WWW.ERTHEO.COM

healthy HABITS

POOR HEALTHY HABITS in kids and teenagers VS

8:00 AM BREAKFAST

- ✓ Carbohydrates (main source of glucose)
- ✓ Adequate quantity of protein for children, depending on the sport they practice and their body composition.
- \checkmark Optimal amount of healthy fats.

BREAK

 \checkmark Dairy, cereals and/or a piece

They stop 10-15 minutes to digest their food properly.

✓ They perform a physical

LUNCH

✓ Vegetables, "good" fats or low

absorption carbohydrates.

Use vegetables mixed with other foods if kids don't like them on their own: in pasta, homemade pizza, in a pie or as a side.

Colorful plates so they result more attractive to them.

Fruits for dessert.

of fruit.

activity.

10:30 ям

2:00pm

MIL

They go to school full of energy!


- Get up late just in time to leave.
- X They don't have breakfast or eat breakfast fast by eating a cookie.
- They go to school tired.
- × They use this time to have breakfast: juice or packaged shake, fun shaped cookies and/or a pre-packaged pastry.
- ➤ They perform sedentary activities. CHTD
 - × Pre-cooked food, "bad" fats, and heavy food.
 - × Lack of vegetables.
 - × Sugary processed desserts and a lack of fruit.


