Solutions to Obesity In Children, Adults

Sources: U.S. Surgeon General and Sandra Bastin

Being overweight or obese has become a chronic problem for young people and adults in the United States.

Overweight has tripled among adolescents ages 12 through 19, and obesity among adults has doubled during the past 20 years. As a result of overweight, chronic diseases, notably type 2 diabetes and asthma, have escalated among the younger populations. Overweight and obesity are associated with heart disease, certain types of cancer, stroke, arthritis, breathing problems and psychological disorders such as depression.

A body mass index, measure of an individual’s weight in relation to height, typically is used to classify whether an adult is overweight or obese. An adult with a BMI from 25 through 29 is considered overweight; an adult BMI above 30 is classified as obese.

Health professionals often use a BMI growth chart to assess whether a child or adolescent is overweight. For youth ages six to 19, “overweight” is a gender- and age-specific ratio at or above the 95th percentile on the Centers for Disease Control and Prevention growth charts.

We can turn the tide of escalating overweight and obesity by helping family and friends eliminate unhealthy eating habits and get more exercise, and by setting good examples ourselves.

The following healthy eating suggestions will help people of all ages lose weight:

Eating a healthy breakfast is a good way to start the day, and likely will help individuals achieve and maintain a healthy weight.

Guide your family’s meal and snack choices, rather than dictate foods. Eat together as a family as much as possible. And discourage eating meals or snacks while watching television.

Gradually reduce the amount of fat and calories in the diet. Plan healthy snacks by providing fat-free or low-fat milk, fresh fruit and vegetables to replace soft drinks or snacks high in fat, calories or added sugars. Also, drink more water and fewer added-sugar beverages such as soft drinks, fruit-juice drinks and sports drinks.

Aim for at least five servings of fruits and vegetables every day. Eating a variety of vegetables and fruits provides vitamins (A and C) and minerals (folic acid) essential for prolonged good health. Fruits and vegetables contain components, including fiber, that help reduce the risk of some types of cancer and cardiovascular disease.

It’s easy to incorporate a minimum five servings of vegetables and fruits into the diet by incorporating them into daily meals and snacks. For instance, have one serving each for breakfast, lunch and a snack and two servings for the night meal.

Use high-fiber foods to replace those low in fiber. For instance, prepare brown rice in place of white rice and use whole-wheat bread instead of white bread. Be sure to read bread labels to select the brand with the most fiber, fewest calories and least sodium.

An overweight child probably knows better than anyone else that she or he has a weight problem. Overweight children, and adults, too, need support acceptance and encouragement. Focus on their positive qualities and health, not their weight. Let family members and friends know that you appreciate and love them whatever their weight.

Before you put a child on a restrictive diet, consult a registered dietitian. A child’s diet should be safe and nutritious and include the Recommended Dietary Allowances for vitamins, minerals and protein. This diet also should contain the major food groups of the Food Guide Pyramid with emphasis on those foods at the base and middle; eat less from food groups at the pyramid tip.

Avoid using food as a reward and withholding food as punishment.

Weight loss should be gradual, even with extremely overweight children. Seek a physicians supervision for any child’s weight management program.

Motivate children to make changing eating habits and activity levels a lifetime effort.

Losing just 10 percent of body weight can improve one’s health. Gradually losing weight keeps you from regaining it. One-half to two pounds per week is recommended.

Combine physical activity with healthy eating habits to lose weight and keep it off.

It’s recommended that children add 60 minutes of moderate physical activity most days of the week; the adult recommendation is to accumulate 30 minutes of activity nearly every day. It might be necessary to have even greater activity amounts to lose weight, sustain this loss and prevent weight gain.

Did you know that less than one-third of adults engage in at least 30 minutes of moderate physical activity at least five days a week? Equally disheartening, 40 percent of adults don’t engage in any leisure-time physical activity.

To increase your family’s daily physical activity, plan events that give members enjoyable exercise. Provide a safe environment for children and their friends to actively play; encourage swimming, biking, skating, bowling, ball sports and other fun activities.

Finally, be a good role model for your family and friends. If they see you enjoying healthy foods and physical activity, they’re more likely to adopt these habits for a lifetime.

Focus on gradually changing the family’s habits. For example, reduce the amount of inactive time you all spend watching television or playing video and computer games. A good goal is to watch television less than two hours a day.

For more information, contact your (County Name) Cooperative Extension Service.

Educational programs of the Kentucky Cooperative Extension Service serve all people regardless of race, color, age, sex, religion, disability or national origin.

-30-

