

2.1

The New Food Guide Pyramid

The Food Guide Pyramid is one way for people to understand how to eat healthy. A rainbow of colored, vertical stripes represents the five food groups plus fats and oils. Here's what the colors stand for:

- orange — grains
- green — vegetables
- red — fruits
- yellow — fats and oils
- blue — milk and dairy products
- purple — meat, beans, fish, and nuts

The U.S. Department of Agriculture (USDA) changed the pyramid in 2005 because they wanted to do a better job of telling Americans how to be healthy. The agency later released a special version for kids. Notice the girl climbing the staircase up the side of the pyramid? That's a way of showing kids how important it is to exercise and be active every day. In other words, play a lot! The steps are also a way of saying that you can make changes little by little to be healthier. One step at a time, get it?

2.1

The Pyramid Speaks

Let's look at some of the other messages this new symbol is trying to send:

Eat a variety of foods. A balanced diet is one that includes all the food groups. In other words, have foods from every color, every day.

Eat less of some foods, and more of others. You can see that the bands for meat and protein (purple) and oils (yellow) are skinnier than the others. That's because you need less of those kinds of foods than you do of fruits, vegetables, grains, and dairy foods.

You also can see the bands start out wider and get thinner as they approach the top. That's designed to show you that not all foods are created equal, even within a healthy food group like fruit. For instance, apple pie would be in that thin part of the fruit band because it has a lot of added sugar and fat. A whole apple — crunch! — would be down in the wide part because you can eat more of those within a healthy diet.

Make it personal. Through the USDA's MyPyramid website, people can get personalized recommendations about the mix of foods they need to eat and how much they should be eating. There is a kids' version of the website available too.

2.1

How Much Do I Need to Eat?

Everyone wants to know how much they should eat to stay healthy. It's a tricky question, though. It depends on your age, whether you're a girl or a boy, and how active you are. Kids who are more active burn more calories, so they need more calories. But we can give you some estimates for how much you need of each food group.

Grains

Grains are measured out in ounce equivalents. What the heck are they? Ounce equivalents are just another way of showing a serving size.

Here are ounce equivalents for common grain foods. An ounce equivalent equals:

- 1 slice of bread
- ½ cup of cooked cereal, like oatmeal
- ½ cup of rice or pasta
- 1 cup of cold cereal
- * 4- to 8-year-olds need 4–5 ounce equivalents each day.
- * 9- to 13-year-old girls need 5 ounce equivalents each day.
- * 9- to 13-year-old boys need 6 ounce equivalents each day.

2.1

And one last thing about grains: Try make at least half of your grain servings whole grains, such as 100% whole-wheat bread, brown rice, and oatmeal.

Vegetables

Of course, you need your vegetables, especially those dark green and orange ones. But how much is enough? Vegetable servings are measured in cups.

- * 4- to 8-year-olds need 1½ cups of veggies each day.
- * 9- to 13-year-old girls need 2 cups of veggies each day.
- * 9- to 13-year-old boys need 2½ cups of veggies each day .

Fruits

Sweet, juicy fruit is definitely part of a healthy diet. Here's how much you need:

- * 4- to 8-year-olds need 1–1½ cups of fruit each day.
- * 9- to 13-year-olds need 1½ cups of fruit each day.

Milk and Other Calcium-Rich Foods

Calcium builds strong bones to last a lifetime, so you need these foods in your diet.

- * 4- to 8-year-olds need 2 cups of milk (or another calcium-rich food) each day.
- * 9- to 13-year-olds need 3 cups of milk (or another calcium-rich food) each day.

2.1

If you want something other than milk, you can substitute yogurt, cheese, or calcium-fortified orange juice—just to name a few.

Meat, Beans, Fish, and Nuts

These foods contain iron and lots of other important nutrients. Like grains, these foods are measured in ounce equivalents.

An ounce equivalent of this group would be:

- 1 ounce of meat, poultry, or fish
- $\frac{1}{4}$ cup cooked dry beans
- 1 egg
- 1 tablespoon of peanut butter
- $\frac{1}{2}$ ounce (about a small handful) of nuts or seeds
- * 4- to 8-year-olds need 3–4 ounce equivalents each day.
- * 9- to 13-year-olds need 5 ounce equivalents each day.

Whoa! That's a lot to swallow. The good news is that your mom, dad, and the other grown-ups in your life will help you eat what you need to stay healthy. There's more good news — you don't have to become a perfect eater overnight. Just remember those stairs climbing up the side of the new pyramid and take it one step at a time.

Source: This information was provided by KidsHealth, one of the largest resources online for medically reviewed health information written for parents, kids, and teens. For more articles like this one, visit www.KidsHealth.org or www.TeensHealth.org. ©1995-2008. The Nemours Foundation

2.2

Grains Food Group

2.3

Vegetables Food Group

2.4

Fruits Food Group

2.5

Milk Food Group

2.6

Meat and Beans Food Group

2.7

MyPyramid for Kids Coloring Page

2.8

School-to-Home Activity:

Introducing Scientists' Food Groups

At school, your child has been introduced to the new *MyPyramid for Kids* food pyramid. You can view detailed information about the new food pyramid online at http://kidshealth.org/kid/stay_healthy/food/pyramid.html.

Directions: Choose one or both of the following activities. These activities can take place during the weekend or anytime that is convenient for you and your child.

Home Activity 1: If your home has a computer and Internet access, go to the Web site listed above and click on the **Game Closet** link. You will find fun and interactive games that you and your child can do together that will reinforce the principles of the new *MyPyramid for Kids*.

Home Activity 2: The following page includes the new *MyPyramid for Kids*. Your child has been learning different examples of healthful food that go with each food category and their corresponding color. With your child, go through your food pantry and refrigerator and find healthful examples of food for each category listed. If you don't have a healthful example of one of the categories, find out what kind of healthful food from that category your family may start eating in the future. Try to answer the questions provided with your child.

2.8

- **Orange:** Orange is for grains. What is a grain? Can you find a food that is a grain? Bread, spaghetti noodles, macaroni, rice, and so on.
- **Green:** Green is for vegetables. Find a vegetable that you like to eat.
- **Red:** Red is for fruits. Can you find a fruit that is the color red? What other colors of fruit can you think of? What is your favorite fruit to eat?
- **Yellow:** Yellow is for oils. What is oil? Why do you think oils are on our MyPyramid for Kids? Can you find a type of oil that we eat?
- **Blue:** Blue is for milk and milk foods. Why is it important for us to drink milk? Are there different ways to have milk? What do you like the most about milk?
- **Purple:** Purple is for meat and beans. Where does meat come from? How about beans? Why do you think it is important to eat meat and beans?

