
www.ext.vt.edu
Produced by Communications and Marketing, College of Agriculture and Life Sciences,

Virginia Polytechnic Institute and State University, 2009
Virginia Cooperative Extension programs and employment are open to all, regardless of race, color, national origin, sex, religion,
age, disability, political beliefs, sexual orientation, or marital or family status. An equal opportunity/affirmative action employer.
Issued in furtherance of Cooperative Extension work, Virginia Polytechnic Institute and State University, Virginia State University,
and the U.S. Department of Agriculture cooperating. RIck D. Rudd, Interim Director, Virginia Cooperative Extension, Virginia

Tech, Blacksburg; Alma C. Hobbs, Administrator, 1890 Extension Program, Virginia State, Petersburg.

publication

If your child is overweight, he or she is not alone. Over-
weight is growing at epidemic rates among American
children and teens. The rate has tripled in thirty years
and is expected to rise. In 2004, 18 percent of children
ages 6 to 11 and 17 percent of adolescents ages 12 to 19
were considered overweight.

How do I know if
my child is overweight?
It is important to remember that there is not one healthy
weight for your child. A healthy weight can be a range
of weights depending on gender, age, and body type.
The best way to assess if your child is overweight is to
talk to your child’s doctor or other health professional.
They can use growth charts developed by the Centers
for Disease Control (CDC) to decide if your child is
overweight and developing optimally. Overweight
is classified as a BMI-for-age-and-gender of greater
than or equal to the 95th percentile. BMI, or body
mass index, is calculated as weight divided by height
squared (in kg/m2). Health professionals can also track
any weight gain over time to see if
the weight gain occurred slowly
or rapidly. If it’s sudden, it is pos-
sible that the child’s height has not
caught up with his or her weight.
These factors, along with
information about body type
(such as amount of muscle),
diet, physical activity, and
emotional stress, can provide
information to use in developing
a care plan for your child.

What are some concerns
for overweight children?
Thinness is emphasized in our society. As a result,
overweight children often complain of being teased or
singled out by other children. This can be extremely
traumatic and may lead to low self-esteem, poor body
image, and feelings of isolation.

Overweight is also associated with a number of health
problems. Overweight children are at higher risk for
asthma, type 2 diabetes, high blood pressure, and sleep
disorders. They are also more likely to become over-
weight adults. Maintaining a reasonable weight, eating
well, and being physically active during childhood, are
important for a lifetime of good health.

What can I do to help my child?
While overweight is certainly a concern that has many
health and social consequences, it is important not to
overemphasize weight, but rather to focus on health.
Weight is only one factor in health. Plus, research
shows that it may be healthier to be fit and overweight
than unfit and thin. If overweight is accompanied with

an unhealthy lifestyle, then you need to take steps
now to improve your child’s lifestyle. If you feel

that there may be a psychological basis for the
overweight, consult a health professional.

Nutritious food choices, plenty of physical
activity, and a positive body image help

create a healthy kid at any size. As a
parent, you play a vital role in creating
sup portive and healthy environments
and opportunities for your child to
achieve these goals.

Healthy Weights for Healthy Kids:
What Should I Do if My Child Is Overweight?

Elena Serrano, Extension Specialist, Department of Human Nutrition, Foods, and Exercise, Virginia Tech
Kathryn Branstad, former graduate student, Virginia Tech

2

What should my child eat?
Do not place an overweight child on a calorie-restricted
diet unless it is recommended and supervised by your
doctor. First, such restrictions could lead to nutrient
deficiencies or other health concerns. Sec-
ond, focusing on weight loss may cause
some overweight children to develop an
eating disorder or other unhealthy attitudes
toward food.

Instead, examine your family’s overall diet.
The best way to do this is to go online at
www.MyPyramid.gov and enter your per-
sonal information (age, gender, and activity
level) for each person in your family. Try to
make small, simple, gradual improvements
in the quality of food offered to your whole family.
Do not single out your overweight child. He or she
may feel deprived or additionally sensitive about his
or her weight. The changes needed depend on your
family’s current practices. The following list provides
a few examples of areas you may be able to target for
improvement.

• �Does each member of your family consume at least
five fruits and vegetables each day? Bring your child
to the supermarket with you to select one new fruit
or vegetable for your family every week. Create fun
ways to incorporate fresh fruit and vegetables into
your family’s diet, such as fruit smoothies made with
yogurt. Involve your child in food preparation.

• �How often do you order super-size portions at fast-
food restaurants? Consider ordering regular size or
splitting meals rather than super sizes. Even better,
choose fast-food restaurants that offer sen-
sible portion sizes and lower-fat entrees.

• �What types of high-fat or high-sugar foods
are available to your family? These may
include fried foods (such as fried chicken,
French fries, potato chips, donuts), whole
milk, creamy soups, gravies, butter or
margarine, bacon, mayonnaise, ice cream,
soda, candy, cookies, and cake. Start by
identifying one or two items that your fam-
ily eats regularly and offer a healthier low-fat and/
or low-sugar alternative. These could include pret-
zels, low-fat milk, frozen yogurt, and fruit in place of
sugary items and oven-baked meats and potatoes in
place of fried foods. Over time, replace other foods
and drinks with healthier options.

• �What types of beverages do you offer your family?
Soft drinks are the number one source of sugar in
American diets. They offer little nutrient value. In
place of soft drinks, offer seltzer water (it’s bubbly
without all the additives), low-fat milk or vegetable

juice.

• �Do you offer high-fat or high-sugar snacks
near or before mealtime? Provide fresh
fruit or vegetables with a low-fat dip
before dinner for family members who are
hungry and having trouble waiting.

How much should my child
eat?

Young children need smaller servings than adults.
Teach your child to listen to his or her body. It is impor-
tant for a child to eat when he or she is hungry and stop
when full. Don’t ask children to “clean their plates.” It
is important to teach children how to gauge their hun-
ger and self-regulate their food intake, using internal,
not external, cues. Most adult portion sizes and super
sizes offer too much food to a child. Provide smaller
portions on smaller plates; then let your children know
they can have a second helping. Rather than focusing
on quantity and quickness, work toward quality. This
can be done a few ways:

• Eat and chew slowly.

• �Take time to enjoy a meal or a snack. Don’t eat on the
run or standing up. Schedule regular meals. Sit down.
Set your table. Make eating a pleasurable experience
for your family.

• �During meal times, eat slowly and encour-
age happy conversations. Avoid sitting in
front of the television.

• �Encourage using all of the senses when
eating. Enjoy food.

Finally, show your children what is involved
in healthy eating. Children, even teenagers,
may argue when lectured, but they will fol-
low the example set by their parents. Involve

your children in planning and preparing meals. Be care-
ful not to use food as a reward or punishment. They will
form positive or negative associations with food. They
will also have mixed messages about food. Good deeds
should get good rewards, not unhealthy ones.

Do not single
out your

overweight
child. Take

a family
approach.

Focus on
quality, not
quantity of
food. Offer
kid-friendly

portion sizes.

3

How can I promote physical activity?
We live in a sedentary society. Children can spend
all day studying in school, doing homework, work-
ing on a computer, and watching television and never
be active. Many schools no longer require
physical education or even recess. Children
need daily physical activity to be healthy
and alert and to learn better. Current recom-
mendations suggest 20 minutes of vigorous
physical activity—enough to break a sweat or breathe
hard—three or more days each week, and at least 60
minutes of total physical activity each day.

It is important to make physical activity a fun part of
each day. Don’t make exercise a chore, and avoid criti-
cizing or labeling your child “bad” at sports. Take part
in activities as a family. Buy gifts that promote move-
ment, emphasize fun rather than skill, and plan parties
and vacations around physical activities such as swim-
ming or ice-skating. Remember to set a good example
for your children. Limit the hours spent watching tele-
vision, playing on a computer, or being sedentary to no
more than two hours a day. Encourage your children
to try new activities, join community or school sports
groups, and enjoy the simple pleasures of playing.

How can I create a
positive body image in
my overweight child?
Remember that each child is unique. Chil-
dren come in different sizes, shapes, and
weights. They also grow at different rates.
Every body is a good body.

Be sensitive about discussions focusing
on weight, weight loss, dieting, and food.
Also be cautious about singling out an over-
weight child from other children in your
family who may not be overweight. Weight
is only one aspect of a child’s make-up and
health.

Here are some ways to promote a healthy body
image among kids:

• �Provide praise and positive comments to children that
focus on personal strengths, not on weight.

• �Build a sense of uniqueness in your
children.

• �Create an environment of acceptance.

• �Recognize that body shapes will change with
growth.

• �Understand that children may be healthy at a variety
of weights.

• �Teach children to treat their bodies with love and
respect.

• �Have a positive attitude about your own body and
weight, too.

A healthy weight is a weight that can be maintained health-
fully, insuring that children are well nourished, active, and
have a positive attitude about their body and size.

Where can I get more information?
If you have any questions or concerns about
your child’s weight, consult your physician
or a registered dietitian. They can work with
you to determine if your child is at a healthy
weight and how to proceed if there are any
concerns.

Virginia Cooperative Extension offers edu-
cational and cooking classes on preventing
childhood overweight for parents, childcare
providers, and children. Visit the Virginia
Cooperative Extension website at www.ext.
vt.edu to locate your nearest Extension agent
for more information on food, nutrition, and
health programs and resources.

For more resources and information:
Visit www.MyPyramid.gov to obtain an individualized
eating plan for everyone in your family. The website
also has links to other diet and physical information and
a Web page for kids that includes the My Pyramid Blast
Off game and tips for families.

Get
moving.

Children
come in
different
shapes

and sizes,
and have
different
natural
healthy
weights.

