Healthy Living 1200: Unit 2
Healthy Eating : Class Notes
· Body Composition – all the tissues that make up your body.

For a typical person 15 to 25 percent of the body composition is fat, 75 to 85 percent is lean body tissue. Lean tissue includes muscles, bones, skin, and body organs.

Good diet + regular exercise = higher percentage of lean body weight.

Factors That Influence
Body Fat Percentage
1.Heredity – You inherit your body type from your parents.
2 Metabolism – your basal metabolism is the amount of energy you body uses just to keep you living. This energy is measured in unit called calories. Some people have a higher basal metabolism than others. They burn more calories than those who have low metabolisms.

young people = high metabolism, older = lower metabolism
3. Maturation – as you grow older and the hormone levels in the body change, levels of body fat also change. Female hormones during the teenage years cause girls to develop higher levels of fat. Male hormones cause teenage boys to have greater muscle development than girls.
4. Childhood obesity – Children who are obese develop extra fat cells that make it more difficult to control fat levels later in life.
5. Diet – the amount of calories you consume. Teenage boys = 2500-3000

Teenage girls = 2000 – 2500

6. Physical activity – your body burns calories for energy. The more physically active you are the more calories you burn.
Portfolio Assignment 1

· Read the article “Food and Your Mood” p.42 – 43 of your text.

· Complete the attached assignment.

BODY COMPOSITION

· Concepts
· There are 3500 calories in 1 pound

· To lose one pound of fat you must create a caloric imbalance of –3500 calories

· Aerobic exercise (backpacking) is the best way to burn fat.

· Cellulite is just fat.

· Healthy zone for body fat for males is: 10-20%

· Healthy zone for body fat for females is: 17-28%

The importance of body fat
· Essential body fat – is the minimum amount of body fat a person needs for good health. Without this health problem will result.

· Fat is an insulator; it helps the body adapt to heat and cold.

· Fat helps to protect your body organs and bones from injury

· Fat helps your body use vitamins effectively.

· Fat is stored energy, available if you need it.

· Fat, in reasonable amounts, helps you look your best, giving your body shape and form.

Obesity

· Obesity is caused by a caloric imbalance

· Obesity is defined as a BMI of 25 kg/m2
· Best way to fight obesity is to combine a diet and exercise program.

· Creeping obesity is caused by decreased physical activity as a person ages.

 BMI (body mass index)

· is the best way to use height and weight measurements.

· Waist to hip ratio looks at regional fat distribution, and is an estimate of heart disease risk.

· Abdominal fat is worse than hip fat.

· Increased abdominal fat will increase risk for heart disease.

Definitions To Know
Please be able define:

· essential fat

· basal metabolic rate

· BMI

· female triad syndrome (disordered eating, amenorrhea and osteoporosis)
· anorexia-understand concept

· bulimia

Nutrition & Weight Management

· Food is associated with Every Dimension of Wellness

· Food choices can enhance your health & vitality

· Clear link to disease prevention

· Fruits, vegetables, grains DE risk for CHD

· You are what you eat!!

Nutrition

· Food preparation is BIG BUSINESS

· Goal of Advertising = Sell product

· Supermarkets filled with processed foods = no nutrients

· New form of malnutrition. People are eating a lot of calories that contain very few nutrients they need.

Nutrition

· Main function of food = Fuel for body
Functions of food

1. Provide energy-Carbohydrates (CHO)

2. Build and repair body tissues-Protein (PRO)

3. Regulate body processes-FAT
· MUST KNOW FOOD GUIDE PYRAMID!!!

· # OF REQUIRED SERVINGS for each food group

· Menu planning assignment.
6 Nutrients :
1. Carbohydrates (CHO)

2. Protein (PRO)

3. Fats (FAT)

4. Vitamins

5. Minerals

6. Water
· CHO, FATS, & PRO provide energy for body

1. Carbohydrates

· body’s preferred source of energy

· 4 calories per gram

· 55-60% of daily intake
Nutrition

· Carbohydrates- 2 types

· 1. Simple CHO-honey, corn syrup, candy, beer

· 2. Complex CHO-starches

· Potatoes, rice, whole grains,beans,

· fruits & vegetables

· BULK OF YOUR DIET;

· low in calories

CHO

· At least 5 servings of vegetables&/or fruits per day

· Green & yellow vegies

· Citrus fruits

· 1 serving =

· 1/2 cup vegetables

· medium piece of fruit or

· cup of juice

· 6 Servings of complex CHO

· 1 serving

· ½ cup Cereal/beans

· 1 slice bread

· Limit simple sugars –candy, . .

Protein

· Function - Build & Repair tissues

· Proteins are made up of 20 amino acids

· Incomplete protein

· Made up of essential amino acids

· Amino acids NOT made by the body

· must come from food

· Beans, nuts, rice

· Complete proteins

· Meat, dairy, fish, eggs

Protein Recommendations

· 10-15% of total calories

· 4 calories per gram

· At least 2 servings a day

· lean meat, fish, poultry, & dairy

· or combinations of beans, rice, vegetables, tofu

· Protein supplements are not needed or recommended

· Body prefers food over protein powders
Body Builders - How much Pro?

· body weight X .36 = number of grams/day

· 4 oz meat = equals computer mouse

· 47 g = 4 oz. Meat + 2 glasses skim milk

· Protein not exceed twice the Recommended Daily Allowance (RDA)
Protein Diets

· High-Pro Diets

· “the Zone Diet”

· “The Atkins diet”

· Lose weight quickly

· Lose water

· Lose muscle mass

· Gain Weight back after you go off of the diet

Vegetarians

· How to make complete proteins

· Beans & rice = full protein

· Peanut butter & wheat bread

· Tortilla & beans

· Broccoli & tofu

· cereal with OJ or tomato juice
· Get your IRON!!

Fats:
· 30% of calories
· Function of fats
· Building & Regulating hormones

· estrogen, testosterone

· Building brain & nerve tissue

· Healthy skin

· Transportation of fat soluble vitamins

· Must have carbohydrates in diet to burn fat

· “Fats burn in the carbohydrate flame”

Fat recommendations

· No more than 30% of calories

· Saturated fat no more than 10% calories

· Substitute poly & mono for saturated

· Limit cholesterol to 300mg

· Limit intake egg yolks

Fats

· Increase fats = Increase risk of disease

· “No more than 30% calories

· 3 Types of fats-

· Saturated, polyunsaturated, monounsaturated

Saturated Fats:

· less than 10% calories

· Solid at room temperature

· Red meat, dairy, & eggs

· Increased saturated fat = IN LDL levels

Unsaturated Fats

· Unsaturated fats- mainly plant origin

· 1. Polyunsaturated fats-10% kcal/day

· Safflower, sunflower & corn oils

· Salmon

· 2. Monosaturated - 10% kcal/day

· Olive, peanut, & Canola oil- good!

· Corn oil - Bad! (Poly)

· Nuts, avocados, olives

Vitamins

· Catalysts for body reactions

· Fat soluble vitamins

· A,D,E,& K

· absorb in fat & store in fat tissues

· Water soluble vitamins

· C,B-complex

· excrete excess

Minerals

· Inorganic substances critical to enzyme function

· Calcium

· Prevention of osteoporosis

· Adequate calcium every day

· 1200 mg-F &1000 M

· Peak bone mass @ age 30

Osteoporosis

· Prevent osteoporosis

· Eat calcium-rich foods everyday-

· low-fat dairy, broccoli, spinach

· Each foods rich in vitamin A & D

· Weight-bearing physical activity

· Resistance Training

· Hormone Replacement therapy

· Don’t smoke

· Calcium supplement

· Calcium fortified foods

· OJ & cereal

Iron

· Women- 15 mg & Men 10mg

· Iron deficiency may cause fatigue

· Eat-iron rich foods

· lean meats, poultry, fish, green vegies, beans and peas

· Consume iron-rich foods with foods high in vitamin C

· hamburger & tomoto, cereal & orange juice

· triples iron absorption

Water

· The most important Nutrient!!

· Serves as the medium in which all others are transported

· All metabolic reactions occur in water

· Minimum 8 to 10 (8 oz) glasses per day

· Getting enough water ??

Antioxidants

· Food components which ward off disease

· CHD, cancer, diabetes, high BP

· Plants-fruits, vegies, grains, beans

· garlic, soy, green tea

· Antioxidants

· Beta-carotene,selenium,C, & E (p. 266)

· broccoli, carrots, cantaloupe, tomatoes

· strawberries,blueberries, spinach

· boost immune system, prevent cancer

Pregnancy

· Need folic acid (0.4 or 400 mcg)

· Not a time to diet

· Eat well-balanced diet

· Increase Calcium, iron, & PRO

· Only 300 extra calories needed

· Limit caffeine, no alcohol

Sports & Fitness

· Good nutrition is for everyone

· Athletes do not need special diet!!

· Athletes do not need VITAMIN SUPPLEMENTS

· CHO loading not needed for events less than 1 1/2 to 2 hours continuous PA

· Sports drinks - only if event is longer than 1 hour or more

· Less than 1 hour = water

· Pre-competition meal – 3 HOURS BEFORE COMPETITION

