Name: _____________________

Health Class

CHAPTER 8: Weight Management & Eating Behaviors
1. T / F
2. T / F
3. T / F
5. T / F
6. T / F
7. T / F

4. T / F
Why Do You Eat?
· Hunger is the body’s physical response to the need for food.

· Appetite is a desire, rather than a need, to eat certain types of food.

· The amount and type of food you eat depend on many factors, including:

· The smell and taste of food

· Mood

· Family, ethnic, and religious traditions

· Social occasions

· Health concerns

· Advertising

· Cost and availability
Food Provides Energy
· The amount of energy in food depends on the amount of carbohydrates, fats, and proteins.

· Extra food energy that you do not use immediately is stored as glycogen or fat.

· Breakfast provides you with important energy for activating your body and brain at the start of the day.

· Your basal metabolic rate (BMR) is the amount of energy your body uses for basic functions.

· BMR varies from person to person, depending on age, weight, sex, and how active the person is.

Balancing Energy Intake with Energy Used
· You are in energy balance when the food energy you take in equals the energy you use.

· Extra food energy increases the body’s fat and causes weight gain.

· Some body fat is essential for health.

· Overweight people are too heavy for their height. The extra weight is usually due to excess body fat.

Why Do You Eat?
· Being overweight increases the risk of many long-term health problems, including:

· Heart disease and high blood pressure

· Prostate, colon, and breast cancer

· Type 2 diabetes

· Sleeping problems such as sleep apnea
Overweight and Obesity: A Growing Problem
· Obesity is a condition in which there is an excess of body fat for one’s weight.

· More Americans are obese now than ever before.

· Americans today exercise less and eat more foods high in sugar and fat than in the past.

· Exercise and a healthy diet can help most people stay in a healthy weight range.

SECTION 8:2 Maintaining a Healthy Weight

Why Do You Weigh What You Weigh?
· Heredity is the passing down of traits from parent to child through DNA.

· Whether you gain or lose weight easily is largely due to heredity.

· However, your choices about what you eat, how much you eat, and how much you exercise also affect your energy balance and body weight.

What Is a Healthy Weight For Me?
· Body composition is a measure of the amount of body weight due to fat compared to the amount of body weight due to bone and muscle.

· Someone can be overweight without being obese, depending on their body composition.

· Body mass index is an index of weight in relation to height that is used to assess healthy body weight.

A Healthy Weight Management Plan
· Weight management is a program of sensible eating and exercise habits that will help keep weight at a healthy level.

· The keys to healthy weight management are to eat better, eat less, and exercise more.

· The goal is to lose fat, not muscle.

· If you are underweight, consult a doctor to make sure your low weight is not due to an illness.

· You can gain weight by gradually increasing food intake and by exercising to increase muscle mass.

Dangerous Weight-Loss Practices
· Many weight-loss products and programs fail to provide healthy long-term weight management.

· Fad diets

· Diet pills

· Surgery

· The only safe and reliable way to manage your weight is to balance food intake with exercise.
SECTION 8:3 Eating Disorders

What Are Eating Disorders?
· Eating disorders are conditions that involve an unhealthy degree of concern about body weight and shape and that may lead to efforts to control weight by unhealthy means.

· Body image is how you see and feel about your appearance and your body.

· Culture and society affect what we think of as a perfect body.

A Closer Look at Eating Disorders
· Body image is just one factor that can contribute to eating disorders. Other factors include genetics, culture, personality, emotions, and family.

· If you have concerns about food or your appearance that have led to trouble in school, at home, or with your friends, consult a parent, doctor, or other trusted adult.

· If you think a friend has an eating disorder, tell your friend about your concern, and help him or her to face the problem. Contact an adult if necessary.

SECTION 8:4 Preventing Food Related Illness

Food and Digestive Problems
· Heartburn is caused by stomach acid leaking into the esophagus. It feels like a burning in your chest.

· Heartburn is caused by overeating high-fat foods, and by stress and anxiety.

· Avoiding high-fat foods will help prevent heartburn.

· Ulcers are open sores in the lining of the stomach or intestines. They can cause pain after eating.

· Ulcers are caused by bacterial infections. Stress and an unhealthy diet can make ulcers worse.

· Ulcers can be treated with antibiotics.

· Flatulence is caused by a buildup of gas produced by bacteria in the large intestine when you eat certain indigestible foods.

· Diarrhea refers to frequent watery stools. Prolonged diarrhea can cause severe and dangerous dehydration.

· Constipation is difficulty in having bowel movements. Constipation can be prevented by exercise, drinking lots of water, and eating a high-fiber diet.

Food Allergies
· A food allergy is an abnormal response to a food that is triggered by the body’s immune system.

· True food allergies are relatively rare.

· If you think you may have a food allergy, consult a doctor for diagnosis.

· The best way to prevent an allergic reaction is to avoid foods to which you are allergic.

· People with serious food allergies may need to carry epinephrine injections to prevent fatal reactions.

Food Intolerances
· Food intolerances are conditions that involve bad reactions to food other than specific reactions of the immune system.

· Lactose intolerance is a reduced ability to digest the sugar lactose, found in dairy products.

Food-Borne Illness
· A food-borne illness is an illness caused by eating or drinking a food that contains a toxin or disease-causing organism.

· Common symptoms of food-borne illness include nausea, vomiting, and diarrhea.

· Food-borne illnesses are often mistaken for stomach flu.

· Most food-borne illnesses can be treated with rest and lots of fluids.

· If symptoms are severe, your should see a doctor.

· Most food born illnesses can be prevented by proper selection, storage, handling, and cooking of food.

· Replace and wash dishcloths frequently

· Keep your refrigerator at 41(F

· Wash hands, utensils, and surfaces with warm, soapy water between each step

· Cook food to recommended temperatures

