healthier Annual Contraction

Tips for Talking To Your Kids About Weight	Supporting a child helps him/her to build confidence and self esteem, no matter what the situation.	Taking small steps helps make any goal – whether health or otherwise – seem possible. And it's important for parents to be specific about what to do. After all, the more specific you are with your child, the more things are likely to get done. For example it's like the difference between telling your child, "Your room is a mess. Clean it up." versus, "Your room is a mess. Please put your shoes in the closet and make your bed."	Parents should ask open-ended questions and ask kids how they feel. It may help children feel that it's ok to speak openly.	Perhaps one of the biggest lessons that a parent can learn is that weight is an issue of health, not how a person looks. Talking about extra weight should be no different than talking to your kids about other health issues kids may have, like asthma or ADHD.
	Be Positive and Supportive	Be Realistic and Specific	Keep the Conversation Open	Highlight Health

What would you say if...

Your child is behaving badly or acting withdrawn and says he doesn't want to go to school. When you ask why, he says that a bunch of kids have been teasing him and calling him fat and ugly.

A Little Bit About Bullying

- Bullying has gotten worse over the years.
- A main reason for bullying at school is weight. Weight teasing is more common than teasing for sexual orientation, race/ethnicity, physical disability or religion.
- Bullying is not just about letting kids be kids. The consequences of bullying can follow a child into adulthood.
- There are MANY resources available to help guide parents on ways to help a child who is being teased.

First, Be Positive and Supportive	 I'm so sorry this is happening and I'm really glad you told me. Teasing is not fair and is wrong. It really can hurt your feelings. 	One of the hardest things about teasing is that they are talking about your weight in terms of how you look. They are making you feel like how much you weigh is a measure of who you are as a person.	And it is not.	You are	 (list some positive things about your child, like, caring, a good friend, smart, a hard worker) 	15
First, Be Posit		e.	P.	· Yo		

Second, Highlight Health

- Weight is a measure of your health and carrying extra weight can hurt your health.
- energy or get to do the things that you really like to do. health. It can also mean that you don't have as much look, but as your parent, I'm concerned that you are I love you and I don't have a problem with how you carrying around extra weight and this can hurt your
- harder than it needs to. Just like when you don't like it Carrying extra weight means your body has to work when your teacher gives you extra homework, your body doesn't like to do more work than it has to.
- make sure you have enough energy to do things that you like to do and what makes you happy like (ideas If we can help your body stop overworking, we can here).

the Conversation Open	 How do you feel about your weight? How do you feel about your weight, it's not about how you look, it's about how you feel. Let's talk about how we might get to a weight that's healthiest for you and helps make it easier to do the things you want to do. 	17
Third, Keep t		

65
M
_
ل
urt
ourth
ourth

for someone your age. It's also very hard to do alone. Losing extra weight is not easy for anyone, especially healthy eating and getting enough physical activity There are a lot of things that can get in the way of every day.

Realistic

Be

- Ask for examples specific to your community, home or family routine that might present a problem.
- But, it's really important, so let's work on it together.

e Specific	What are some things that we can do together to get healthy? Let's pick a couple	Do you think we could increase the number of minutes we are active every day?	Could we play more together and play more outside?	How about shopping for healthy foods as a family?	Do you think we could increase the numbers of fruits and vegetables we eat?	Would you like to help me cook dinner a couple of nights a week?	
		Specific					

in Philly	ated Just for You	 Increase fruit and vegetable consumption Shop at farmers markets like those 	organized by "Farm to City." See a map of Philadelphia Farmer's Markets <u>here</u> .	Prepare Family Meals Together	 Sign up for <u>Sunday Suppers</u>, an innovative family-oriented meal program in West Kensington sponsored by the nonprofit SHARE Food Program. 	 In partnership with West Kensington Ministry Sunday Supports provides healthy 	shared dinners, increased access to fresh Incal food and other food related support to	families in the Norris Square area of Philadelphia.
Healthy Places to Go, Things to Do in Philly	Taken from a Local Guide Created Just for You	Increase the number of minutes of physical activity in a day	Check out the <u>Schuylkill River Trail</u> , a bike path with an eight-mile loop between Center City and East Falls. From Schuylkill Banks to East Falls, the	trail is a wide paved surface suitable for rollerblading, walking, running and cycling.	Create family play time and increase outdoor play time	 Head to Fairmount Park to access its many biking and walking <u>trails</u>. 	Shop for or find healthy meals as a family	Find out whether there is a <u>Philadelphia Healthy</u> <u>Corner Store</u> near you. Food stamps/SNAP are acconted at over 250 healthy corner stores

accepted at over 350 healthy corner stores.

UU

707
Q
ส
S
O
5
0
Ē
R

Remember this simple KEY when talking with your child about weight and health

KEEP in mind that weight is about your child's health not how he/she looks, and tell your child that often

EXCITE your child about getting healthy, even though it's going to take some changes and hard work

YOU are going to be there for your child, working together since he/she will need your help. A child can't do this alone.

Resources guide

Bam!
Be Well – Alliance for a Healthier Generation
Be A Healthy Role Model – MyPlate.gov
BodyWorks – Department of Health & Human Services' Office of Women's Health
Childhood Obesity: It's Everyone's Business – National Business Group on Health
Circulation: Evaluating Parents and Adult Caregivers as "Agents of Change" for Treating Obese Children – American Heart Association
Fit for Parents – WebMD/Sanford Health Systems
FitKids
Healthy Youth: Obesity Facts
How to Talk to Your Kids About Weight Bias – Yale Rudd Center
Is Your Child a Target of Weight Bias? – Yale Rudd Center
Kid's Corner – Obesity Action Coalition
Let's Move!
New Moves: Evidence-based Physical Education Program for Girls – University of Minnesota
Parents: About Weight Bias – Yale Rudd Center
StopBullying.gov – Department of Health & Human Services
Talking to Your Kids about Weight – Yale Rudd Center
Weight: A Big Issue? – Yale Rudd Center
Weight Bias: Important Information for Parents – Yale Rudd Center
Weight Control Information Network

Act Locally: A Guide to Philadelphia Resources for Families

eign

Many parents struggle with how to discuss weight and health with their children. "Weigh In: Talking to Your Children about Weight and Health," is a free guide developed by the Strategies to Overcome and Prevent (STOP) Obesity Alliance and the Alliance for a Healthier Generation that offers parents "real-world" situations and plain language responses to questions they may get from their children. You can view the guide at <u>http://weighinonobesity.org</u>.

While the guide includes recommendations on what to say, this resource is meant to help turn those recommendations into Philadelphia-specific activities. Below are some suggestions of resources available to all Philadelphia families. For even more ideas, we suggest visiting Food Fit Philly (<u>http://foodfitphilly.org</u>) and CAP4Kids (<u>http://www.cap4kids.org/philadelphia</u>) for additional resources. Have another idea? Email us at <u>weighinphilly@jefferson.edu</u>.

Increase the number of minutes of physical activity in a day

- Encourage children to participate in physical activity clubs before, during and after school.
- Start on-going walking initiatives at your child's school. Safe Routes Philly outlines several
 methods and types of walking activities that students at your school can use for transportation
 and fitness.
 - Safe Routes Philly: <u>http://saferoutesphilly.org/</u> Phone: (215) 242-9253 Ext. 309
- Check out the Schuylkill River Trail, a bike path with an eight-mile loop between Center City and East Falls. From Schuylkill Banks to East Falls, the trail is a wide paved surface suitable for rollerblading, walking, running and cycling.
 - Schuylkill River Trail: <u>http://www.schuylkillrivertrail.com/</u> Phone: (215) 683-0200
 - Printable map of trails: <u>http://www.schuylkillrivertrail.com/pdfs/Phila_section.pdf</u>
- Take the family to Franklin Square, which was recently named one of the top five playgrounds in the United States by Yahoo.com! Franklin Square features the Philadelphia Park Liberty Carousel, a Philadelphia-themed miniature golf course and playgrounds centered around the Franklin Square fountain.
 - Franklin Square: <u>http://www.historicphiladelphia.org</u> Address: 200 N 6th St, Philadelphia, PA 19106 Phone: (215) 629-4026
- Try out the renovated Seger Park Playground. The park regularly holds family-friendly community events and features tennis courts, a dog run, basketball courts and a recreation center.
 - Seger Park Playground: <u>http://friendsofseger.org/</u> Address: 1020 Lombard Street, Philadelphia, PA 19147 Phone: (267) 507-5558

Create family play time and increase outdoor play time

- Head to Fairmount Park to access its many biking and walking trails.
 - Fairmont Park: <u>http://www.visitphilly.com/outdoor-activities/philadelphia/fairmount-park/</u>

Address: 1 Boathouse Row, Philadelphia, PA 19130 Phone: (215) 683-0200

- Don't have access to a bike at home? Rent one from Wheel Fun Rentals at various parks and locations across the city.
 - Wheel Fun Rentals: <u>http://www.wheelfunrentals.com/Locations/Philadelphia</u> Address: 1 Boathouse Row, Philadelphia, PA 19130 Phone: (215) 232-7778 or (805) 650-7770
- Skip the heat in the summer and head to a public swimming pool near you. Philadelphia swimming pools allow free access to any individual during operating hours in the summer (Monday through Friday from 11 a.m. until 7 p.m. and Saturdays and Sundays from 12 p.m. until 5 p.m.). The swimming pools offer swimming lessons and family swim.
 - City of Philadelphia Pools: <u>http://www.phila.gov/ParksandRecreation/placestogo/facilities/Pages/SwimmingPools.</u> <u>aspx</u>
 - Find the pool closest to you using this tool: <u>http://www.phila.gov/parksandrecreation/findafacility/</u>
- Take the family to play in the 16,000 square foot (the size of six football fields!) Smith Memorial Playground & Playhouse, located in East Fairmount Park and was designed solely as a play space for children. Smith provides opportunities for unstructured creative play for children 10 and younger. Smith maintains a proud tradition of free family admission. Tuesdays are reserved just for family fun. Check out other free events at Smith <u>here</u>.
 - Smith Memorial Playground & Playhouse: <u>http://smithkidsplayplace.org/</u> Address: 3500 Reservoir Drive, East Fairmount Park, Philadelphia, PA 19121-1095 Phone: (215) 765-4325

info@smithkidsplayplace.org

- Looking for a fun activity in the winter? Philadelphia Parks & Recreation, in partnership with Ed Snider Youth Hockey Foundation, owns and operates five ice rinks throughout the city. The ice rinks are open to the public seven days a week. There is a \$3 skate rental fee.
 - Philadelphia Ice Rinks:

1 1 1 1 1 1			
http://www.h	nila.gov/ParksandRecreation/	/nlacactodo/tacilitiac/L	ande/leakinke achv

Blue Cross River	Laura Sims	Rizzo Ice Rink	Scanlon Ice Rink	Simons Ice Rink	Tarken Ice Rink
Rink at Penn's	Skate House	1001 South	1099 East Tioga	7200 Woolston	6250 Frontenac
Landing	63rd &Walnut	Front Street	Street	Avenue	Street
201 S Columbus	215-685-1995	215-685-1593	215-685-9893	215-685-3551	215-685-1226
Blvd					
215-925-7465					

Shop for or find healthy meals as a family

- Find out whether there is a Philadelphia Healthy Corner Store near you. SNAP are accepted at over 350 healthy corner stores.
 - Food Fit Philly Eat Healthy: <u>http://www.foodfitphilly.org/eat-healthy/</u>
 - List of Healthy Corner Stores that accept ACCESS cards/SNAP: <u>http://www.foodfitphilly.org/FOODFITPHILLY/assets/File/Healthy%20corner%20stores%</u> <u>20SNAP%207_6_12.pdf</u>
- Learn about the Philly Food Bucks program to help you save money on fruits and vegetables. Philly Food Bucks are accepted at over 25 farmers' markets in low-income communities in Philadelphia. You must have a current ACCESS card/food stamps to use Philly Foods Bucks.

- Food Fit Philly Philly Food Bucks: <u>http://www.foodfitphilly.org/eat-healthy/philly-food-bucks/</u>
- Visit Reading Terminal, Philadelphia's historic farmer's market, where you can find fresh
 vegetables and produce, meats and seafood. The Terminal offers one-stop shopping for healthy
 eating there or to take home.
 - Learn more here: <u>http://www.readingterminalmarket.org/</u>
- Order a box of fresh produce from SHARE Food Program's <u>Farm to Families</u> initiative from local farmers at a cost of only \$10 or \$15. Boxes are brimming with fresh fruits and vegetables, often valued at double the purchase price. Additional fresh a la carte items including eggs, meat and seafood are also offered at affordable prices.
 - SHARE Food Program's Farm to Families Program: <u>http://sharefoodprogram.org/programs/farm-to-families/</u> Address: 2901 W. Hunting Park Avenue, Philadelphia, PA 19144 Phone: (215) 223-2220 <u>info@sharefoodprogram.org</u>

Increase fruit and vegetable consumption

- Download the Children's Hospital of Philadelphia's free Nutrition in the Kitchen Cookbook and try out some healthy recipes.
 - Children's Hospital of Philadelphia Nutrition in the Kitchen Cookbook: <u>http://www.chop.edu/service/healthy-weight-program/cookbook-of-healthy-recipes.html</u>
- Download the CAP4Kids fresh food parenting handouts on topics like food and nutrition. Within each handout, you will find a description of the social service agency, their address, phone number and website.
 - CAP4Kids Parenting Handout on Fresh Food Resources: <u>http://cap4kids.org/philadelphia/parent-handouts/food-nutrition-breastfeeding/fresh-food-resources/</u>
- Shop at farmer's markets that accept access/SNAP.
 - You can find a list of those here: <u>http://www.foodfitphilly.org/FOODFITPHILLY/assets/File/Snap_Access_2012.pdf</u>
- Shop at farmers markets like those organized by Farm to City.
 - Farm to City: <u>http://www.farmtocity.org/index.asp</u>
 Address: 1315 Walnut Street, Suite 1526, Philadelphia PA 19107
 Phone: (215) 733-9599 Phone
 - o Map of Philadelphia Farmer's Markets: <u>http://batchgeo.com/map/phillyfarmersmarkets</u>

Prepare Family Meals Together

- Visit one of the Philadelphia community gardens near you.
 - Philadelphia Community Gardens: <u>http://pennsylvaniahorticulturalsociety.org/phlgreen/current-communitygardens.html</u>
 - Address: 100 N. 20th Street 5th Floor, Philadelphia, PA 19103 Phone: (215) 988-8800
- Sign up for SHARE Food Program's Sunday Suppers, an innovative family-oriented meal program in West Kensington sponsored by the nonprofit SHARE Food Program. In partnership with West Kensington Ministry, Sunday Suppers provides healthy shared dinners, increased access to fresh local food and other food related support to families in the Norris Square area of Philadelphia.

 SHARE Food Program Sunday Suppers: <u>http://sharefoodprogram.org/programs/sunday-suppers/</u> Address: 2901 W. Hunting Park Avenue, Philadelphia, PA 19144

Address: 2901 W. Hunting Park Avenue, Philadelphia, PA 19144 Phone: (215) 223-2220

- o <u>info@sharefoodprogram.org</u>
- Check out the healthy family recipes compiled by the Center for Nutrition and Activity Promotion at Penn State Hershey Children's Hospital and Kohl's Department Store as part of Kohl's Healthy Choices for Healthy Families initiative.
 - Kohl's Healthy Choices for Healthy Families Healthy Recipes (scroll down to #3): <u>http://www2.med.psu.edu/cnap/families/kohlshealthyfamilies/</u>
 - Plan and track family meals with this chart: <u>http://www2.med.psu.edu/cnap/files/2012/05/Tracker-3-meals-a-day.pdf</u>
- Get involved with the Philly Girls in Motion program, which in addition to offering fitness activities for girls 9-16 and their families, offers specially designed nutrition lessons. There are monthly sessions for the whole family on important topics including "Healthy Cooking Tips," "Meals on the Go" and "Simple Substitutions."
 - Philly Girls in Motion: <u>http://www.phillygirlsinmotion.org/</u>
 - Phone: (610) 357-7446
 - o <u>Beth@phillygirlsinmotion.org</u>

is being bullied at school because of <u>thfhkhe/shelsta</u> eskeyrou (

weight?

Weigh In: A conversation guide for parents and adult caregivers of children.

www.WeighInOnObesity.org

 Get your free copy of the Weigh In parent conversation

 Get your free copy of the Weigh In parent conversation

 guide at www.WeighInOnObesity.org.
 It offers practical

 information on how to compassionately respond to the
 Information on how to compassionately respond to the

 information on how to compassionately respond to the
 Information on how to compassionately respond to the

 following real-world scenarios about weight and health:
 Information

 Information
 Inter-family Weight Differences

 Information
 Interest to theacond

 Information</td