
© The Hospital for Sick Children, 2006. Developed by Gail McVey, Ph.D
and Joanne Gusella, Ph.D. Designed by http://www.aboutkidshealth.ca

This document may not be altered in any way. Reproduction of these
pages are permitted with appropriate acknowledgement.
Source - http://www.aboutkidshealth.ca/thestudentbody

Promoting Health at Any Size

Comic Strip with Game Answers:

Adult Role Model
:

My mom started this diet to lose
weight. She looks at herself in the
mirror a lot, and talks about feeling

fat.

Yeah, she works out
at home every

morning before work.

We have all of
these diet foods

in our fridge.
They don't taste

bad at all.

 I'm thinking of starting a
diet so that I don't get

fat when I am older.

- Adults can also make negative comments about other people's appearance.
That can make their sons or daughters feel self-conscious about their own
appearance. Remember, everyone is different and that makes us special!

- If someone in your family is on a "diet", remember that young people need to
eat well-balanced meals while they are growing

- Adults have concerns about their body
shape too. Sometimes adults go on special
diets because they have medical problems or
they read magazines/books that say that
dieting is healthy.

- Going on a diet (not eating enough to meet your body's daily
requirement of energy) is not only unhealthy but it can sometimes lead to
weight gain. Under-eating often results in over-eating. Adults naturally
gain a bit of weight as they get older because their metabolisms slow
down.Children need to eat regular meals and snacks and should avoid
"diet" products.

- If someone you know is making negative comments about your
appearance or trying to get you to diet, try talking to another adult or ask
your family doctor for advice.

