

Walking Off the Midway Munchies

Fairs involve a lot of walking, so we'll probably burn off those extra fair food calories — right? Well . . . maybe . . . if we walk up to one mile for a bag of cotton candy and three miles for a funnel cake!

Big portions with lots of sugar and fat calories characterize many of the foods we traditionally associate with fairs. For many of us, attending the fair wouldn't be nearly as much fun without these tasty treats. Some may be once-a-year foods for us, and we look forward to *[insert your favorite here]* at the fair.

So . . . how much exercise does it take to walk off our favorite fair foods?

We know on average, we have to walk about one mile to burn 100 calories. To visualize how far that is, think


approximately 12 city blocks to the mile. While the number of calories in our favorite fair food can vary depending on portion size, recipe, and more, burning off the calories of that cotton candy mentioned above could be a 12-block walk.

Following are the approximate distances we likely need to walk to burn off the calories of some popular midway foods:

- Caramel apple: 1.5 miles
- Corn dog, large: 2 miles
- Cotton candy: 1 mile
- Fried candy bar on a stick: 4.5 miles
- Funnel cake, 6-inch diameter: 3 miles
- Soft drink, 32 oz.: 2.5 miles
- Sno-cone: 2.5 miles
- Soft pretzel: 3 miles

Does this mean we need to load a picnic basket with carrot and celery sticks before heading to the fair? No. With a little planning, it's possible to fit in many favorite fair foods. Here's how:

- Quench your thirst with a small soft drink instead of the larger sizes. Better yet, buy or bring along bottled water. Save your fair-day calories for something else.
- Split foods among several people. For example, share a large funnel cake with friends. Everyone gets a taste, and no one gets overloaded!
- Plan times when you'll sit down and eat, rather than graze your way from one end of the fair to the other. It's hard to keep a handle on how much we're eating when we're walking, talking, and eating at the same time.


- Limit yourself to one treat. Choose reasonable serving sizes of lower sugar and lower fat items for the rest your foods.
- Dress in comfortable shoes so you're more likely to walk off some calories. Wear a pedometer and see how many steps you can take at the fair. One mile equals about 2,000 steps, or around two-thirds of the calories in a typical caramel apple.
- Check out all the food booths before making your selections. Imagine you have a "calorie salary." Enjoy the foods you like the most for your "salary."
- Finally, if you do indulge a little too much, remember to return to a more balanced way of eating the next day. A day or two of overeating won't affect our weight that much — weeks of it will! Eating 100 extra calories daily can result in a 10-pound weight gain over the course of a year.

Related Links

- INShape Indiana at www.in.gov/inshape — Be one of the thousands of Hoosiers already making the commitment to increased physical activity, eating more fruits and vegetables, and ceasing the use of tobacco products.
- Purdue Extension – Health and Human Sciences, www.purdue.edu/hhs/extension — Your Indiana source for information about foods and nutrition.

Indiana Contact

- Laura Palmer, M.S., R.D., Purdue University Extension Specialist, lpalmer@purdue.edu

©2007 University of Nebraska–Lincoln Extension in Lancaster County, 444 Cherrycreek Rd., Suite A, Lincoln, NE 68528, Ph. (402) 441-7180.

Revised Apr. 2013

It is the policy of the Purdue University Cooperative Extension Service that all persons have equal opportunity and access to its educational programs, services, activities, and facilities without regard to race, religion, color, sex, age, national origin or ancestry, marital status, parental status, sexual orientation, disability or status as a veteran. Purdue University is an Affirmative Action institution. This material may be available in alternative formats.