


[image: image1]


WEIGHTED DOWN


WHEN BEING OVERWEIGHT MAKES YOU SICK


OBESITY & KIDS


BIGGER ISN’T ALWAYS BETTER: CHOOSING YOUR PORTIONS


COOKIES OR CARROTS? YOU ARE WHAT YOU EAT


WEIGHTED DOWN: WHEN BEING OVERWEIGHT MAKES YOU SICK


GETTING STRONGER, GETTING FIT: THE IMPORTANCE OF EXERCISE


THE TRUTH ABOUT DIETS: WHAT’S RIGHT FOR YOU?


TIRED OF BEING TEASED: OBESITY AND OTHERS


DOES TELEVISION MAKE YOU FAT? LIFESTYLE AND OBESITY


TOO MANY SUNDAY DINNERS: FAMILY AND DIET


I EAT WHEN I’M SAD: FOOD AND FEELINGS


AT HOME IN YOUR BODY: CLOTHES AND CARE FOR THE SHAPE YOU’RE IN


WEIGHTED DOWN


WHEN BEING OVERWEIGHT MAKES YOU SICK


BY HELEN THOMPSON


Copyright © 2011 by Mason Crest Publishers. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, taping, or any information storage and retrieval system, without permission from the publisher.


MASON CREST PUBLISHERS INC.
370 Reed Road
Broomall, Pennsylvania 19008 
(866)MCP-BOOK (toll free) 
www.masoncrest.com


First Printing 
9 8 7 6 5 4 3 2 1


to come


Design by Wendy Arakawa.
Produced by Harding House Publishing Service, Inc.
www.hardinghousepages.com
Cover design by Torque Advertising and Design.
Printed in USA by Bang Printing.


The creators of this book have made every effort to provide accurate information, but it should not be used as a substitute for the help and services of trained professionals.


INTRODUCTION


FOR THE TEACHERS


We as a society often reserve our harshest criticism for those conditions we understand the least. Such is the case for obesity. Obesity is a chronic and often-fatal disease that accounts for 400,000 deaths each year. It is second only to smoking as a cause of premature death in the United States. People suffering from obesity need understanding, support, and medical assistance. Yet what they often receive is scorn.


Today, children are the fastest growing segment of the obese population in the United States. This constitutes a public health crisis of enormous proportions. Living with childhood obesity affects self-esteem, which down the road can affect employment and attainment of higher education. But childhood obesity is much more than a social stigma. It has serious health consequences.


Childhood obesity increases the risk for poor health in adulthood—but also even during childhood. Depression, diabetes, asthma, gallstones, orthopedic diseases, and other obesity-related conditions are all on the rise in children. Recent estimates suggest that 30 to 50 percent of children born in 2000 will develop type 2 diabetes mellitus, a leading cause of preventable blindness, kidney failure, heart disease, stroke, and amputations. Obesity is undoubtedly the most pressing nutritional disorder among young people today.


If we are to reverse obesity’s current trend, there must be family, community, and national objectives promoting healthy eating and exercise. As a nation, we must demand broad-based public-health initiatives to limit TV watching, curtail junk food advertising toward children, and promote physical activity. More than rhetoric, these need to be our rallying cry. Anything short of this will eventually fail, and within our lifetime obesity will become the leading cause of death in the United States if not in the world. This series is an excellent first step in battling the obesity crisis by educating young children about the risks, the realities, and what they can do to build healthy lifestyles right now.


[image: Image]CHAPTER 1


A BIG PROBLEM


Did you know that people all over the globe are getting fatter? There are more than a billion adults around the world who are overweight. At least 300 million of them are obese.


But it’s not just grownups who are overweight and obese. More and more children are overweight too, even very young children. Around the world, at least 42 million children who are younger than five are overweight. In the United States, 15 percent of all children between the ages of six and eleven are overweight. That means that if you had 100 children in a room, chances are 15 of them would be overweight. And if you were to put 100 kids who were between the ages of twelve and nineteen all in one room, you’d be likely to find that 18 of them (18 percent) would be overweight. Then, if you put 100 grownups together, 67 of them would be overweight or obese. That’s more than two-thirds of all grownups!

OEBPS/images/fig001.jpg


OEBPS/images/cover.jpg
KIDS&OBESITY
Weighted Down: When Bei
Overweight Makes You Sick

"
Y

\,/

HELEN THOMPSON


