The Great Computer Challenge 2013
Desktop Presentations
Level II

Healthy eating habits and good food choices are essential for children to maintain a normal weight, and to support proper growth and development. Eating a nutritionally balanced diet promotes a strong mind and optimum body performance. Adult eating habits are also important. Learning to eat properly at a young age will help children maintain a healthy lifestyle when they are adults.
Your team has been asked to create a slideshow to inform parents and children about the importance of proper nutrition. The presentation should be both informative and motivating. When creating the slides, try to use the program to its fullest, utilizing as many of its key features of the software as possible. The design and flow of the slides will count more than special effects or the transitions from one slide to another.
Requirements

1.
There must be at least 5 slides.

2.
At least one of the slides must include a picture.

3.
At least one of the slides must include a graph/chart or table.
4.
At least one of the slides must contain a list.

You may use clip art, drawings, audio or video clips and/or create additional slides. Remember that your job is to create a visually appealing and informative presentation. Text layout, font size, and color schemes should be chosen to clearly display information. Pictures, charts, and lists should be created for purposes of effectively communicating your points to the reader.
To help you with your presentation eating tips and nutritional information are included in the attached pages, as well as on the CD provided. You may organize the information any way that you wish.
Be creative and have fun!
Information from www.helpguide.org
	Dietary guidelines for school age children

	Vegetables
	3-5 servings per day. A serving might be one cup of raw leafy vegetables, 3/4 cup of vegetable juice, or 1/2 cup of other vegetables, raw or cooked.

	Fruits
	2-4 servings per day. A serving may consist of 1/2 cup of sliced fruit, 3/4 cup of fruit juice, or a medium-size whole fruit, such as an apple, banana or pear.

	Whole Grains
	6-11 servings per day. Each serving should equal one slice of bread, 1/2 cup of rice or 1 ounce of cereal.

	Protein
	2-3 servings of 2-3 ounces of cooked lean meat, poultry, or fish per day. A serving in this group may also consist of 1/2 cup of cooked dry beans, one egg, or 2 tablespoons of peanut butter for each ounce of lean meat.

	Dairy products
	2-3 servings (cups) per day of low-fat milk or yogurt, or natural cheese (1.5 ounces=one serving).

	Zinc
	Studies indicate that zinc may improve memory and school performance, especially in boys. Good sources of zinc are oysters, beef, pork, liver, dried beans and peas, whole grains, fortified cereals, nuts, milk, cocoa, and poultry.

Top tips to promote healthy childhood eating:
· Have regular family meals.
· Cook more meals at home.
· Get kids involved in shopping for groceries, selecting what goes in their lunch box, and preparing dinner. Have your child help to prepare foods.
· Make healthy snacks available. Fruits, vegetables, whole grain snacks, and healthy beverages (water, milk, pure fruit juice) rather than soda, chips, or cookies.

· Limit portion sizes and snacking.
Creative ways to add more fruit and vegetables to your child's diet:

· Top a bowl of whole grain cereal with a smiley face: banana slices for eyes, raisins for nose, peach or apple slice for mouth.

· Create a food collage. Use broccoli florets for trees, carrots and celery for flowers, cauliflower for clouds, and a yellow squash for a sun. Then eat your masterpiece!

· Make frozen fruit kabobs for kids using pineapple chunks, bananas, grapes, and berries.

· Try fruit smoothies for a quick healthy breakfast or afternoon snack.

· Add vegetables and fruits to baked goods – blueberry pancakes, zucchini bread, carrot muffins.

· Add extra veggies to soups, stews, and sauces, grated or shredded to make them blend in.

· Keep lots of fresh fruit and veggies washed and available as snacks. Apples, pears, bananas, grapes, figs, carrot and celery sticks are all easy to eat on the run. Add yogurt, nut butter, or tahini for extra protein.

Substitute healthier alternatives for junk foods

	Instead of…
	Try…

	· French fries

· Ice cream

· Fried chicken

· Doughnuts or pastries

· Chocolate-chip cookies

· Potato chips
	· “Baked fries” grilled in the oven and salted lightly

· Low-fat frozen yogurt; sorbet; fresh fruit smoothies

· Baked or grilled chicken

· Bagels; English muffins; home baked goods with less sugar/fat

· Graham crackers, fig bars, vanilla wafers, fruit and caramel dip

· Pretzels, unbuttered popcorn, baked potato chips, soy crisps

Fast food and restaurant dining tips for kids
· Avoid sodas when possible – Kids should drink water or milk instead.

· Avoid chicken nuggets not made entirely of real chicken.

· Skip the fries – Consider a bag of mini carrots, grapes, or other fruits and vegetables to have instead.

This will add vitamins and fiber to the meal.

· Order the kid's meal with healthy substitutions – Children often love the kid's meal more for the fun box and toys than for the food.

· Opt for chicken and vegetables or spaghetti with tomato sauce in a sit-down restaurant, rather than a big plate of macaroni and cheese.

Limit salt
One teaspoon of salt contains about 2,300 mg of sodium. Guideline for the maximum salt intake for children:

	If a child is…
	They should eat less than…

	1 to 3 years old
	1,500 milligrams a day

	4 to 8 years old
	1,900 milligrams a day

	9 to 13 years old
	2,200 milligrams a day

	14 to 18
	2,300 milligrams a day

· Avoid processed, packaged, restaurant, and fast food.

· Opt for fresh or frozen vegetables instead of canned vegetables.

· Cut back on salty snacks such as potato chips, nuts, and pretzels.

· Choose low-salt or reduced-sodium products.
Limit sugar
The American Heart Association recommends that sugar intake for children is limited to 3 teaspoons (12 grams) a day. Too much sugar can lead to weight gain and leave kids sapped of energy afterward.

· Don’t ban sweets entirely as this leads to cravings and overeating later.

· Give recipes a makeover with less sugar.

· Limit sugary drinks such as soda and sweetened fruit drinks.

· Cut down on processed foods, such as white bread and cakes,.

· Create your own popsicles and frozen treats with whole fruits and pure juices.
Top with a little chocolate sauce or whipped cream for an amazing treat.

Information from www.children.webmd.com
· Plan for snacks. Continuous snacking may lead to overeating, but snacks that are planned at specific times during the day can be part of a nutritious diet, without spoiling a child's appetite at meal times. You should make snacks as nutritious as possible, without depriving your children of occasional chips or cookies, especially at parties or other social events.
· Discourage eating meals or snacks while watching TV. Eating in front of the TV may make it difficult to pay attention to feelings of fullness, and may lead to overeating.

· Encourage your children to drink more water. Over consumption of sweetened drinks and sodas has been linked to increased rates of obesity in children.
· Make sure your children's meals outside the home are balanced. Find out more about their school lunch program, or pack their lunch to include a variety of foods. Also, select healthier items when dining at restaurants.

· Pay attention to portion size and ingredients. Also, make sure you serve the appropriate portion as indicated on the label.

Page 2 of 4
Desktop Presentations, Level II

Great Computer Challenge, 2013

