Adults' LIFE Balancing Food and Physical Activity

How to Maintain a Healthy Weight in Adulthood

Maintaining a healthy weight is not easy! In a market full of quick fixes and fad diets, the emphasis is not about healthy eating. To keep a healthy weight, it is important to eat healthy and be active.

> EAT A VARIETY OF FOODS

Choose a variety of foods every day with help from the USDA MyPlate (see bottom of second page.) It is important to eat whole grains, a variety of fruits and vegetables, as well as lean meats and low-fat dairy. All foods, including your favorites, fit in a healthy diet! Eat treats in moderation, keeping your serving size small.

> EXERCISE REGULARLY

One of the most important steps in maintaining your weight is to balance what you eat and drink with physical activity. Adults need at least 2 hours and 30 minutes of moderate intensity aerobic activity each week, and muscle-strengthening activities 2 days each week. You can divide the time into 10 minutes, with walking in the morning, gardening in the afternoon and playing with your children in the evening. Making

physical activity a regular part of your life is important to being healthy.

ACTIVITY BOOSTERS:

- Take the stairs instead of the elevator
- Rake leaves
- Dance

WO1014

- Play an active game with your children
- Ride a bike


- Take your dog for a walk
- Walk with a friend at lunchtime


Choose a variety of whole grains, fruits and vegetables daily.

Enjoy your food – sit down and eat with friends and family.

Make physical activity a daily part of your life.

Stay positive and use your family and friends as support networks.


By Beth H. Olson, Ph.D., MSU Extension Nutrition Specialist, Department of Food Science and Human Nutrition, 1/12

MICHIGAN STATE UNIVERSITY EXTENSION FOR STATE ON UNIVERSITY EXTENSION FOR STATE Sender identity, religion, age, height, weight, disability, political beliefs, sexual orientation, marital status, family status or veteran status. Issued in furtherance of MSU Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture. Thomas 6. Coon, Director, MSU Extension, East Lansing, MI 48824. CYFC grants permission to use this publication for educational purposes only with credit given to MSU. This information is for educational purposes only. Reference to commercial products or trade names does not imply endorsement by MSU Extension or bias against those not mentioned. Copyright 2012 by the Michigan State University Board of Trustees.


> EAT FOODS NATURALLY HIGH IN FIBER.

- Choose foods such as fruits, vegetables, legumes and whole grains.
- High-fiber foods are naturally nutritious and have the added benefit of making you feel full.

> CHOOSE A DIET MODERATE IN FATS AND SUGARS.

- Diets too high in fats and added sugars can lead to weight gain.
- Eat more of nutrient-dense foods such as: Whole-grain crackers and breads (instead of higher fat cookies or muffins) Fruits and vegetables (choose 5 or more

servings each day)

Lean meats such as poultry and fish, and low-fat or non-fat dairy foods

> DRINK LOTS OF WATER.

- Drinking water keeps you hydrated without adding any calories.
- Drink when thirsty, but try to drink more in hot weather or when exercising.

WHEN EATING. Do not eat while watching TV or in the car when running late.

> DON'T BE DISTRACTED

- Sit down at the table while eating, eat slowly and take time to enjoy your meal.
- Eat meals with family, friends, or co-workers.

> EAT REGULAR MEALS.

- Eating breakfast helps you feel full throughout the day.
- Missing meals can lead to spur-of-the-moment unhealthy food choices.
- Eating three smaller meals and a couple healthy snacks each day may help you stay fueled throughout the day.


USDA MyPlate

http://www.choosemyplate.gov/weightmanagement-calories.

Centers for Disease Control and Prevention

How much physical activity do adults need? www.cdc.gov/physicalactivity/everyone/guidelines/ adults.html

American Heart Association

www.heart.org/HEARTORG/ Go to Getting Healthy, select "Weight Management"

The President's Council on Physical Fitness and Sports

http://www.fitness.gov/resources-and-grants/ resources/10-tips.html