MyPlate Nutrition Education Series: Cut Back on Your Kid's Sweet Treats¹

USDA Center for Nutrition Policy and Promotion, with an Introduction by Linda B. Bobroff²

After introducing MyPlate in June 2011, USDA developed a series of one-page fact sheets to help consumers apply the dietary advice in their food guide and the Dietary Guidelines for Americans. Since that time USDA has added fact sheets to the series to reflect current Dietary Guidelines and emerging approaches to healthy eating to meet the needs of a diverse population. These fact sheets are distributed by UF/IFAS Extension for Extension faculty, health professionals, and consumers. This fact sheet is Cut Back on Your Kid's Sweet Treats, and it can be found on the following page.


Figure 1. Credits: http://choosemyplate.gov

1. This document is FCS80049, one of a series of the Department of Family, Youth and Community Sciences, UF/IFAS Extension. Original publication date May 2014. Reviewed October 2018. Visit the EDIS website at http://edis.ifas.ufl.edu.

2. Linda B. Bobroff, PhD, RDN, professor, Department of Family, Youth and Community Sciences; UF/IFAS Extension, Gainesville, FL 32611.

The Institute of Food and Agricultural Sciences (IFAS) is an Equal Opportunity Institution authorized to provide research, educational information and other services only to individuals and institutions that function with non-discrimination with respect to race, creed, color, religion, age, disability, sex, sexual orientation, marital status, national origin, political opinions or affiliations. For more information on obtaining other UF/IFAS Extension publications, contact your county's UF/IFAS Extension office. U.S. Department of Agriculture, UF/IFAS Extension Service, University of Florida, IFAS, Florida A & M University Cooperative Extension Program, and Boards of County Commissioners Cooperating. Nick T. Place, dean for UF/IFAS Extension.

10 tips Nutrition Education Series

cut back on your kid's sweet treats


10 tips to decrease added sugars

Limit the amount of foods and beverages with added sugars your kids eat and drink. If you don't buy them, your kids won't get them very often. Sweet treats and sugary drinks have a lot of calories but few nutrients. Most added sugars come from sodas, sports drinks, energy drinks, juice drinks, cakes, cookies, ice cream, candy, and other desserts.

serve small portions

It's not necessary to get rid of all sweets and desserts. Show kids that a small amount of treats can go a long way. Use smaller bowls and plates for these foods. Have them share a candy bar or split a large cupcake.

n sip smarter

Soda and other sweet drinks contain a lot of sugar and are high in calories. Offer water, 100% juice, or fat-free milk when kids are thirsty.

-		MILK

B use the check-out lane that does not display candy

Most grocery stores will have a candy-free check-out lane to help moms out. Waiting in a store line makes it easy for children to ask for the candy that is right in front of their faces to tempt them.

choose not to offer sweets as rewards By offering food as a reward for good behavior, children learn to think that some foods are better than other foods. Reward your child with kind words and comforting hugs, or give them non-food items, like stickers, to make them feel special.

make fruit the everyday dessert

Serve baked apples, pears, or enjoy a fruit salad. Or, serve yummy frozen juice bars (100% juice) instead of high-calorie desserts.


make food fun

Sugary foods that are marketed to kids are advertised as "fun foods." Make nutritious foods fun by preparing them with your child's help and being creative together. Create a smiley face with sliced bananas and raisins. Cut fruit into fun and easy shapes with cookie cutters.

encourage kids to invent new snacks

Make your own snack mixes from dry whole-grain cereal, dried fruit, and unsalted nuts or seeds. Provide the ingredients and allow kids to choose what they want in their "new" snack.


B play detective in the cereal aisle Show kids how to find the amount of total sugars in various cereals. Challenge them to compare cereals they like and select the one with the lowest amount of sugar.

make treats "treats," not everyday foods

Treats are great once in a while. Just don't make treat foods an everyday thing. Limit sweet treats to special occasions.

if kids don't eat their meal, they don't need sweet "extras"

Keep in mind that candy or cookies should not replace foods that are not eaten at meal time.


Distributed by UF/IFAS Extension Go to www.ChooseMyPlate.gov for more information. DG TipSheet No. 13 June 2011 USDA is an equal opportunity provider and employer.