Healthy Television Viewing

Sources: Carole Gnatuk, UK child development specialist, American Academy of Pediatrics, University of Maine Cooperative Extension Service, University of Michigan Medical System

Trying to find a balance for children’s television viewing can be a challenge for parents. However, planning play and family activities as well as television into children’s time is vital to their overall health and development. Studies show that too much television viewing can have adverse affects, such as more violent and aggressive behavior, poor school performance, obesity, early sexual activity, and drug or alcohol use.

According to the American Academy of Pediatrics the average child watches three hours of TV a day – two hours of quality programming is the maximum recommended by the Academy. Active play time is needed to develop mental, physical and social skills.
University of Michigan researchers found that just being awake and in the room with the TV on more than two hours a day was a risk factor for being overweight at ages three and four-and-a-half.

Not all television viewing is negative. TV has its good side. It can be entertaining and educational. Through the tube, children can be exposed to different cultures and new ideas. Programs with positive role models can positively influence people.

Too much of anything is not good, and striking that balance with television viewing is especially critical. Children aren’t engaging in the activities they need to help them develop their bodies and brains when they watch too much television.

Here are some tips on striking that balance.

· Keep the TV off during family mealtimes.
· Make conversation a priority in your home.
· Read to your children.
· Don’t use TV as a reward or punishment.

· Encourage active recreation.

· Don't use the TV as a distraction or baby-sitter for preschool children.

· Get the TV sets out of your children's bedrooms.
For more parenting tips, contact the (YOUR COUNTY) Cooperative Extension Service. Educational programs of the Cooperative Extension Service serve all people regardless of race, color, age, sex, religion, disability or national origin.

- 30 -
