


Let's Be Healthy Together!

Following 5-2-1-0 is a fun, easy way to boost your family's healthy habits. Join the 5-2-1-0 League and pledge to get healthy together!


Eat at least 5 servings of fruits and veggies daily!


Growing strong starts with eating the right foods. For your child, a serving of fruit and veggies is about the size of the palm of their hand.

- Add veggies to foods you already make, like pasta, soups, pizza and rice.
- Add fruit to your cereal, pancakes or other breakfast foods.
- Keep washed and chopped veggies and fruits in the fridge so they are ready to grab and eat.


Limit screen time not linked to schoolwork or learning to less than 2 hours a day.

Once your child's homework is done, get them to be active or read a book! Limit the time they spend playing video games or watching TV. You'll be helping make healthy habits that will last a lifetime.


Be active for at least 1 hour per day.

Being active helps you feel better, makes you stronger and helps your heart work better. Best of all, you can be active as a family.

Ways to be active:

- Playing sports
- Taking the stairs
- Dancing
- Walking around the block


Stay away from sweet drinks – go for water or low-fat milk!

Water quenches thirst better than any other drink. Water puts back the things we need to grow strong that we lose during play.

Lead the way as a parent. Put down soda or sports drinks. Pick up a glass of water or milk!


Get lots more 5-2-1-0 tips and tools:
AtriumHealth.org/HealthyTogether


Atrium Health
Levine Children's

Approved through Carolinas HealthCare System Pediatric Patient Health Education Committee December, 2016

Carolinas HealthCare System complies with applicable Federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability or sex.

ATENCIÓN: si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al 1-800-821-1535.

注意: 如果您使用繁體中文, 您可以免費獲得語言援助服務。請致電 1-800-821-1535。

This information is intended as general wellness guidelines for most children ages 2 and up. If you have any questions, or need specific recommendations for your child, talk to your child's pediatrician.