[image: image1.jpg]NEW YORK Department

STATE OF

OPPORTUNITY.. of Health

ANDREW M. CUOMO HOWARD A. ZUCKER, M.D., J.D. SALLY DRESLIN, M.S., R.N.
Governor Commissioner Executive Deputy Commissioner

Letter to the Editor Sample 2
DATE
Daily Freeman

79 Hurley Avenue
Kingston, NY 12401

Re: Childhood Obesity and Calorie Labeling Awareness

Dear Editor:

As America faces many daunting issues, no challenge is more urgent than protecting the health and well-being of our children—now and as they grow. Over the past several decades, childhood obesity has grown to epidemic proportions. More than 23 million children and teenagers are overweight or obese. In New York State, a third of New York’s children are overweight or obese. Obesity-related illness in New York State costs nearly $8 billion dollars in medical costs each year. In Ulster County, 24.9% of adult residents are obese and nearly a quarter of school-aged children are overweight or obese. These youngsters are at risk for developing serious health problems now and in adulthood, such as type 2 diabetes, heart disease, stroke, and several types of cancer.

The increased consumption of calories is largely the result of large portion sizes, “combo meals” and the types of foods we are eating. Individuals who eat at fast food restaurants more than twice a week gain more weight than those who do not. Children eat almost twice as many calories when they eat a meal in a restaurant compared to a meal at home. When we consume more calories than our bodies require, those additional calories are transformed into fat and ultimately stored in our bodies.

Beginning summer of 2012, every fast food restaurant chain with more than 20 locations across the country will be required to post the calorie counts of the foods they are selling. Currently, Ulster County has already implemented the posting of calories as a requirement for restaurants and fast food chains. Calorie posting provides consumers with the information they require to select lower calorie options and encourage decisions that will reduce overall calorie consumption and, therefore, the risk of obesity.
The “iChoose600” is an obesity prevention campaign that focuses on encouraging consumers to check the calorie counts of fast foods and choose meals that total or are less than 600 calories. Join the Ulster County Community in observing calorie labels that are placed on all fast food and chain restaurants. Parents should follow the “iChoose600” calories or less per meal; choose smaller sizes, individual items instead of “combos,” grilled food instead of fried; look for vegetables and fruits; and substitute water for sweetened beverages. By modeling healthy eating and physically active lifestyles, children can be placed on the road to a lifetime of good habits. All children deserve a healthy start in life; it’s our responsibility to make that possible.
Sincerely,
[image: image2.jpg]Empire State Plaza, Corning Tower, Albany, NY 12237 | health.ny.gov

[image: image1.jpg][image: image2.jpg]