

parent tips

Compare and Save: Eat Healthy, Spend Less

You and your family *can* eat healthy and spend less. Here are some examples of how healthy meals and snacks can save you calories and money.

Snack

A typical snack *might* look like this:

	Food Item	Cost	Number of Calories
CHIPS	Snack-size bag of chips (3 ounces)	\$0.99	465 calories
	Regular soda (20 ounces)	\$1.25	250 calories
		Total cost = \$2.24	Total calories = 715

A healthy snack *might* look like this:

	Food Item	Cost	Number of Calories
4	1 low-fat yogurt (6 ounces)	\$0.50	140 calories
	Glass of water	free	0 calories
		Total cost = \$0.50	Total calories = 140

(Note: Costs where you live might be slightly more or less than these examples.)

Eating a healthy snack just once a week could save you more than \$90 and almost 30,000 calories in a year.

A fast food lunch might look like this:

Food Item	Cost	Number of Calories
Combo meal with: Quarter pound cheeseburger	\$5.59	510 calories
Large fries	Extra charge \$0.70	380 calories
Medium soda (32 ounces)	Included in combo price	210 calories
1 chocolate chip cookie	\$1.00	160 calories
	Total cost = \$7.29	Total calories = 1,260

Eating a lunch from home just 1 day each week could save you more than \$270 and 48,000 calories in a year.

A lunch from home *might* look like this:

Food Item	Cost	Number of Calories
Turkey sandwich on whole-wheat bread with mustard, lettuce, and tomato	\$1.09	200 calories
Water	free	0 calories
Medium apple	\$0.65	70 calories
1 large graham cracker square	\$0.28	59 calories
	Total cost = \$2.02	Total calories = 329

If you eat a healthy lunch and snack from home every day for a year, you could save more than \$2,500 and almost 548,000 calories!

We Can! is a program from the National Institutes of Health that offers resources for parents, caregivers and communities to help children 8-13 years old stay at a healthy weight through eating right, increasing physical activity, and reducing screen time.

