62GCCHM Leadership Certification

Level IV, Course #1
HEALTHY INSIDE OUT! CELEBRATIONS!
Linda Koh, GC Children’s Ministries

(Presenter’s Notes)

Slide 1

Healthy Inside Out! CELEBRATIONS!

In today’s modern world, more and more children are becoming overweight, lack energy, and spending more and more time in front of the television and the computer. We are raising a generation of “couch potatoes!”
Are parents becoming more aware of such trends? Or are they being the causing agents of such a trend? It is time that parents wake up and become agents of change to build healthy children by practicing a healthy life style.
Yes, we can build healthy children if we follow this suggested health program: CELEBRATIONS!

Slide 2

C is for Choice

Slide 3

Choices

Do you make the right choices every day?
There are many things you can choose every day: what to wear, eating healthy foods, be kind to others, play games and exercise instead of watching television, say no to drugs, alcohol, and cigarette.
There are many things you can’t choose: the color of your eyes, your parents, whether you are a boy or a girl. But when you choose to do the right thing, it will make a difference in how your life will be. Making the right choice is like a key that opens the right door to successful living such as, good relationships, satisfying job, and healthy bodies.

Slide 4

Choices Always Determine Your Future
· Choosing good healthy habits prolongs life – When you choose to rest enough each night and exercise regularly, you will have energy for a new day of study and play.

· Choosing drugs destroys life -- When you choose not to take drugs, or try alcohol, or cigarette, you are choosing to live a healthy life.

Your choices always determine your future. It is important to make the right choice.
Slide 5

Wrong Choices will result in Unpleasant Consequences

Examples:
· Staying up late nights = tiredness, lack of energy, poor concentration
· Waking up late in the morning = missed the school bus—so had to walk to school
Slide 6

How to Make Good Choices

· Look at the consequences.

· Decide what is more important.

· Talk to your parents, teachers, or other adults to get their advice.

· Check the Bible to get advice on your decision.

· Pray to Jesus to seek His guidance.

Slide 7

E is for Exercise
Slide 8
Cartoon: “If I can raise my pulse to 160 beats per minute, this counts as a workout.”
Our body was designed for movement. God did not make it to sit still and be quiet for hours at a time. Our bones and muscles will get weak if we don’t use them. Unfortunately, sitting down to watch TV and snacking at the same time is a common pastime of many adults and children too.
Slide 9

Problems of Physical Inactivity
· Diseases and body weakness.
Slide 10
Problems of Physical Inactivity
· Stress – we feel irritated when life problems come upon us, we cannot sleep, we feel pressured.
Slide 11
Benefit of Exercise

· Improves cardio respiratory function (heart & lungs) – Daily exercise can help increase blood circulation to the muscles and the brain. It prevents heart disease and stroke by strengthening your heart muscle, lowering your blood pressure, raising your good cholesterol (HDL) and lowering your bad cholesterol (LDL).

 Exercise also helps to Increase the amount of blood pumped every minute and with every beat of the heart. It also increases blood volume and ability to carry oxygen, thus improving blood flow, and increasing your heart's working capacity.

Slide 12
Benefit of Exercise
· Strengthens muscles – Regular physical activity can improve your muscle strength and boost your endurance. Exercise and physical activity deliver oxygen and nutrients to your tissues and help your cardiovascular system work more efficiently. And when your heart and lungs work more efficiently, you have more energy to go about your daily chores.
Slide 13
Benefit of Exercise
· Controls weight – Obesity or overweight is one of the most common childhood problem among children in many developed countries. Children are overweight even at a younger age these days.. When you engage in physical activity, you burn calories. The more intense the activity, the more calories you burn. You don't need to set aside large chunks of time for exercise to reap weight-loss benefits. If you can't do an actual workout, get more active throughout the day in simple ways — by taking the stairs instead of the elevator helping with household chores.

Slide 14
Benefit of Exercise
· Strengthens flexibility – doing regular exercise, particularly stretching exercise increases flexibility and reduces the risk of injury. Bending and stretching allow muscles and joints to bend and move easily through their full range of motion. It also helps the muscles and joints to be less likely to experience tears when used actively.
Slide 15
Benefit of Exercise
· Strengthens bones-- Regular weight-bearing exercise promotes bone formation and may prevent many forms of problems bone loss when you are in your old age.
Slide 16
Benefit of Exercise

· Combats health conditions and diseases– boosts your "good," cholesterol and decreases unhealthy triglycerides. This keeps your blood flowing smoothly, which decreases your risk of cardiovascular diseases, such as heart attack, stroke, etc.

· Improves protection from diseases

Slide 17
Benefits of Exercise

· Increases energy and self-confidence
Slide 18
Benefits of exercise
· Glowing complexion and firm body -- Exercise boosts blood circulation and the delivery of nutrients to your skin, helping to detoxify the body by removing toxins (poisons). As exercise boosts oxygen to the skin, it also helps increase the natural production of collagen, the connective tissue that plumps your skin. Your skin color is also improved after exercise because of the increase in blood flow.

Slide 19
F.I.T Formula for Children

F = Frequency – How often in the week you exercise.

I = Intensity -- How hard you exercise (often quantified using heart rate). The target heart rate (THR) for children depends on their age but on an average:

 3-4 years old
 – 137

 5-7 years old
 – 133

8-11 years old
 – 130
Slide 20
Kids’ Activity Pyramid

· Everyday -- Play outside, take the stairs, help around the house, pick up your toys, go for a walk.

· 3-5 times a Week – Aerobic exercises like running, swimming, skateboarding; Recreational activities like basketball, soccer, volleyball, skiing.

· 2-3 times a Week – Leisure and playtime like swinging, canoeing, tumbling; Strength & flexibility activities like pushups, martial arts, rope climbing.

· Cut down on – TV watching, video and computer games, sitting more than 30 minutes at a time.

Slide 21
The National Association for Sport and Physical Education Recommendations
· Infant – No specific daily activity – Physical should encourage motor development.

· Toddler – 1-1/2 hours daily activity – 30 minutes of structured activity and 60 minutes of free play.

· Preschooler – 2 hours – 60 minutes of structures activity and 60 minutes of free play.

· School Age – 1 hour or more – Break up into bouts of 15 minutes or ore.

Slide 22
L is for Liquids

Slide 23
Every body cell, tissue and organ needs water to function

Our body: 60-70% water

Blood: >90%
Slide 24
Every day we lose 2000-3000 cc of water!
· Sweat

· Urination
Slide 25
How Much Water to Drink?
· Drink even when you don’t feel thirsty!
· Adults: 6-8 cups a day.

· 9-13 years: 7-8 cups a day.

· 1-3 years: 4 cups a day.

Slide 26
Benefits of Water
· Transport nutrients

· Improves kidney function

· Helps to excrete toxin
Slide 27
Benefits of Water
· Helps swallow

· Moistens the joints and organs

· Thins the blood
Slide 28
Benefits of Water
· Assists digestion and bowel movement

· Controls temperature

Slide 29
Enjoy yourself with a warm bath each day for:
· Cleanliness

· Relaxation

· Healing

Slide 30
E is for Environment

Slide 31
To Stay Alive We Need A Clean Environment
Slide 32
A Clean Environment Includes:
· Clean air

· Clean water

· Clean rich soil

Slide 33
You Need a Healthy Environment
· Do your best to keep a clean environment

· Do all you can to restore and protect it!
Slide 34
B is for Belief
Slide 35
Belief
· Gives you peace of mind.

· Finds a purpose in life.
Slide 36
Belief
· Gives you strength to overcome bad habits

· Brings happiness and hope to your life.
Slide 37
Belief
· Inspires you to be kind and treat others well.

· Helps you to develop peaceful friendships.
Slide 38
Studies show that those who believe in God and attend church regularly:
· Live longer.

· Live better.

· Far less likely to have heart disease.
Slide 39
R is for Rest

Slide 40
Rest = Sleep + Repair
Slide 41
Problems of Insufficient Sleep
· Difficulty in concentration

· Memory lapses

· Low energy

· Fatigue

· Emotional instability

· Growth retardation in children

Slide 42
How much Sleep do You Really Need?

Age

Sleep Needs
Newborns (0-2 months)

12-18 hours

Infants (3-11 months)

14-15 hours

Toddlers (1-3)

12-14 hours

Preschoolers (3-5 years)

11-13 hours
Slide 43
Benefit of Sleep
· Repairs and grows tissues.
· Improves memory.
Slide 44
Benefit of Sleep
· Fewer behavior problems.
· Improves immune3 system

· Lowers stress.

Slide 45
How to Have Good Sleep?
· Regular resting time

· Avoid overeating and late-night snacks

· Avoid severe exercise before sleep
Slide 46
How to Have a Good Sleep?
· Avoid excitant foods before sleep, e.g. coffee, oily food

Slide 47
Cartoon: Invention of a device to shock anyone who calls at 11:00 pm-7:00 am
Slide 48
A is for Air

Slide 49
Air is essential
Slide 50
All living things need air

Slide 51
Air is Essential for the Body
· Cells in your brain and body must have lots of oxygen which comes from fresh air.

· If there is no oxygen for 4 or more minutes, brain damage or death may occur.

· Your lungs need clean air that comes from deep breathing.
Slide 52
Nowadays ….air pollution
Slide 53
Nowadays ….air pollution
· Smoke

· Furnace

· Oven

· Asbestos

· Dry cleaning

· Oil fumes and cooking odor
Slide 54
Stop Air Pollution
Slide 55
We Should Keep Air Fresh By …
· Planting for the planet
Slide 56
We Should Keep Air Fresh By …
· Saving energy

Slide 57
Fresh Air Decreases Diseases
Slide 58
Keep Air Fresh = Health
· Keep windows open for a breath of fresh air.
· Breathe easy and deeply
Slide 59
T is for Temperance

Slide 60
Drugs cause brain damage.
Slide 61
Smoking causes lung cancer
Slide 62
Alcohol causes liver cancer
Slide 63
What is God’s Advice?

“Do not get drunk with wine, for that is debauchery, but be filled with the Spirit.”

Ephesians 5:18.

“Wine is a mocker, strong drink a brawler.” Proverbs 20:1
Slide 64
Temperance also includes … Good planning on TIME. AVOID
· Too much computer games

· Too much TV

· Too much studies

Slide 65
Temperance also includes . . . Self control on EATING & ATTITUDE
Slide 66
Remember!!! Healthy Living
· “The body should be the servant of the mind, and not the mind to the body.”

· “Dispense everything hurtful.”

Slide 67
I is for Integrity

Slide 68
Definition:

Possessing “Soundness and Honesty”

Slide 69
Integrity
· Out of integrity grows respect, loyalty, self-control, trustworthiness, responsibility thankfulness, caring, cooperation, and courage. We must learn integrity.
Slide 70
Integrity Matters

· Integrity matters to the little boy whose mother has told him: 1“Do not eat any of the cookies in the cookie jar before lunch.”
Slide 71
Integrity Matters

· Kristin Megan’s 16-years-old sister, has not been allowed out on a date. Her parents continue to talk to her about sexuality.
Slide 72
Integrity Matters

· Sexual abstinence is the only safe behavior before marriage.
Slide 73
Integrity Matters

· Ian is the first child of the family struggling with tobacco. He has strong peer pressure to smoke, but he has been standing up to this pressure for a long time.
Slide 74
People With Integrity!
· Learn to be honest with ourselves and with others.
· Always tell the truth.
· Take responsibility.
Slide 75
“Finally brethren, whatever things are true, whatever things are noble, whatever things are just, whatever things are pure, whatever things are lovely, whatever things are of good report, if there is any virtue and if there is any thing praiseworthy-meditate on these things” (Phil. 4:8 NKJV).
Slide 76
O is for Optimism

Slide 77
What is Optimism?
· Optimism = Cheerfulness and trust
Slide 78
Through the eyes of an optimist (happy and cheerful guy)
· The glass is half full
Slide 79
Through the eyes of a pessimist (gloomy worrier)
· The glass is half empty.

Slide 80
Benefits of Optimistic Outlook
· Allows us to laugh in difficult times.

· Brightens life of others.

· Helps others have confidence when things are not going well.
· Promotes hope.

Slide 81
N is for Nutrition
Slide 82
The Healthy Eating Pyramid – Harvard School of Public Health
Eat a plant-based diet rich in fruits, vegetables, and whole grains. Eat a variety of fruits and vegetables with various colors. Follow this guide:

· Whole Grain Bread, Cereal, Pasta, and Rice Group—Eat Liberally—6-11

 servings at most meals.

· Vegetables—Eat in abundance – 3-5 servings.

· Fruits -- 2-4 servings

· Legume, Nuts, Seeds,—Eat Moderately— 1-3 times a day.

· Vegetable Fats and Oils (olive, canola, soy, corn, sunflower, peanut, and
 other vegetable oils).

· Fish, poultry, eggs – 0-2 times a day.

· Dairy or calcium supplement— 1-2 times a day.

· Red meat, butter, white rice, white bread, white pasta, potatoes, soda, and

 sweets – use sparingly.

 Slide 83
How Should We Eat?

Breakfast – Eat like a King

Lunch -- Eat like a Queen

Dinner -- Eat like a Pauper
Slide 84
Balance Your Diet
· More vegetable; less meat or meat substitute
Slide 85
Balance Your Diet
· Avoid Snacks & sweet drinks (especially between meals)

· Eat on time
Slide 86
Healthy Eating Plate – Harvard School of Public Health
· Largest portion of the plate should be vegetables – the more veggies and the greater the variety the better.

· One fourth of the plate should contain healthy protein – fish, beans, poultry, and nuts; limit red meat.

· One fourth should contain whole grains – like brown rice, whole wheat bread, and whole grain pasta. Limit refined grains like white rice and white bread.

· About one third of the plate should contain fruits – eat plenty of fruits of all colorss.
Slide 87
Poster: Eat Healthier/Wash Up …First

Slide 88
You are What You Eat
Slide 89
Poster: Eating Fast Foods Regularly Results in Obesity
Slide 90
Choose Fruits and Vegetables over Unhealthy Fatty Foods
Slide 91
Benefit of Healthy Diet
· Prevents diseases

· Maintains body weight

· Meets nutrition needs

· Healthier
· Enjoy life
Slide 92
S is for Support
Slide 93
Why Should We Support?
· Studies show that helping others and being a friend to someone in need makes you healthier and happier.
Slide 94
Benefits of Parent-child Communication

· Improves relationships between parents and children.
· Children are more willing to do what parents say and teach. Promotes health,
 achievement, and self-esteem.
· Promotes sexually healthy behaviors.
Slide 95
The Bible Says Do It
· “Therefore encourage one another and build one another up just as you are doing.” 1 Thess 5:11

· “Put on then, as God’s chosen ones, compassionate hearts ... Bearing with one another…” Col 3:11.
Slide 96
“I will praise You, for I am fearfully and wonderfully made; Your works are wonderful, I know that full well.” (Psalms 139:14).
Slide 97
“Therefore, whether you eat or drink, or whatever you do, do all to the glory of God.” 1 Cor. 10:31
Slide 98
Want to be Healthy Inside Out? Live your life by using the gifts represented in

CELEBRATIONS!

Slide 99
The End
8

