

 ARE YOU SURE YOU WANT FRIES WITH THAT?

 PAGE 2

The all-American meal: a cheese-

burger and fries, washed down with

a soda. But there’s a problem with

this picture - it’s unhealthy! This meal is loaded with fat and carbs, while lacking in good nutrients. It all adds up to a plateful of empty calories.

So what are we as a nation to do? Obe-

sity is a widespread problem that leads

to many diseases, but it is preventable.

First off, what exactly is obesity? Accord-

ing to dictionary.com, it’s “the condition of

being very fat or overweight” (dictionary).

Basically your body is at least 50 pounds

over the range that’s considered healthy

for your body type. They calculate your

desired weight range based off of your

height and gender. For example, a woman

that’s five feet and six inches tall should weigh between 123 and 154 pounds, with

an ideal weight at 139 pounds (health

status).

The opposite of this is assumed to be un-

dernourishment, which is “not nourished

 ARE YOU SURE YOU WANT FRIES WITH THAT?

 PAGE 3

with sufficient or proper food to maintain or promote health or normal growth” (dictionary). Basically, you aren’t getting all of the nutrients you need. However, these

two health problems that appear to be on

opposite ends of the spectrum can actual-

ly occur in one person at the same time. It is possible to be obese and malnourished.

But how is this possible? It’s quite simple, really. People’s diets are becoming filled with foods that contain empty calories.

Empty calories are found in foods that are high in carbs and fat, but low in vitamins and minerals. You are wasting your appe-tite on foods that don’t do anything ex-

cept fill you up and add to your body’s fat stores. These are things like French fries and shakes.

But what’s so bad about eating fried foods and skipping out on the fruits and veg-gies? As previously mentioned, it’s bad

for your health because your body is not

getting all of the nutrients it needs to function properly. So what consequences can

this type of diet bring? You’d be surprised

“My Plate”. United States Department of Agriculture. USDA. 2011. Web. 8 December 2011.

 ARE YOU SURE YOU WANT FRIES WITH THAT?

 PAGE 4

“Obesity.” Dictionary.com Unabridged. Random House, Inc. Web . 8 Dec. 2011.

“Obesity’s Effect on Life Expectancy”. Medscape. 2011. Web. 8 December 2011.

“Obesity”. Mayo Clinic. MC. 2011. Web. 8 December 2011.

“Obesity Trends in the U.S.”. The Endowment for Human Development. 2011. Web. 8 December 2011.

“Overweight and Obesity”. Center for Disease Control and Prevention. CDC. 2011. Web. 8 December 2011.

“Undernourishment.” Dictionary.com Unabridged. Random House, Inc. Web. 8 Dec. 2011.

at what it can do to you. First off, you are missing out on many key vitamins and

minerals. They are all important for a va-

riety of reasons. “[They] boost the imune

system, support normal growth and de-

velopment, and help cells and organs do

their jobs” (kid’s health). Basically, they are the reason people are able to function every day.

Having a diet that’s high in empty calories can lead to many diseases, and possibly

death. One of the most common health

risks involved with obesity is heart dis-

ease (CDC). Heart disease is a “disease

of the heart and the coronary arteries that is characterized by atherosclerotic arterial deposits that block blood flow to the heart, causing myocardial infarction” (dictionary). Basically, cholesterol lines your arteries until they clog up and the blood can’t flow, which can cause a stroke. Obviously, these can lead to death.

Another disease associated with obesity

is Hypertension. It is also known as the

 ARE YOU SURE YOU WANT FRIES WITH THAT?

 PAGE 5

“silent killer”, because the only symptom

is high blood pressure before death takes

its toll (CDC). Other diseases associated

with obesity are Dyslipidemia, liver and

gallbladder disease, sleep apnea, and Os-

teoarthritis. All of these cause a person’s body to function poorly, but are less likely to lead to death.

Besides the diseases related to obesity,

there are also common discomforts re-

lated to carrying more weight around. For

one thing, you have a lot less energy than before. Can you imagine having to carry

a backpack that weighed 50 pounds all

the time? You’d be exhausted by the end

of the day! That’s exactly why people with obesity have so little energy.

It’s also why they’re out of breath all the time. They aren’t accustomed to vigorous

exercise, so doing things like walking up

a staircase are very tiring. Obesity also

brings a lot of body aches and pains. Your body isn’t moving around as much as it

needs to, so the muscles tend to cramp

 ARE YOU SURE YOU WANT FRIES WITH THAT?

 PAGE 6

up and ache as they deteriorate. All in all, obesity isn’t a pleasant state to be in. A person with obesity can suffer from a va-riety of symptoms, ranging from mild dis-

comfort to heart disease and, ultimately,

death.

Taking care of your body is essential

to leading a happy healthy life. People

struggling with obesity often suffer from

other controllable problems, as previously mentioned. While these people are getting enough calories each day, they often

come from unhealthy food sources so

they lack proper nutrients. Ironically, missing out on these nutrients can hinder the

digestive process, making their body even

more weighed down.

Malnutrition also lowers a person’s immu-

nity. The body’s immune system requires

vitamins and minerals to do its job, and

it can’t do that if it doesn’t have the nec-

essary resources (kid’s health). So when

a person is malnourished and obese, in

addition to the ailments and diseases as-

 ARE YOU SURE YOU WANT FRIES WITH THAT?

 PAGE 7

sociated with their condition, they are also probably suffering quite regularly from the common cold. Doesn’t that sound mis-erable? They also get a bit of a “double

whammy” from being obese; the body’s

weight causes it to be at risk for several diseases, and its immune system doesn’t

have enough strength to fight them off.

This is quite a problem.

So how big of a problem is obesity? Ac-

cording to the Center for Disease Control

and Prevention, approximately one third

of adults are obese in the USA (CDC sta-

tistics). Additionally, seventeen percent

of children and teenagers from ages two

to nineteen are obese. So not only are

Americans extremely overweight, but now

they’re passing the tradition on to their

children.

This is a great increase compared to what

our nation was like twenty years ago. The

United States had about ten percent of

obese adults. That means that in the last

twenty years, the number of obese Ameri-

 ARE YOU SURE YOU WANT FRIES WITH THAT?

 PAGE 8

cans has more than tripled! Obviously, the health of this country is getting out of control, and something needs to be done.

First off, how does a person overcome

obesity, or how is it cured? Well, it’s actually quite simple. By eating a wellbalanced diet with controlled calories, and exercising regularly, the pounds will steadily melt away for a healthy physique that’s sure to last.

But what does a healthy diet consist of?

According to the MyPlate website, a per-

son on a 2,000 calorie diet needs: two

and one half cups of vegetables, two cups

of fruit, six ounces of grains, three cups of dairy, and fine and one half ounces of

protein every single day. Many people

struggle with getting their fruits and veggies in; they have no problem filling their diet with grains, meats, and dairy. Take a cheeseburger for example. The buns are

grains, the hamburger is a protein, and

the cheese provides a serving of dairy. No fruits and vegetables in sight, unless you

 ARE YOU SURE YOU WANT FRIES WITH THAT?

 PAGE 9

add lettuce to your sandwich. But even

then, it’s still not an entire serving of vegetables.

As for fitness, what is “regular exercise”?

As the name implies, it means that you

have a set system for exercising on a

consistent basis. A survey I conducted

showed that on average, people exer-

cise only two days a week, for thirty to

forty-five minutes. In contrast, the aver-

age adult needs at least thirty minutes

of exercise, five days a week. So if you

go running on your treadmill for half an

hour before work each morning, then your

weekends are free for relaxation from

work and exercise.

Now that the results of obesity and mal-

nourishment have been covered, as well

as exercise, what are the benefits of living this healthy lifestyle? First and foremost is disease prevention. Your body is now

equipped with all of the essential vitamins and minerals, and it doesn’t have an ex-cess of calories. This means that your

 ARE YOU SURE YOU WANT FRIES WITH THAT?

 PAGE 10

body will have increased immunity! One

great thing about increased immunity and

health is your decreased number of days

missed from work. That means you can

make more money! Who says you can’t

have health, wealth, and happiness? The

secret is eating a well-balanced diet and

exercising regularly. You also feel better; you have a higher level of endurance, you

aren’t experiencing cramping and short-

ness of breath, and you have more energy

throughout the day. Who doesn’t want

that?

Another great benefit of eating healthily

and exercising regularly is that you will

live longer. Obesity takes approximately

two years off of a person’s life expectancy (Medscape). Those extra two years of

your life could be spent enjoying yourself in any number of ways, from travelling to

playing pickleball.

So after exploring just a few of the ben-

efits of maintaining a healthy weight, this brings us back to obesity and how to stop

 ARE YOU SURE YOU WANT FRIES WITH THAT?

 PAGE 11

it. Who’s responsible: the individual, so-

ciety? I dare to say that it’s both. We are accountable for our actions, but society

plays a role too. As individuals, everyone needs to make the conscious choice to be

healthy. That means limiting fast food in-

take, increasing the amount of time spent

exercising, and eating enough fruits and

vegetables. This means no more laying

around on your couch and eating McDon-

ald’s every day. Honestly, eating right and exercising will make you happier than

watching TV.

As mentioned before, society has a re-

sponsibility in this too. Is it a coincidence that our nation has one of the highest

levels of obesity in the world, compared

to other industrialized countries? No. This nation has moved its focus from practical

matters to personal pleasures. This is evident in our food consumption and obesity

rates.

So what is it that society should do? One

way to encourage the public to change

 ARE YOU SURE YOU WANT FRIES WITH THAT?

 PAGE 12

their eating habits is to modify the tax on food. The government could decrease the

taxes on healthier foods like fresh fruits and vegetables, and raise taxes on fast

food. This would encourage the general

public to opt for healthier choices.

Obesity is an issue in this country that is rapidly growing worse and worse. Being

overweight is something that can have

devastating effects on your health, pos-

sibly even fatal. But there is hope! Having a well-balanced diet and regular exercise

are the building blocks for a healthy lifestyle that’s free of obesity and disease. By individuals taking accountability and making health-conscious choices, along with

possible government intervention, this

country can bring down the obesity rate

and increase the nation’s overall health

status.

 ARE YOU SURE YOU WANT FRIES WITH THAT?

SURVEY

RESULTS

This anonymous survey was conducted online using surveymonkey.com, with a total

of 44 people surveyed of different ages and lifestyles. The results are as follows: 1. How physically healthy are you? 11.5% were extremely healthy, 25% were very healthy, 45% were moderately healthy, 14% were slightly healthy, and 4.5% were not at all healthy.

2. How important is exercise to you? The results of this question were: 10.33% exercised daily, 33.33% exercised regularly (but not daily), 5% went 3 times a week, 33.33% were inconsistent in their workout schedules, and 18% reported a sedentary lifestyle.

3. What do you do most often for exercise? 7.3% reported weight lifting, 51.2% walk, 22% run, 4.9% go hiking, 2.4% swim, 4.9% dance, 2.4% do aerobics, 2.4% do Pi-lates, and 2.4% do other team sports.

4. Do you feel you get enough exercise, too much, or not enough? 4.6% reported getting too much, 20.5% reported getting the right amount, and 74.9 said that they didn’t get enough.

5. In a typical week, how many times do you exercise? 5 people reported none, 1

person said once a week, 13 people said twice a week, 7 people said 3 times, 3

people said 4 times, 8 people said 5 times, 1 person said 6, and 4 people said they exercised 7 times a week.

6. On an average day, how long do you exercise? 25% said they exercise 0-15 minutes at a time, 29.6% said 15-30 minutes, 31.8% said 30-45 minutes, and 13.6% said they exercise for an hour or more at a time.

7. How would you rate your energy level on an average day? In response to this question, 18% of those surveyed rated their energy levels as below average, 38% reported being average, 18% were great as long as they had a nap, and 25% reported high energy levels.

 ARE YOU SURE YOU WANT FRIES WITH THAT?

WORKS

CITED

Gavin, Mary L. “Vitamins and Minerals”. Kids Health. Nemours. 2011. Web. 8 December 2011.

“Ideal Healthy Weight”. Health Status. 2011.

Web. 8 December 2011.

“My Plate”. United States Department of Agriculture. USDA. 2011. Web. 8 December 2011.

“Obesity.” Dictionary.com Unabridged. Random House, Inc. Web . 8 Dec. 2011.

“Obesity’s Effect on Life Expectancy”. Medscape. 2011. Web. 8 December 2011.

“Obesity”. Mayo Clinic. MC. 2011. Web. 8 December 2011.

“Obesity Trends in the U.S.”. The Endowment for Human Development. 2011. Web. 8 December

2011.

“Overweight and Obesity”. Center for Disease Control and Prevention. CDC. 2011. Web. 8 December 2011.

“Undernourishment.” Dictionary.com Unabridged.

Random House, Inc. Web. 8 Dec. 2011.

index-3_1.png

index-2_2.png

index-4_1.png

index-3_2.png

index-5_1.png

index-4_2.png

index-7_2.png

index-8_2.png

index-8_1.png
e o
FANTS

I

W\
i

index-9_2.png

index-9_1.png

index-6_1.png

index-5_2.png

index-7_1.png

index-6_2.png

index-10_1.png
Pl

index-11_1.png

index-10_2.png

index-12_1.png

index-11_2.png

index-1_1.png
A

IN AMERICA

index-12_2.png

index-2_1.png

