
YOUR CHILD’S BODY IMAGE:
WHAT’S A PARENT TO DO?

Karen Sossin, MS, CDN

Project Director, Female Athlete Triad

Nutrition Advisor, NYPHSAA

ksossin@aol.com

WHAT IS BODY IMAGE?

Body image is the dynamic perception
of one’s body– how it looks, feels, and
moves. It is shaped by perception,
emotions, physical sensations, and is
not static, but can change in relation to
mood, physical experience, and
environment.

THE REALITY…
50-88% of adolescent girls feel negatively about their body
shape or size.
49% of teenage girls say they know someone with an eating
disorder.
Only 33% of girls say they are at the “right weight for their
body”, while 58% want to lose weight. Just 9% want to gain
weight.
Females are much more likely than males to think their
current size is too large (66% vs. 21%).
Over one-third of males think their current size is too
small, while only 10% of women consider their size too
small.

CONTINUED

85% of young women worry “a lot” about how they look and twice as many
males as females say they are satisfied with their appearance.

A report by the American Association of University Women indicated that for
girls, “the way I look” is the most important indicator of self-worth, while for
boys, self-worth is based on abilities, rather than looks.

BEHAVIORAL OUTCOMES

Approximately 30% of boys and 55% girls report using
unhealthy weight control methods such as vomiting,
laxatives, diet pills, cigarette smoking, and diuretics in
effort to lose weight.
At 8 years-old, girls believe that weight control is
strongly associated with self-worth and view dieting as
a means of improving self-worth.
Dieting can lead to unhealthy weight control behaviors,
disordered eating, and ultimately eating disorders.
Low self-esteem and low self-worth, can severely limit
the potential for youth to succeed
Teasing related to weight and shape is implicated as
contributing to disordered eating.

SO…WHAT’S A PARENT TO DO??

LESSON 1

ACCEPT YOUR CHILD’S GENETIC
PREDISPOSITION

You may force the body into sizes and
shapes that you prefer, but you can’t beat
Mother Nature….without a tremendous cost

LESSON 2

UNDERSTAND THAT ALL
BODIES CHANGE
DEVELOPMENTALLY IN WAYS
THAT ARE SIMPLY NOT IN
YOUR CONTROL

Healthy lifestyle choices can be influential…but one
can not CONTROL the changes

PUBERTY
Going through puberty can amplify body image concerns.
Puberty for boys brings characteristics typically admired by

society– height, speed, broadness, and strength.
Puberty for girls brings with it characteristics often perceived as less
laudable, as girls generally get rounder and have increased body fat.
These changes can serve to further enhance dissatisfaction among
girls.
Going through puberty later or earlier than peers can have an
impact on body image as well as psychological health.
Generally, early development for girls and late development for
boys present the greatest challenges to healthy body image.

Stang J, Story M (eds) Guidelines for Adolescent Nutrition Services (2005)155 http://www.epi.umn.edu/let/pubs/adol_book.shtm

LESSON 3

NEVER DIET!

Biologically predicted results of Dieting;
Built-in starvation response (of all mammals)
To seek what has been restricted..
NOT Weakness or Lack of willpower
95% of weight lost is regained

DIETS TEACH PEOPLE TO
FOCUS ON WHAT THEY EAT,
RATHER THAN HOW THEY EAT,
YET IT IS OUR RELATIONSHIP
WITH FOOD THAT MOST
DETERMINES IF WE ARE EATING
MORE THAN OUR BODY IS
ASKING FOR.

THEN FOCUS
YOUR
ATTENTION AND
ENERGY ON
WHAT IS POSSIBLE
TO ACHIEVE…

LESSON 4

Satisfy hunger completely with
plenty of wholesome, nutrient-rich
foods

Learn to pay attention to your
‘internal cues”…Listen

UNIVERSAL NUTRITION CONCEPTS

Increase Fruits
Increase Vegetables
Increase Unrefined Carbohydrates
Switch to Low Fat Dairy, especially for youth
Choose Lean sources of Animal Protein
(if not consuming a vegan diet)
Minimize processed foods
Drink water, avoid soda and sugary beverages

LEARN AND UNDERSTAND
“INTUITIVE EATING”

Most people believe they’d get fat if they allowed their bodies to decide
when or how much to eat. The mind controls the body, right?... NO!

When you eat in response to physical hunger, you gradually experience a
sense of satisfaction. This is your body telling you that the hunger is
gone. You may not be attuned to your body’s signals, or you may
choose to continue eating for other reasons, but now it’s your mind
that’s deciding how much to eat, not your body.

Your body will reliably tell you when it’s satisfied and when it’s full. But
if your mind is not willing to listen to your body, you will continue to
eat anyway, often “numbing out” signals from your body. Hunger may
originate in the body, but it’s the mind that distorts it into destructive
patterns that may lead to unnecessary weight gain.

LESSON 5

LIMIT SEDENTARY
ENTERTAINMENT

Move, Move, Move…Everyone, regardless of size, can achieve a
reasonable level of fitness

Embrace “metabolic fitness”

METABOLIC FITNESS:

IMPROVED BLOOD PRESSURE
AND GLUCOSE TOLERANCE,
REDUCED BLOOD LEVELS OF LDL
CHOLESTEROL AND
TRIGLYCERIDES, INCREASED
LEVELS OF HDL CHOLESTEROL

Shaping Up Does Not REQUIRE Changing Shape

Fat can be Fit

Lifestyle is the problem, body weight is a symptom

IT IS BEST TO FOCUS JUST ON
IMPROVING HEALTHY BEHAVIORS
AND LET THE POUNDS FALL WHERE
THEY MAY.

Glenn Gaesser, PhD

University of Virginia

LESSON 6

IF YOU LIVE A LIFE OF HEALTH AND
WELLNESS, YOUR BEST, NATURAL
WEIGHT WILL BE REVEALED

TRUST YOUR
BODY TO
REGULATE ITS
OWN WEIGHT.

Does worrying about your weight
really change what you weigh?
How about learning to develop an
innate sense of confidence that
your weight could remain stable?

MYTH: EAT, DRINK & BE MERRY…

ANTIDOTES TO TEACH:
Value health and the steps to achieve it.
1. Eat well. Satisfy hunger completely with

wholesome food that provides the varied nutrients
your body needs on a regular basis. Enjoy
entertainment eating after health needs are met.

2. Make movement an active choice. Spend time
and energy in activities that promote lifelong
fitness. Enjoy sedentary entertainment after fitness
needs are met.

3. Accept that size and shape that results as your
natural predisposition. Choose role models that
make you feel good about who you are.

CHOOSE ROLE MODELS
WHICH ENABLE YOU TO FEEL
GOOD ABOUT YOURSELF

Lesson 7

SEVEN THINGS YOU SHOULD NEVER
SAY IN FRONT OF YOUR DAUGHTER:

Don’t Ask, “Do I look fat in this outfit?”
Don’t Criticize Your Own Figure.
Don’t compare yourself with other women in
a negative way.
Don’t talk about your weight.
Don’t brush off compliments.
Don’t describe food in terms of being bad for
you.
Don’t comment on your daughter’s weight.

LESSON 8

DEVELOP AN IDENTITY BASED ON ALL
THE MANY THINGS YOU DO, NOT JUST
YOUR APPEARANCE

How you look is only one
component of who you are!!

LESSON 9

BECOME MEDIA SAVVY

Beware the hidden power of advertisements. $$$ spent on
strategies to make you feel there is something wrong with
you!

LESSON 10

ENCOURAGE FRIENDS, FAMILIES AND
CO-WORKERS TO JOIN YOU.

Surround yourself with positive
people, who have healthy attitudes
and live a healthy lifestyle.

LIVE A FULFILLING LIFE. EXPERIENCE
MEANINGFUL RELATIONSHIPS. FOCUS ON
ENJOYING LIFE, EXACTLY AS IT IS, MAKE THE
BEST OF THINGS, EXACTLY AS THEY ARE.
WITH THIS ATTITUDE OF GRATITUDE, ONE
CAN ATTRACT MORE GOOD INTO THEIR
LIVES AUTOMATICALLY, WITHOUT HAVING
TO CHASE AFTER IT.

HEALTHY EATING
is being able to eat when you are hungry and
continue eating until you are satisfied. It is
being able to choose food you like and eat it
and truly get enough of it… not just stop
eating because you think you should.
is being able to use some moderate
constraint in your selection to get the right
food, but not being so restrictive that you miss
out on pleasurable foods.
is giving yourself permission to eat sometimes
because you are happy, sad, or bored, or just
because it feels good.
is three meals a day, most of the time, but it
can also be choosing to munch along.
is leaving some cookies on the plate because
you know you can have some again
tomorrow, or it is eating more now because
they taste so wonderful when they are fresh.

HEALTHY EATING

is overeating at times: feeling stuffed and
uncomfortable.
is also under eating at times and wishing you
had more.
is trusting your body to make up for your
mistakes in eating.
takes up some of your time and attention,
but keeps its place as only one important
area of your life.

HEALTHY EATING

In short, normal eating is flexible
It varies in response to your emotions,

your schedule, your hunger, and your
proximity to food

THANK-YOU!

