

THE

OF GOOD HEALTH

Coloring Book

Written and illustrated by Sara Luckhaupt, B.A.
Student at Ohio State University,
College of Medicine and Public Health
as part of the SEARCH program of the
Ohio Department of Health
and the National Health Service Corps

With the help of Alvin Jackson, M.D. Manjali Shastry, M.D. Michele Guoin, B.S.W.

and other staff of Community Health Services Joseph Liszak, C.E.O. 410 Birchard Ave. Freemont, Ohio 43420

July 1999

Preparation for publication by: Patrick J. Harsch, Ph.D. SEARCH Coordinator Ohio Department of Health 246 North High Street Columbus, Ohio 43215-2412

A is for **APPLE**.

To keep yourself healthy, eat lots of apples and other good stuff.

B is for **BRUSHING** YOUR TEETH.

Brush two times each day to keep your teeth healthy, right down to the roots.

C is for CLEAN WATER.

Use it for bathing, and drink some each day.

D is for **DOCTORS** AND **DENTISTS**.

They want you to get better, so do what they say.

E is for EXERCISE.

Run, ride a bike, or play sports if strong muscles are your goal.

F is for **FIRE SAFETY**.

If your clothes catch on fire: stop, drop, and roll.

G is for **GROW**.

Eat fruits and vegetables, meats, breads, and cheeses, because **G** is for **GROW**.

H is for HELMET.

When you get on your bike, put on a helmet before you can go.

I is for IMMUNIZATIONS.

They're the shots the nurse gives you so you won't get sick.

J is for **JUICE**.

Instead of drinking pop, juice is a good drink to pick.

K is for KITCHEN SAFETY.

Be very careful around hot stoves and sharp knives.

L is for LIFE JACKETS.

Near rivers and lakes, they save lots of lives.

M is for MILK.

Drink lots of milk for strong bones and teeth.

N is for NEVER TALK TO STRANGERS.

Never get into a car with a stranger or eat his candy.

O is for OBEY TRAFFIC LAWS.

Cross the street at the corner with the "Walk" light.

P is for **PETS**.

Your pets may be friendly, but strange ones might bite.

Q is for **QUICKLY**.

If there is an emergency, quickly call 9-1-1.

R is for **READING**.

It's good for your brain, and also quite fun.

S is for **SEATBELTS**.

Always buckle your seatbelt to stay safe in the car.

T is for TOBACCO.

Smoking is bad for your lungs because cigarettes have tar.

U is for USE SUNSCREEN.

To keep your skin safe from the sun, always put on sunscreen.

V is for VEGETABLES.

To get iron for your blood, eat lots that are green.

W is for **WASH** YOUR HANDS.

Wash your hands before you eat and after using the potty.

X is for NO DRUGS or ALCOHOL.

They are bad for your body.

Y is for YOU!

Form health habits and you will be all right.

"ZZZZ" is for SLEEP.

Try to get eight hours of sleep every night.