

HEALTH

Potato Chips are Piling on the Pounds

Biggest demon behind weight creep

(AP)-- Blame the potato chip. It's the biggest demon behind that pound-a-year weight creep that plagues many of us, a major diet study found. Bigger than soda, candy and ice cream.

And the reason is partly that old advertising cliché: You can't eat just one.

"They're very tasty and they have a very good texture. People generally don't take one or two chips. They have a whole bag," said obesity expert Dr. F. Xavier Pi-Sunyer of the St. Luke's-Roosevelt Hospital Center in New York.

What we eat and how much of it we consume has far more impact than exercise and most other habits do on long-term weight gain, according to the study by Harvard University scientists. It's the most comprehensive look yet at the effect of individual foods and lifestyle choices like sleep time and quitting smoking.

The results are in Thursday's New England Journal of Medicine. Weight problems are epidemic. Two-thirds of American adults are


The potato chip is the biggest demon behind that pound-a-year weight creep that plagues many of us, a major diet study found. Bigger than soda, candy and ice cream.

overweight or obese. Childhood obesity has tripled in the past three decades. Pounds often are packed on gradually over decades, and many people struggle to limit weight gain without realizing what's causing it.

The new study finds food choices are key. The message: Eat more fruits, vegetables, whole grains and nuts. Cut back on potatoes, red meat, sweets and soda.

"There is no magic bullet for weight control," said one study leader, Dr. Frank Hu. "Diet and exercise are important for preventing weight gain, but diet clearly plays a bigger role."

Doctors analyzed changes in diet and lifestyle habits of 120,877 people from three long-running medical studies. All were health professionals and not obese at the start. Their weight was measured every four years for up to two decades, and they detailed their diet on questionnaires.

On average, participants gained nearly 17 pounds over the 20-year

period.

For each four-year period, food choices contributed nearly 4 pounds. Exercise, for those who did it, cut less than 2 pounds.

Potato chips were the biggest dietary offender. Each daily serving containing 1 ounce (about 15 chips and 160 calories) led to a 1.69-pound uptick over four years. That's compared to sweets and desserts, which added 0.41 pound.

For starchy potatoes other than chips, the gain was 1.28 pounds. Within the spud group, french fries were worse for the waist than boiled, baked or mashed potatoes. That's because a serving of large fries contains between 500 to 600 calories compared with a serving of a large baked potato at 280 calories.

Soda added a pound over four years. Eating more fruits and vegetables and other unprocessed foods led to less weight gain, probably because they are fiber-rich and make people feel fuller.


SHOW DOGS GROOMING SALON & BOUTIQUE

926 N. LOMBARD
PORTLAND, OR 97217
503-283-1177
TUES-SAT 9AM-7PM

YO DAWG IS GONNA LOOK LIKE A SHOW DAWG
AND YOUR KITTYY WILL BE PRETTY

Join the African American Health Coalition, Inc. and Grand Marshall Baruti L. Artharee for the

AAHC 9th Annual Health Walk

Saturday, Aug. 20th at 8:30 AM
in Dawson Park (at N. Vancouver & Stanton) 1.5 mile loop and 5K Walk!

Registration : \$20 | Music, food, & fun!
Children under 6 FREE (must be accompanied by an adult)!


Interested in forming a team? Discounts available!
Contact the AAHC at 503.413.1850 or www.aahc-portland.org

9th Annual Wellness Walk Registration Form

Participant Number Office Use Only

first name last name

address

city state zip code

phone number email

2010 Health Walks T-Shirts
*One free T-shirt with paid registration. Please check T-shirt size
S M L XL XXL XXXL

Tax-deductible donation to AAHC \$
Amount paid for registration fee(s) \$
Non-refundable registration fee is \$20.00 per person.

Please send registration and check to: African American Health Coalition, Inc.
926 N. Vancouver Ave., Suite 100 Portland, OR 97227 ph 503-283-1177
to pay by credit card go to www.aahc-portland.org

Signature of Participant Date

Signature of Parent or Legal Guardian (For Participants Under Age 18) Date

HEALTHWATCH

Cholesterol Profiles -- Get the resources to help you keep an eye on your cholesterol and other indicators of heart health. Educational material provided. For more information, call 503-261-6611.

Bereavement Support Groups -- Free, safe confidential group meetings for those who have experienced the death of a loved one offered on various nights and locations. For information and registration, call 503-215-4622.

Maternity Water Workout -- Helping new moms regain muscle tone, strength, and flexibility, all in the support and freedom of the water. Call 503-256-4000 for more information.

Senior Aerobics -- A low-impact workout geared specifically toward seniors. Call 503-449-0783 for current schedule.

Osteoporosis Screening -- An ultrasound bone density screening with personalized education; fee \$30. To schedule an appointment, call 503-261-6611.

Mind Body Health Class -- Learn and practice techniques to help you improve your mood, health and wellbeing, including effective ways to manage difficult emotions and chronic stress or illness. Registration is \$70 for Kaiser Permanente members and \$95 for nonmembers. Call 503-286-6816.