[bookmark: _GoBack]Weight Management Notes
I. Overweight and youth
a. # of overweight teens in US has _______________
b. Overweight – a person is _____________ than the ___________ ____________ for their height
c. _____________ is above the ________ %
d. Causes for being overweight
i. _________ too ________
ii. Eating _____________ kinds of ____________ (high in ________ and _________)
iii. ____________ to little
II. Weight Categories
a. Overweight – weighing more than most people your ______, _______, and height
b. Overfat – having more ______ than you should as determined by ____________ measurements
i. Females
ii. Males
c. Obese - ___________ overfat
i. Females
ii. Males
d. Ideal Body Weight - ________ weight for a person with _____ ______ % within an ____________________ range
III. Effects of being overweight on health
a. Effects _____-_______ and ____________ of life
b. Interferes with ___________ and necessary _________ processes of a _________
c. Prevents teens from _________________ in ____________ games and activities, ______________ them from ____________
d. Simple daily ______________ become a ___________________
e. Prevents teens from developing _____________ _______________ and physical _______________ patterns
IV. Physical health risks
a. Being overweight is ________________ to many ______________ ____________ and conditions
i. H
ii. H
iii. H
iv. C
b. Excessive weight disabilities - ___________ problems or ___________ resulting from _______-term overweight or _____________
i. Breathing difficulties – fat presses against ______________ (__________ used for breathing), _________ apnea
ii. Bone and joint problems – from the ____________ of ___________ weight on ________, decreases ___________ of _____________
iii. Impaired Glucose Tolerance (IGT) - ____________ glucose levels are ________
1. Pancreas produces very little ______________ (hormone that ____________ glucose into ___________)
2. Can lead to
a. Used to be an _______ disease, but now effecting ___________
V. Being Underweight
a. Being _____________ __________
b. BMI is below the _______% for one’s ___________
c. Insufficient ______ ___________
d. Greater risks for
e. Sometimes teens are __________________ which impairs
f. Greater risks for _______________ (lack of iron) and ________________ later in life
g. Should eat ___________ meals per day of ______________ rich __________________
h. Use ___________ training to build
VI. Body Image and Weight Control
a. Body image –
b. Some people have
c. Eating disorders – psychological _____________ that cause people to ______________, _________________ or practice other
i. Causes _______________
ii. Treated with
VII. Anorexia nervosa
a. Eating disorder in which a person _______________ restricts their ___________ __________
b. Effects more
c. Fear of being ________ or gaining ____________
d. Causes ________________, reduced bone __________, low temp, low __________________, slowed _________________, small organ size, ___________ problems
e. Signs or indicators
i. Sudden
ii. Lying about
iii. Consuming _____________ amounts of food in front of ______________
iv. Preoccupation with
v. Exercise ______________
VIII. Bulimia Nervosa
a. Eating disorder in which people ____________ and then force themselves to ___________ the _______ afterward
i. Self-induced ____________
ii. L
iii. Excessive ________________
b. Caused by
c. Often have normal __________ __________________ which makes the person ______ to ____________
d. Can cause: _______________, __________________, ______________ damage, irregular ______________, damages tissues of
e. Signs:
i. M
ii. Excessive concerns about
iii. Eating large amount of
iv. Visit bathroom immeadiately
v. Use of
vi. Excessive
IX. Nutition Myths
a. Myth: It is best to
b. Fact: ________ smaller __________ and snacks is ___________
i. Helps to maintain a
ii. Curbs _____________ and prevents ____________
c. Myth: It is reasonable to lose ________ per week
d. Fact: NO, most weight lost is _____________________
i. Can lead to
e. Myth: consuming a lot of ______________ and _____________ ______________ is the best way to _______________ muscle ________ and _______________
f. Fact: lifting is ____________ but ____________ ________________ supplements are __________ _____________
X. Physcial Activity and Nutrition
a. Myth: best way to control weight and body composition is by _____________________________
b. Fact: best to combine
c. Myth: easy to lose _____________ of fat by burning _______________ through__________
d. Fact: not that east, the exercise has to be
i. Aim for
e. Myth: Spot-reducing – an attempt to lose fat in a _______________ area of the body by ___________________ the _____________ in that area
f. Fact: can’t be done, body calls upon ___________ fat from
g. Myth: Cellulite – lumps or ripples of ________ ___________ that are ______________ between connective tissue of ___________ and __________, cannot be lost with_______________
h. Fact: no, cellulite is just fat and must be
i. Myth: Fasting and self-starvation is good for quick weight loss
j. Fact: Causes body to ________________ the rate at which _____________ are ____________ and actually ___________ more __________
i. No evidence that fasting
XI. Fad Diets
a. Weight loss plans that
b. Most based on
c. Most focusing on one
d. Some focus on “fat burning” power of one food
e. Be leery of plans that:
i. Center on
ii. Claim that you can
iii. Require purchase of
iv. Does not require changes to
f. These diets fail because they don’t change
g. Put at risk for
h. Weight loss is often ________________ once diet is ________________
XII. Diet pills or aides
a. May control _____________ but carry
b. Do not contribute to ___________________ weight loss
c. Can create and imbalance of ______________, ______________ and minerals
XIII. Methods for weight control
a. Everyone can _________________ and __________________ a weight and __________ ________________ that is best for them
b. Weight cycling - cycle of __________, regaining, losing and _______________ weight
c. Develop a personal plan that you work through consistently
i. Check
ii. Follow
iii. Adjust
iv. Engage in__________________________________ for
v. Allow
vi. Measure
vii. Use
XIV. Keys to weight control
a. Balance ____________ intake and energy ______________________
i. Taking in more ______________ than you ______________ = weight _________
ii. Expend more _____________________ than you ________ ______ = weight __________
b. Form ______________ lifetime _________________ for _______________ and __________
