

Snack Attack at Chuva

Lilin Zhang, John Zhang, Simryn Mann, Veronica Ung and Evelyn Fang

DIETARY AND ECOLOGICAL ASSESSMENT

Introduction

<http://wbrearilylearning.com/parent-resources/>

- First 3 years of life
 - Require foods that will meet high energy and nutrient needs (Cowbrough, 2010)
 - Developing food preferences and eating habits (Cowbrough, 2010)
 - Introduced to a variety of new foods (Cowbrough, 2010)
 - Entering childcare system so important to provide foods that positively contribute to children's health and development of healthy eating habits (Sinha, 2015)

Purpose

To investigate the snacks that are served to twelve children under the age of three at UBC's Chuva daycare to identify a potential nutritional concern regarding the snacks and to make potential recommendations that would provide support to the daycare staff and be beneficial to the health of these children.

Critical Question to Consider

What would be appropriate indicators to monitor and evaluate the effectiveness of our intervention strategies?

Nutrition Screening

Image source: http://www.clipartpanda.com/clipart_images/stick-people-holding-hands-39397755

To determine if a detailed nutritional assessment would be required, we:

1. Met with manager of children's programs at UBC
2. Found a potential risk of excessive carbohydrate and caloric intakes in the children at Chuva from the snacks
3. Determined that children and staff would benefit from NCP model

Nutrition Assessment Methods

- Dietary- to consider the foods children are consuming
- Ecological- to consider accessibility and availability of healthy and appropriate foods for children under 3 years of age

Image source:
<http://www.allergyasthmazone.com/wp-content/uploads/2015/01/food-allergies-in-babies-and-toddlers.jpg>

Observations

- Observed morning snack
- Purpose: to determine children's attitudes towards food and their eating habits

Observations

We found that:

- 6 out of 8 children ate a small bowl of oatmeal and many asked for seconds
- Some children only ate fruit, others had apples and oranges, and the rest of the children ate no fruit
- No child ate the orange slices

Food Records

1. Grocery List

Shopping List

Fruit:

- Apples
- Oranges
- Bananas
- Grapes
- Kiwi
- Avocado

Vegetables:

- Cucumbers
- Carrots
- Green Peppers

Dairy:

- Milk
- Cheese
- Butter

Grains:

- Flour
- Bread
- Pasta
- Oatmeal

Cheerios

Crackers

Protein:

- Eggs

Misc.:

- Salt
- Kleenex
- Dishwasher Soap/Detergent
- Laundry Soap
- Oil
- Baking Soda

Other:

- Baking Powder

- Cream of tartar

Food Records

2. Weekly Snack Menu

Snack menu	Monday	Tuesday	Wednesday	Thursday	Friday
AM	<p>Toast & apple</p> 	<p>Cheerios & milk & banana apple</p> 	<p>Oatmeal & banana Grapes</p> 	<p>Toast & orange apple</p> 	<p>Pancake & apple</p>
PM	<p>Cheese & crackers & Avocado</p> 	<p>Pasta & vegies</p> 	<p>Cucumber & cheese & crackers</p> 	<p>Kiwi & orange Cascadia</p> 	<p>Cantaloupe & carrot & crackers</p>

Nutrition Survey & Staff Discussions

1. Survey
 - a. Purpose: To better understand the planning of the snacks
 - b. Findings: Chuva makes an effort to choose foods that are whole wheat, low in fat, and low in sugar
2. Staff Discussions
 - a. Purpose: To understand staff concerns about snacks
 - b. Findings: Children dislike eating fruits and vegetables

Image Source: <http://bananasbunch.org/kid-friendly-vegetable-recipes/>

Observed Food Preference Trends

Affects
variety of
snacks
consumed

Nutritional Diagnosis

PES:

Sub-optimal fruit and vegetable intake from snacks related to lack of appeal and disinterest derived from the taste and textures of certain fruits and vegetables as evidenced by observations of eating patterns and reported child pickiness.

Nutritional Intervention - How?

How to increase consumption of fruits and vegetables?

1. Increase the amount offered?
2. New snacks?
3. Other strategies?

If you were hungry, which would you eat first?

Image Source: <http://www.babystepsdaycare.net/wp-content/uploads/2014/02/cheesepizza.jpeg>

Image Source: <https://penchantforproduce.files.wordpress.com/2011/09/simple-green-salad.jpg>

Very difficult choice...

Nutritional Intervention - Strategic Pairing

Popularity based on co-dish

→ “Like with like” (Jimenez et al., 2015)

Nutritional Intervention - Repeat Exposure

Up to ten times to accept new food (Birch & Marlin, 1982)

Image Source: <http://feedingmykid.com/wp-content/uploads/2015/05/Getting-Kids-to-Eat-More-Vegetables-1024x683.jpg>

Image Source: <http://organics.org/wp-content/uploads/boy-with-fork.png>

Nutritional Intervention - Personal Input

Image source:
<https://pi.tedcdn.com/r/pf.tedcdn.com/images/playlists/choices.jpg?quality=89&w=500>

Increasing variety → Independence (Cathy & Gaylord, 2004)

Reducing portion sizes → Control
(Cathy & Gaylord, 2004)

Image Source: https://usercontent2.hubstatic.com/5370987_f520.jpg

Summary

The initial concern raised: Snacks are too filling and too high in carbohydrates.

Observation: This is not the case.

New diagnosis: Aversion and disinterest in certain foods that are important for a healthy diet.

Recap of our intervention methods:

1. Strategic pairing
2. Repeat exposure
3. Encouragement of autonomy

End goal: To encourage the consumption of varied fruits and vegetables by increasing its appeal.

What happens from here?

Major Food Groups:

*Strive to include one (1) food from each food group when planning snacks.

Vegetables & Fruits:

- Spinach
- Carrots
- Apples
- Oranges
- Grapes
- Avocado
- Bananas

Milk & Alternatives:

- 2% Milk
- Cheese
- 2% Milk pudding
- Fortified soy beverage
- Frozen Yogurt (as occasional desert)
- Drinkable Yogurt
- Yogurt

Meat & Alternatives:

- Seafood
- Poultry
- Lean meat (e.g. pork, beef)
- Cooked legumes (e.g. canned beans)
- Tofu
- Eggs
- Sliced Chicken or Turkey

Grain Products:

- Animal crackers
- Pasta
- Cereal
- Tortilla (preferably whole grain)
- Oatmeal
- Blueberry Bagel
- Bread (preferably whole grain)

*The highlighted example foods are currently being served to the children at the daycare facility.

How Much Should Our Toddlers Have?

Eating Well with Canada's Food Guide, encourages children aged 2-3 years old to consume four (4) servings of Vegetables and Fruits, two (2) servings of Milk and Alternatives, one (1) serving of Meat and Alternatives and three (3) servings of Grain Products per day.

Not sure how much is a serving? Check out Eating Well with Canada's Food Guide for more detailed descriptions at: http://www.hc-sc.gc.ca/fn-an/alt_formats/hpf/b-dgpsa/pdf/food-guide-aliment/view_eatwell_vue_bienmang-eng.pdf

What Did We Find Out through

Observation:

- Do not enjoy oranges
- Do not enjoy vegetables
- Snacks are not filling enough
- Not consistently offering an adequate amount of food from the Meat & Alternatives food group
- Enjoy grapes

Some of Our Concerns:

Oranges provide good source of vitamin C to prevent development of deficiency disease like scurvy.

Vegetables offer good source of fibre. Lack of fibre from can cause health issues since it is important in maintaining healthy bowel habits.

What Can We Do To Improve?

- Try integrating milk into breakfast cereals to promote intake of Calcium and Vitamin A
- Try using vegetable purees as a sauce base instead of fat-rich sauces that could contain unhealthy fats
- Try purchasing healthy cereals such as Fibre One or Cheerios, instead of sugary ones such as Frosted Flakes or Froot Loops to increase fibre intake
- Try pairing cheese with bread to make grilled cheese rather than simply putting butter or jam on toast to increase consumption of protein and Calcium
- For occasional desserts, try selecting more nutritious options such as frozen yogurt (e.g. vitamins from fruit-flavoured, iron from chocolate-flavoured, and protein and calcium from milk component) over candy (essentially pure sugar)
- Try to incorporate fruits such as berries into yogurt to increase vitamin and antioxidant intake
- Try to combine grains products such as bread and tortilla with foods from other food groups (e.g. lettuce, cheese and sliced turkey) to make a wrap or a sandwich to allow for consumption of nutrients from all food groups in a meal
- Try incorporating healthy foods with higher satiety index into children's diets so that they feel fuller for longer periods of time, decreasing likelihood of consuming unhealthy packaged snacks in between meals.

References:

ALS. (n.d). *Food Overview*. Retrieved from <http://www.alsglobal.com/Our-Services/Life-Sciences/Food>

Courage, K. H. (2015, March 23). *Fiber-Famished Gut Microbes Linked to Poor Health*. Retrieved from <https://www.scientificamerican.com/article/fiber-famished-gut-microbes-linked-to-poor-health1/>

Dietitians of Canada. (2014, February 25). *Food Sources of Vitamin C*. Retrieved from <http://www.dietitians.ca/Your-Health/Nutrition-A-Z/Vitamins/Food-Sources-of-Vitamin-C.aspx>

Dietitians of Canada. (2013, February 6). *Planning Meals: Fibre Facts*. Retrieved from <http://www.dietitians.ca/Your-Health/Nutrition-A-Z/Seniors/Planning-Meals-Fibre-Facts.aspx>

Health Canada. (2016, October 26). *Eating Well with Canada's Food Guide*. Retrieved from http://www.hc-sc.gc.ca/fn-an/alt_formats/hpf/b-dgpsa/pdf/food-guide-aliment/view_eatwell_vue_bienmang-eng.pdf

Nutritional Snack Guide for Chuva

Provided by: University of British Columbia Students in Food Nutrition and Health 370

Critical Questions

1. Which intervention method would be the most effective strategy to address issues of inadequate fruit and vegetable intake?
2. What would be appropriate indicators to monitor and evaluate our goal of increasing the children's consumption of fruits and vegetables at Chuva?

References

Cathey, M., Gaylord, N. (2004). Picky Eating: A Toddler's Approach to Mealtime. *Pediatric Nursing*, 30(2), 101-109.

Child development and early learning.(n.d.). Retrieved from <http://www.factsforlifeglobal.org/03/1.html>

Cowbrough, K. (2010). Feeding the toddler: 12 months to 3 years– challenges and opportunities. *Journal of Family Health*, 20(2), 49.

Birch, L. L., & Marlin, D. W. (1982). I don't like it; I never tried it: Effects of exposure on two-year-old children's food preferences. *Appetite*, 3(4), 353-360. doi:10.1016/s0195-6663(82)80053-6

Jimenez, M., Rodriguez, D., Greene, N., Zellner, D. A., Cardello, A. V., & Nestrud, M. (2015). Seeing a meal is not eating it: Hedonic context effects differ for visually presented and actually eaten foods. *Food Quality and Preference*, 41, 96-102. doi:10.1016/j.foodqual.2014.11.015

Sinha, M. (2015, November 30). *Child care in Canada*. Retrieved from <http://www.statcan.gc.ca/pub/89-652-x/89-652-x2014005-eng.htm>