

HEALTHY LIFESTYLE

ACTIVITY BOOK

Coloring is a good way to **feel relaxed**. What do you do to feel relaxed?
Dancing is a good way to **be active**. How do you stay active?

Fruits and Veggies Word Search

Fruits and veggies are **healthy foods**. We should eat them every day.

U L O N F U Z H U T G R A P E S I P
V U S K D W A I U K P I G P O I P F
O P W C A R R O T S X M Y P C Y I B
C W A H I V E X Y M E V J Z Q Y N A
P E A C H E S F P E P P E R S A E N
I J C U C U M B E R S V H Y V P A A
B R O C C O L I B C M A C L M P P N
E P B O A W A T E R M E L O N L P A
O E U F A X J M W C J K B A B E L S
T Y B S V M M K H J U O J W D S E O
D C T T X E Z U G X T Y W Q J B E A
M R Z S U Q F O D U C E L E R Y A J

APPLES
BANANAS
BROCCOLI

CARROTS
CELERY
CUCUMBERS

GRAPES
PEACHES
PEPPERS

PINEAPPLE
SALAD
WATERMELON

Connect the Dots

One way to stay healthy is to **get good sleep**. We should sleep 7-9 hours each night.

Leave the pop behind
and make your way to
healthier drink choices!

Start

★ WATER ★

Which food is healthier?

**EGGS WITH
TOMATOES**

OR

POP TART

**CARROTS WITH
HUMMUS**

OR

**FRENCH
FRIES**

**SALAD WITH
GRILLED CHICKEN**

OR

**MEAT SUPREME
PIZZA**

**TURKEY
SANDWICH**

OR

**MOZZARELLA
STICKS**

How can you make your meals and snacks healthier?
Try to make one healthy change every day!

Coloring is a good way to **feel relaxed**. What do you do to feel relaxed?
Running is a good way to **be active**. How do you stay active?

DRINK WATER

HYDRATE TO BE GREAT!

How much water should we drink each day?

Circle the correct answer.

- A.
- B.
- C.
- D.

The answer is **C**. We should drink at least 64 oz. of water each day. That equals 8 small bottles of water (8 oz.) or 4 standard-size bottles of water (16 oz.).

Coloring is a good way to **feel relaxed**. What do you do to feel relaxed?
We can cook meals and snacks with **healthy foods**. What is a healthy food you like?

GET GOOD SLEEP

Having a bedtime routine can help us **get good sleep**.

What do you do before you go to bed?

The pictures below show healthy activities you can do before you go to bed.

Circle the activities that you do.

brush teeth

wash face

go to
bathroom

write in
journal

pray

read

take deep
breaths

stretch

www.MyActivityMak.com

Coloring is a good way to **feel relaxed**. What do you do to feel relaxed?
Playing sports is a good way to **be active**. How do you stay active?

Help the mouse find the cheese!

Cheese is a healthy snack. Did you know that cheese is in both the dairy *and* protein food groups?

Can you think of other foods that belong in multiple food groups?

Physical Activity Word Search

There are many ways to **be active**. Find some ideas in the word search below.

R U N N I N G V Y G H W Z N I F H S
M S P E C I A L O L Y M P I C S R H
B C F W X N L U V A E G O J L K A O
C P Q A X E L L I P T I C A L S K V
V T U V Z S P O R T S Y O G A L E E
E X E R C I S E V I D E O S G V L L
R A I Y D C Q J H S M D C E O K E S
T E F X R Y F V U P Q Q A V R V A N
Q K C L I M B S T A I R S N O L V O
F Y C N I G M S F W T P G Y C I E W
H L I F T W E I G H T S V P P E S O
K F H W A L K T H E D O G U U E E S

CLIMB STAIRS
DANCE
ELLIPTICAL

EXERCISE VIDEOS
LIFT WEIGHTS
RAKE LEAVES

RUNNING
SHOVEL SNOW
SPECIAL OLYMPICS

SPORTS
WALK THE DOG
YOGA

Find more health and wellness resources on our website
adsresources.advocatehealth.com

Follow us on Facebook
www.facebook.com/adultdownsyndromecenter

Sign up for our e-mail list
<http://eepurl.com/c7uV1v>

Credits

- <http://www.goboardmaker.com/>
- <https://pixabay.com/>
- <https://www.pexels.com/>
- <http://livilaughrowe.com/wp-content/uploads/2015/08/Inspirational-Coloring-Page-and-Free-Printable-Live-Laugh-Rowe.pdf>
- <http://www.supercoloring.com/coloring-pages/concert-of-a-female-rock-band>
- <http://www.classroomdoodles.com/uploads/2/6/1/6/26162462/dance.pdf>
- <https://www.superteacherworksheets.com/generator-word-search.html>
- <http://www.connectthedots101.com/worksheet/11734-Jokey-Smurf-Sleeping-dot-to-dot>
- <https://www.allkidsnetwork.com/mazes/detail.asp?fil=easy-maze-fire.jpg>
- <https://www.cool2bkids.com/cloud-coloring-pages/>
- <http://www.supercoloring.com/coloring-pages/man-marathon-runner>
- <http://www.supercoloring.com/coloring-pages/race-track>
- <http://www.supercoloring.com/coloring-pages/woman-running-a-marathon>
- <http://www.supercoloring.com/coloring-pages/finishing-the-marathon>
- <https://mastheadprintstudio.com/bird-color-pages-printable-2/>
- <http://www.supercoloring.com/coloring-pages/kitchen-in-minimalist-style>
- <http://clipart-library.com/coloring-pages-of-clouds.html>
- <http://clipart-library.com/pictures-of-trees-to-color.html>
- <http://www.getcoloringpages.com/coloring/14396>
- <https://www.bestcoloringpagesforkids.com/wp-content/uploads/2016/10/baseball-coloring-pages-for-kids.gif>
- <https://www.allkidsnetwork.com/mazes/detail.asp?fil=maze-mouse-apple.jpg>

Thank you to Dan Frank for developing the coloring pages.