

USATODAY.COM

Home

News

Travel

Money

Sports

Life

Tech

Weather

Join USA TODAY

in | Become a member

Your

Your

Your

Your

Your

Your

Your

Your

Health

Fitness & Food

Family & Parenting

Sex & Relationships

Mind & Soul

Your Look

Relationships

Relationships

OwnIt

In collaboration with BlogHer

Your

Your

Your

Your

WEconomy

YourBeautyLife

SleepMatters

Family & Friends

☒ Your Life ☐ USA Today

Search

Your Life

Health

Fitness & Food

Family & Parenting

Sex & Relationships

Share

Recommend 48

Blogs**Essentials:****Recipes****Hearing Loss****Diabetes****Hospital ratings****2011 Weight-Loss Challenge****Paw Print Post****Kindness****Columnists****Hearing Loss****Alzheimer's****Breast cancer****Cold & flu****Depression****Diabetes****Heart disease****Doctors & Nurses****Recipes****2011 Weight-Loss Challenge****Family Fitness Challenge****Food safety****Diet****Columnists****Pregnancy****Babies****Kids' health****Special needs****Teens & Young Adults****Family & Friends****Columnists****Dating****Marriage****Kindness Challenge****The We-conomy****Doing Good****Spirituality****Education****Columnists****Own It****Your Beauty Life****Kindness****Paw Print Post****Own It****The We-conomy****Sleep Matters****Family & Friends****Your Beauty Life**

Ostracized overweight kids eat more

By **Nanci Hellmich**, USA TODAY

Updated 1d 4h ago

49 |

0

Share

[Reprints & Permissions](#)

Fina
Kent
rema
UCor

When overweight children feel left out or ostracized, they tend to eat more and exercise less, new research shows.

The findings come at a time when about one-third of children are overweight or obese, which increases their risk for type 2 diabetes, high cholesterol, sleep apnea and other health problems.

Scientists at the University of Buffalo have been studying the effects of different situations on kids' food intake and activity levels for several years.

In one new study, they had 40 normal-weight and overweight children play a computer game that replicates ball-tossing.

Under one condition, the children's video characters were excluded or ostracized during the game; and under another, the same children's video characters were included in the game. After playing the computer game under both conditions, the children had a chance to eat as much as they wanted for about 15 minutes.

The findings:

- The overweight kids consumed 200 calories more when their video character was excluded from the game than when the character was included.
- The normal-weight children didn't eat more when their video characters were ostracized.

One possible reason is that overweight kids seek food for comfort after they feel ignored, says lead researcher Sarah-Jeanne Salvy, an assistant professor of pediatrics. She is presenting her research Friday at a meeting of the Society for Research in Child Development in Montreal.

In a similar experiment, 20 normal-weight and overweight children played the same

By Photodisc

Overweight kids seek food for comfort after they feel ignored, researchers said.

Ads by Google

Body Blocks Fitness

WNY's Premier Personal Training
(716) 847-2639

www.bodyblocksfitness.com

Weight Loss Boot Camp

Select weeks in May and June still available. Transform your life today

www.fitnesscampnewyork.com

Rapid Weight Loss Surgery

Top Gastric Bypass Surgeon
In NY. Gastric Bypass/Banding

stopobesityforlife.com

Adve

Mo:

Stor

Mc

On

Stt

Os

Go

Vide

Fiv

Pe

Te:

Mo:

Siq

Top
and

Mo:

Sav
for

Share

Recommend

48

included, and then they were given a chance to be physically active. The kids wore accelerometers to measure their activity levels.

Findings: Overweight and normal-weight kids alike were less physically active after their video characters were excluded from the games.

It may be that the children were so focused on dealing with the pain of the ostracism that they stop being as active, Salvy says.

She says the take-home message for parents is to help their children find ways other than eating to deal with rejection and peer adversity: "Kids may need to talk about their feelings and seek comfort in other activities."

Hel

You

For more information about [reprints & permissions](#), visit our FAQ's. To report corrections and clarifications, contact Standards Editor **Brent Jones**. For publication consideration in the newspaper, send comments to letters@usatoday.com. Include name, phone number, city and state for verification. To view our corrections, go to corrections.usatoday.com.

Posted 1d 8h ago | Updated 1d 4h ago

[Share](#)

You might also be interested in:

[If these stars can deal with diabetes, so can you](#) (USATODAY.com - Your life)

[Study: Rise in some head and neck cancers tied to oral sex](#) (USATODAY.com - Your life)

[Do rich people really pay no taxes on their investment returns?](#) (USATODAY.com in Money)

[Wal-Mart CEO Bill Simon expects inflation](#) (USATODAY.com in Money)

Selected for you by a sponsor:

[Heart Rate Variability Training](#) (Livestrong.com)

We've updated the Conversation Guidelines. Changes include a brief review of the moderation process and an explanation on how to use the "Report Abuse" button. [Read more.](#)

What Do You Think?

To leave a comment, you need to sign up.

[Sign up](#) [Log in](#)

42 comments Sort: [Oldest to Newest](#)

 [The Mick](#) Score: 3

[Share](#) [Recommend](#) 48

[Report Abuse](#)

Being "ostracized" because of weight by kids today has to mean a LOT of weight because overweight is already typical.

When I retired from teaching in 2006, our Homecoming Queen was so overweight she would have had trouble getting a date to the Homecoming Dance, let alone be elected queen, when I was in high school in the 60's or even in the 80's.

So I wonder if being ostracized for being overweight is due to something else -perhaps not being able to do physical things because of weight and lack of skills or fitness: perhaps because mom and dad decided the kid should become a soccer, basketball, etc. player and the kid was so out of shape and slow that THAT, not strictly the weight, caused the ostracization.

High Times

Score: 17

11:45 AM on March 31, 2011

[Report Abuse](#)

Parents have lost touch with reality when it comes to feeding their kids.

Stock the house with nutritious foods and you won't have this problem.

Stock it with ice cream, potato chips, and cookies and you end up with fat kids.

It really is that easy.

Centrist

Score: 27

11:48 AM on March 31, 2011

[Report Abuse](#)

This subject is about "kids".

Make no mistake - many irresponsible parents have contributed towards this.

btw: When I was a kid. whenever we fell. we got back up.

[Share](#)[Recommend](#)

48

Adopting a victim mentality was NOT an option - regardless of color or class.

shelby329

Score: 14

11:51 AM on March 31, 2011

[Report Abuse](#)

OMG, and they needed a study to find this out???? Talk about a waste of money!!!!

NotBrainwashed

Score: 14

11:52 AM on March 31, 2011

[Report Abuse](#)

Kids and their parents need to be made uncomfortable about their weight. Otherwise they will never lose any. Words like "wide-boned", "large", and "it's not my fault, it's genetics" should be forbidden from the vocabulary. The word these people need to hear is FAT. This playing nice does more harm than good.

1 reply

big sam

Score: 11

11:57 AM on March 31, 2011

[Report Abuse](#)

My family was the worst eaters in the world. Ice cream every night, cokes every day along with candy bars. We would eat pepperoni and home made pizza covered in cheese. When I got married at 20, I weighted 145# @ 5' 8". One thing we did, was go outside and play, everyday all day. No one I knew was over weight. Just the way it was.

mertair

Score: 6

11:59 AM on March 31, 2011

[Report Abuse](#)

Well, Duh!

rufus floyd

Score: 3

12:51 PM on March 31, 2011

[Report Abuse](#)

[Share](#)

[Recommend](#)

48

shigx

Score: 3

12:53 PM on March 31, 2011

[Report Abuse](#)

Wow they really rediscovered the wheel with this article

popog

Score: 1

12:55 PM on March 31, 2011

[Report Abuse](#)

With the number of obese parents and adults, there is a direct correlation with obese parents and adults and their kids. If a parent or adult is obese, what makes anyone think that their child would be eating properly and exercising, none. Children can eat what they want provided they exercise or at least move around more than they are sitting. Kids today have no exercise, at home or school. Most just sit around playing video games, at the computer or watching TV. You seldom see kids outside, there is no activity at school, and you definitely don't see families at the park or other places exercising or for that fact just walking around.

[Next](#)

 powered by

Ads by Google

Weight Loss Surgery

Dr. William A. Graber, MD, PC
 Call today! 1-877-269-0355

www.drgrabermd.com

Exercise Overweight

Find Info On Exercise Overweight.
 Ask Our Experts & Get Answers.

Blend.com

USA Today Your Life
☒ Your Life ☐ USA Today

Health
 Alternative
 Alzheimer's
 Autism

[Share](#)
[Recommend](#)

48

[Cold & flu](#)
[Dental](#)
[Depression](#)
[Diabetes](#)
[Heart disease](#)
[Kids' health](#)
[Men's health](#)
[Mental health](#)
[Women's health](#)
[Fitness](#)
[Exercise](#)
[Family fitness challenge](#)
[Food](#)
[Recipes & cooking](#)
[Diet & nutrition](#)
[Safety](#)
[Family](#)
[Babies](#)
[Daycare](#)
[Pregnancy](#)
[Special needs](#)
[Teens & young adults](#)
[Relationships](#)
[Dating](#)
[Marriage](#)
[Mind & Soul](#)
[Doing Good](#)
[Spirituality](#)
[Education](#)
[Health Care](#)
[Hospitals](#)
[Government](#)
[Doctors & nurses](#)
[Pets](#)
[Cats](#)
[Dogs](#)

[Home](#) | [News](#) | [Travel](#) | [Money](#) | [Sport](#) | [Life](#) | [Tech](#) | [Weather](#)

Visit our Partners: [USA WEEKEND](#) | [USA TODAY LIVE](#) | [Sports Weekly](#) | [Education](#) |

[Contact us](#) | [Advertise](#) | [Pressroom](#) | [Developer](#) | [Media Lounge](#) | [Jobs](#) | [FAQ](#) | [Reprints/Permissions](#) | [Priv](#)

[Choices](#) | [Terms of Service](#) | [Site Index](#)

2011 USA Today, a division of **Gannett Co. Inc.**

[Share](#)
[Recommend](#)
48