How Family Dinners Can Make Your Family Happier and Healthier

ANNE K. FISHEL, PHD

DIRECTOR, FAMILY AND COUPLES THERAPY PROGRAM, MASSACHUSETTS GENERAL HOSPITAL

ASSOCIATE CLINICAL PROFESSOR OF PSYCHOLOGY, HARVARD MEDICAL SCHOOL

AUTHOR, HOME FOR DINNER: MIXING FOOD, FUN, AND CONVERSATION FOR A HAPPIER FAMILY AND HEALTHIER KIDS

CO-FOUNDER, THE FAMILY DINNER PROJECT

Food, fun and conversation about things that matter

FAMILY DINNERS MAKE YOU HAPPIER, HEALTHIER AND SMARTER

- ✓ BETTER ACADEMIC PERFORMANCE
- ✓ HIGHER SELF-ESTEEM
- ✓ LOWER RISK OF SUBSTANCE ABUSE
- ✓ LOWER RISK OF TEEN PREGNANCY
- ✓ LOWER RISK OF DEPRESSION
- ✓ LOWER RATES OF OBESITY

COGNITIVE BENEFITS

1. DINNER CONVERSATION BOOSTS VOCABULARY

2. HIGHER GRADES IN SCHOOL

3. HIGHER ACHIEVEMENT TEST SCORES

NUTRITIONAL BENEFITS

- 1. INCREASED CONSUMPTION OF FRUITS, VEGGIES, PROTEIN, FIBER, AND VITAMINS
- 2. DECREASED CONSUMPTION OF FRIED AND FATTY FOODS AND SODA
- 3. LOWER RATES OF OBESITY AND EATING DISORDERS

MENTAL HEALTH BENEFITS

LOWER RATES OF:

- ✓ VIOLENCE AND SUBSTANCE ABUSE
- ✓ SCHOOL PROBLEMS
- ✓ EARLY SEXUAL BEHAVIOR TEENS
- ✓ ANXIETY, DEPRESSION AND STRESS

HIGHER RATES OF:

- ✓ RESILIENCE
- ✓ SELF ESTEEM

WHAT IS FAMILY DINNER?

- ANY TWO PEOPLE, NOT EVERYONE NEEDED
- CAN INCLUDE SHORT CUTS, TAKE-OUT, NOT SCRATCH FOOD, ORGANIC, NOR GOURMET
- BEST NOT TO HAVE TV ON BUT SOME GADGETS ARE OK SOME OF THE TIME
- TALKING BETTER THAN SILENCE
- DON'T BE CONSTRAINED BY "5 TIMES A WEEK" RESEARCH FINDINGS
- IT DOESN'T HAVE TO BE PERFECT!

FAMILIES WANT TO HAVE DINNER

75% of Americans
who eat dinner with their
family less than 5 times
per week want to
increase the frequency of
their family meals

93% of adults
say sharing meals is the
best way to connect
with their family

80% of teens
would rather
have dinner with
their parents

What do we do?

FIGURE OUT WHAT'S FOR DINNER TONIGHT

DINNER TONIGHT

One person leaves the table.
The others choose an emotion.
When Person #1 returns, the
family acts out the emotion and
Person #1 tries to guess what
they're feeling.

CONVERSATION

Have you ever seen someone treated unfairly because of what they looked like or where they came from? How did it make you feel? How do you think it made them feel?

GET MONTHLY TIPS

CONVERSATION STARTERS

Community-based events

COMMUNITY DINNERS

COMMUNITY DINNERS

- COOK TOGETHER- GUACAMOLE, SALAD AND LASAGNA
- PLAY GAMES: ROSE, THORN, AND BUD
- KIDS INTERVIEW PARENTS ABOUT CHILDHOOD DINNERS
- KIDS GO OFF TO MAKE DESSERT AND PLAY GAMES
- PARENTS SHARE STRENGTHS, OBSTACLES, AND SOLUTIONS

COMMON OBSTACLES

- LIKE PEDIATRICIANS ASK ABOUT SEAT BELTS AND HELMETS
- DO YOU HAVE FAMILY DINNER? HOW OFTEN?
- IF NOT, WHY NOT? THE BIG 4:
 - 1. LACK OF TIME
 - 2. PICKY EATERS
 - 3. TOO MUCH TENSION AT THE TABLE
 - 4. TEENS DON'T WANT TO

NOT ENOUGH TIME

- MAKE DOUBLE BATCHES
- DINNER SWAP
- COOK "QUICK FOOD" LIKE BREAKFAST OR LUNCH FOODS
- CONSIDER MAKING BREAKFAST OR A LATE-NIGHT SNACK AN INTENTIONAL MEAL
- MOST RELIABLE TIME TO CONNECT
- PUSH BACK ON CULTURE OF BUSYNESS
- ONLY TAKES 22 MINUTES

PICKY EATERS

- PARENTS DECIDE WHAT, WHERE, & WHEN; KIDS DECIDE HOW MUCH
- GET TODDLERS TO TRY FOODS
- MODEL **YOUR** ENJOYMENT
- PLAY WITH FOOD
- INVOLVE KIDS AND MAKE THEM STAKEHOLDERS
- CUT DOWN ON SNACKING
- RULE OF 15: FAMILIARITY BREEDS ACCEPTANCE
- DON'T PROMISE A BENEFIT FROM EATING A VEGETABLE
- DESSERT IS NOT A REWARD
- ONE BASIC MEAL THAT CAN BE CUSTOMIZED

REDUCING TENSION AT THE TABLE

- PREPARE A LIST OF MEALS THAT EVERYONE WILL AGREE ON
- GO EASY ON TEACHING MANNERS
- AVOID TOPICS THAT USUALLY RESULT IN FIGHTS (E.G., GRADES OR MESSY ROOMS)
- LIMIT TECHNOLOGY AT THE TABLE
- PARENTS AND KIDS ADHERE TO SAME TECHNOLOGY RULES
- LAUGHTER AND FEELING LISTENED TO ARE BEST ANTIDOTES
- PLAY GAMES AND TELL STORIES

TEENAGERS DO WANT TO EAT WITH YOU

- 60% OF TEENS EAT WITH PARENTS 5 OR MORE NIGHTS A WEEK
- 80% OF TEENS WOULD RATHER HAVE DINNER WITH PARENTS
- DINNER IS RATED HIGH ON LIST OF ACTIVITIES FOR TEENS
- DINNERTIME WHEN MOST LIKELY TO TALK WITH PARENTS
- TEENS HAVE MOST TO GAIN IN TERMS OF LOWERING HIGH RISK BEHAVIORS

IF YOU HAVE ANY QUESTIONS, PLEASE CONTACT THE FAMILY DINNER PROJECT:

CONTACT@THEFAMILYDINNERPROJE CT.ORG