did you know?

The American Academy of Pediatrics (AAP) makes the following TV time recommendations for kids:

- Children less than two years of age: NONE
- Ages two and older: No more than two hours per day.

how do i help limit TV time?

- Get the TV out of the bedroom.
- Set clear limits and stick to your rules.
- Make a list of things your family could do instead of watching TV.


contact us

Lexington-Fayette County Health Department WIC Program

Locations:

Public Health Clinic (859) 288-2483

Public Health Clinic South (859) 899-5260


Find LFCHD on Facebook, or follow us at Twitter.com/LFCHD.

www.lexingtonhealthdepartment.org

WIC is an equal opportunity program. Persons who believe they have been discriminated against because of race, color, national origin, sex, age or disability should write to the Secretary of Agriculture, USDA, Washington D.C. 20250.

FiTKiDS=HAPPYKiDS


TV TIME

Helping WIC families make better choices


Lexington-Fayette County Health Department WIC Program


www.lexingtonhealthdepartment.org

what's the big deal?

You might think that cartoons, TV shows, movies, video and computer games are harmless, but did you know...

- Children who watch too much TV are more likely to be overweight and may have higher risk of developing attention-related problems.
- The risk of being overweight is even higher if a child has a TV in his or her bedroom.
- Preschool-aged children with TVs in their bedroom watch an additional 4.8 hours of TV or movies every week!
- Too much TV can lead to poor performance in school and less social experience.
- TV ads can encourage unhealthy eating habits.
- Children in households where the TV is on "always" or "most of the time" are less likely to read than are children in other homes; reading leads to healthy brain development.

- Too much TV leads to less physical activity, which is important for good health. Children in front of the TV tend to snack more often.
- Kids can get information about violence, sexuality, drugs, alcohol and smoking from TV.
- Watching too much TV can cause sleep problems. A recent study found that infants and toddlers who watched TV had more irregular sleep schedules.
- Kids who spend more time watching TV (with or without parents and siblings present) spend less time interacting with family and friends.
- Children may attempt to mimic stunts seen on TV. Injuries are the leading cause of death in children, and watching unsafe behavior on TV may increase a child's risk-taking behavior.


is TV really that bad?

Television has its good side. It can be entertaining and educational, but can also affect a child's health, behavior and family life in negative ways.

Just remember...

- All television shows, even educational shows, replace physical activity in your child's life.
- Too much TV viewing can contribute to poor grades, sleep problems, behavior problems and obesity.

make a trade

Trade in TV time for other activities.

- Play outside with friends or go to the park.
- Visit your local public library or read at home.
- Join a local gym or play sports.
- Dance or listen to music.
- Paint, draw or make crafts.
- Let your child help fix the family meal.
- Take a walk and get some fresh air.
- Play dress up or play with building blocks.
- Do homework or chores.
- Learn another language.
- Work a puzzle or play a board game.

As the parent or guardian, you are in charge of how much TV and what kind of TV your child watches.