

Slide 1

Slide 2

Copyright

Copyright © Texas Education Agency, 2013. These Materials are copyrighted © and trademarked ™ as the property of the Texas Education Agency (TEA) and may not be reproduced without the express written permission of TEA, except under the following conditions:

- 1) Texas public school districts, charter schools, and Education Service Centers may reproduce and use copies of the Materials and Related Materials for the districts' and schools' educational use without obtaining permission from TEA.

 2) Residents of the state of Texas may reproduce and use copies of the Materials and Related Materials for individual personal use only, without obtaining written permission of TEA.

permission of TEA.

3) Any portion reproduced must be reproduced in its entirety and remain unedited, unaltered and unchanged in any way.

4) No monetary charge can be made for the reproduced materials or any document containing them; however, a reasonable charge to cover only the cost of reproduction and distribution may be charged.

Private entities or persons located in Texas that are not Texas public school districts, Texas Education Service Centers, or Texas charter schools or any entity, whether public or private, educational or non-educational, located outside the state of Texas MUST obtain written approval from TEA and will be required to enter into a license agreement that may involve the payment of a licensing fee or a royalty.

For information contact: Office of Copyrights, Trademarks, License Agreements, and Royalties, Texas Education Agency, 1701 N. Congress Ave., Austin, TX 78701-1494; phone 512-463-7004; email: copyrights@tea.state.tx.us

Copyright © Texas Education Agency, 2013. All rights reserved.

Slide 3

Display any popular women's magazine and more than likely there will be a "fad diet" in it. It seems that women are always on diets and this helps sell magazines, books, over the counter drugs, meals and drinks.

Slide 4

Fad diets do not help people develop healthful eating patterns.

Slide 5

Yo-yo dieting is called this because of the up and down weight gain.

It can increase frustration and decrease feelings of self-esteem.

May increase risk for high blood pressure, high cholesterol and gallbladder disease.

Slide 6

Rapid Weight Loss

Slow, steady weight loss is more likely to last than dramatic weight changes. Healthy plans aim for a loss of no more than ½ pound to 1 pound per week. If you lose weight quickly, you'll lose muscle, bone and water. You also will be more likely to regain the pounds quickly afterwards.

Quantities and Limitations

Specific Food Combinations

Ditch diets that allow unlimited quantities of any food, such as grapefruit and cabbage soup. It's boring to eat the same thing over and over and hard to stick with monotonous plans. Avoid any diet that eliminates or severely restricts entire food groups, such as carbohydrates. Even if you take a multivitamin, you'll still miss some critical nutrients.

There is no evidence that combining certain foods or eating foods at specific times of day will help with weight loss. Eating the "wrong" combinations of food doesn't cause them to turn to fat immediately or to produce toxins in your intestines, as some plans claim.

Rigid Menus

Life is already complicated enough. Limiting food choices or following rigid meal plans can be an overwhelming, distasteful task. With any new diet, always ask yourself: "Can I eat this way for the rest of my life?" If the answer is no, the plan is not for you.

No Need to Exercise

Regular physical activity is essential for good health and healthy weight management. The key to success is to find physical activities that you enjoy and then to aim for 30 to 60 minutes of activity on most days of the week.

If you want to maintain a healthy weight, build muscle and lose fat, the best path is a lifelong combination of eating smarter and moving more. For a personalized plan, tailored to your lifestyle and food preferences, consult a registered dietitian with expertise in weight management. A registered dietitian can help you find a realistic, flexible eating style that helps you feel and be your best.

Slide 7

If a diet or product sounds too good to be true, it probably is.

Click on hyperlink <u>Fad Diet Timeline</u> from the Academy of Nutrition and Dietetics http://www.eatright.org/nnm/games/timeline/index.html

Review each Fad Diet with your students and discuss the effects some of them may have had.

Slide 8

References and Resources

Images:

- Microsoft Office Clip Art: Used with permission from Microsoft.
 Toythooks:
- Duyff, R. L. (2010). Food, nutrition & wellness. Columbus, OH: Glencoe/McGraw-Hill.
- □ Kowtaluk, H. (2010) Food for today. Columbus, OH: Glencoe/McGraw-Hill.
- Weixel, S., & Wempen, F. (2010). Food & nutrition and you. Upper Saddle River, NJ: Pearson/Prentice Hall.

Website:

Academy of Nutrition an Dietetics

The worlds largest organization of food and nutrition professionals $\underline{www.eatright.org}$

Copyright © Texas Education Agency, 2013. All rights reserved.

8