

Essentials of

Life Cycle Nutrition

Edited by:

Judith Sharlin, PhD, RD

Senior Lecturer

Department of Nutrition and Dietetics

Simmons College

Sari Edelstein, PhD, RD

Associate Professor

Department of Nutrition and Dietetics

Simmons College

JONES AND BARTLETT PUBLISHERS

Sudbury, Massachusetts

BOSTON TORONTO LONDON SINGAPORE

World Headquarters

Jones and Bartlett Publishers
40 Tall Pine Drive
Sudbury, MA 01776
978-443-5000
info@jbpub.com
www.jbpub.com

Jones and Bartlett Publishers
Canada
6339 Ormindale Way
Mississauga, Ontario L5V 1J2
Canada

Jones and Bartlett Publishers
International
Barb House, Barb Mews
London W6 7PA
United Kingdom

Jones and Bartlett's books and products are available through most bookstores and online booksellers. To contact Jones and Bartlett Publishers directly, call 800-832-0034, fax 978-443-8000, or visit our website, www.jbpub.com.

Substantial discounts on bulk quantities of Jones and Bartlett's publications are available to corporations, professional associations, and other qualified organizations. For details and specific discount information, contact the special sales department at Jones and Bartlett via the above contact information or send an email to specialsales@jbpub.com.

Copyright © 2011 by Jones and Bartlett Publishers, LLC

All rights reserved. No part of the material protected by this copyright may be reproduced or utilized in any form, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without written permission from the copyright owner.

The authors, editor, and publisher have made every effort to provide accurate information. However, they are not responsible for errors, omissions, or for any outcomes related to the use of the contents of this book and take no responsibility for the use of the products and procedures described. Treatments and side effects described in this book may not be applicable to all people; likewise, some people may require a dose or experience a side effect that is not described herein. Drugs and medical devices are discussed that may have limited availability controlled by the Food and Drug Administration (FDA) for use only in a research study or clinical trial. Research, clinical practice, and government regulations often change the accepted standard in this field. When consideration is being given to use of any drug in the clinical setting, the health care provider or reader is responsible for determining FDA status of the drug, reading the package insert, and reviewing prescribing information for the most up-to-date recommendations on dose, precautions, and contraindications, and determining the appropriate usage for the product. This is especially important in the case of drugs that are new or seldom used.

Production Credits

Publisher: David Cella
Acquisitions Editor: Katey Birtcher
Associate Editor: Maro Gartside
Editorial Assistant: Teresa Reilly
Senior Production Editor: Renée Sekerak
Marketing Manager: Grace Richards
Manufacturing and Inventory Control Supervisor: Amy Bacus
Composition: Auburn Associates, Inc.
Cover and Title Page Design: Kristin E. Parker
Assistant Photo Researcher: Emily Howard
Cover Image: © Monkey Business Images/Shutterstock, Inc.
Printing and Binding: Malloy, Inc.
Cover Printing: Malloy, Inc.

Library of Congress Cataloging-in-Publication Data

Essentials of life cycle nutrition / edited by Judith Sharlin, Sari Edelstein.

p. ; cm.

Includes bibliographical references and index.

ISBN 978-0-7637-7792-0

1. Nutrition—Textbooks. 2. Life cycle, Human—Textbooks. I. Sharlin, Judith. II. Edelstein, Sari.

[DNLM: 1. Nutritional Physiological Phenomena. 2. Dietary Therapy. 3. Food. 4. Human Development—physiology.

QU 145 E785 2010]

QP141.E87 2010

612.3—dc22

2009050589

6048

Printed in the United States of America

14 13 12 11 10 10 9 8 7 6 5 4 3 2

DEDICATION

The editors would like to dedicate this edition of *Essentials of Life Cycle Nutrition* to I. David Todres, MD, who died on September 26, 2008, after fighting a courageous battle with lymphoma. David was the beloved husband of Judith Sharlin, friend and colleague of Sari Edelstein, and co-author of one of the chapters in this book. Born in South Africa, David was one of the founders of the neonatal and pediatric intensive care units in Massachusetts General Hospital (MGH), where he worked for 37 years. Until the time of his death, he served as chief of the pediatric ethics unit at MGH and was a professor at Harvard Medical School. A loving and devoted husband and father, David expressed his gentle pa-

tience, humility, and kindness every day. He combined humor, wisdom, care, and concern in both his professional and personal lives. David was one of those few special people who inspired others, by example, to be the most ethical, humane, and compassionate people they could be. A deeply spiritual and optimistic person, David also loved travel, literature, art, politics, and religion. David's legacy will be remembered in the thousands of children's lives he saved and in the scores of students and residents he mentored. With his wild curls, charming South African accent, wisdom, and gentle kindness, David made an indelible impression on anyone he touched . . . he is deeply missed.

CONTENTS

Preface	xv
About the Editors	xvii
Contributors	xix

CHAPTER 1 Nutrition Requirements During Pregnancy **1**

Lisa S. Brown, PhD, RD

Nutritional Status Prior to Pregnancy	2
The Fetal Origins Hypothesis	2
Maternal Preconception Weight Status	3
Preexisting Conditions	4
Public Health Campaigns to Improve Preconception Nutritional Status	4
General Preconception Health and Nutrition Recommendations for Women	4
Nutrient Needs During Pregnancy	4
Total Energy	5
Protein	6
Lipids and Fats	7
Essential Fatty Acids	7
Choline	8
Fiber	8
Carbohydrate	8
Vitamin A	9
Vitamin D	9
Calcium	9
B Vitamins	10
Vitamin B ₁₂	10
Folate	10
Iron	11
Magnesium	11
Zinc	12
Iodine	12
Fetal Development	12
The Embryonic Phase	12
The Fetal Phase	12
Critical Periods of Nutrient Intake During Embryonic and Fetal Development . . .	13
Common Problems Associated with Pregnancy	13
Nausea and Vomiting of Pregnancy and Food Aversions and Cravings	13
Nausea and Vomiting of Pregnancy	14
Nutrition Requirements During Pregnancy	14
Cravings and Aversions	14
Common Problems Associated with Pregnancy	15

v

The Interaction of Life-Style and Pregnancy	16
Physical Activity, Safety, and Energy Needs	16
Food Safety	16
Alcohol	17
Illegal Drug Use	18
Cigarette Smoking	18
Caffeine	19
SPECIAL SECTION: UNUSUAL COMPLICATIONS OF PREGNANCY	19
Pica	19
Preeclampsia	19
Gestational Diabetes	20

CHAPTER 2 Normal Infant Nutrition 25

Rachelle Lessen, MS, RD, IBCLC

Sari Edelstein, PhD, RD

Growth	26
Adequate Growth in Infancy	26
Development of Growth Charts	27
Early Feeding	28
Colic	28
Food Safety	29
Safe Handling of Infant Formula	29
Safe Handling of Complementary Foods	29
Nutrient Requirements	30
Energy	30
Protein	30
Fatty Acids	31
Iron	32
Zinc	33
Vitamin D	34
Supplemental Nutrients	35
Vegetarianism	35
Complementary Feeding	36
Transitioning from All Milk to Family Foods	36
Feeding Guidelines	36
Complementary Foods and Growth	37
Meal Patterns and Nutrient Intakes	38
Feeding Skills and Neuromuscular Development	38
Reflexes	38
Advanced Motor Skills	39
Chewing Ability	39
Determinants of Food Acceptance	40
Caregiver Behaviors	40
Effect of Feeding Mode in Infancy	41
Feeding Relationship	41
Portion Size	42

CHAPTER 3 Normal Nutrition for Toddler Through School-Aged Children and the Role of Parents in Promoting Healthy Nutrition in Early Childhood 48

Jennifer Sabo, RD, LDN, CNSD

Growth Expectations 49

Energy and Nutrient Needs 49

 Protein 50

 Fat 50

Vitamins and Minerals 51

 Calcium 51

 Vitamin D 52

 Iron 53

 Vitamin Supplements 53

 Fluoride 54

Water 54

Whole Milk 54

Foods at 1 Year 54

Mealtime with Toddlers 55

Introducing New Foods 55

Planning Children’s Meals 56

Hunger and Behavior 57

Picky Eating 57

Grazing 57

Failure to Thrive 57

Lactose Intolerance 58

Television Watching and Media Influence on Food Cravings 58

Learning Through Participation 59

Choking Prevention 59

Snacks 59

Dental Health 59

Role Models 60

Breakfast 60

Nutrition at School 60

Physical Activity 61

Excessive Weight Gain 61

Supplements for Increased Calories 62

CHAPTER 4 Normal Adolescent Nutrition 66

Pamela S. Hinton, PhD

Growth and Development 67

 Physical Growth 67

 Hormonal Mediators of the Adolescent Growth Spurt 69

 Assessment of Growth and Development 70

Cognitive and Psychosocial Development During Adolescence 70

 Cognitive and Affective Development 70

 Psychosocial Development 71

Nutrient Requirements and Temporal Consumption Trends	72
Macronutrients	72
Minerals	72
Vitamins	73
Dietary Patterns	74
Serving Size	74
Food Groups	74
Skipping Breakfast	74
Added Sugars	74
Fast Food Consumption	75
Sociodemographic Moderators of Dietary Intake	75
School Food Environment	76
Health Status of U.S. Adolescents	76
Excessive Weight and Obesity	76
Metabolic Syndrome	77
Iron Deficiency	77
Tobacco Use and Nutritional Status	78
Adolescent Pregnancy	78

CHAPTER 5 Special Topics in Prenatal and Infant Nutrition: Failure to Thrive 83

Claire Blais, RD, LDN, CNSD

Special Section: Genetics and Inborn Errors of Metabolism

Laura Harkness, PhD, RD; Sara Snow, MS, RD

Classification of Failure to Thrive	84
Assessment of the Patient with Failure to Thrive	86
Nutritional Interventions	87
SPECIAL SECTION: GENETICS AND INBORN ERRORS OF METABOLISM	90
Branched Chain Amino Acids and Inborn Errors of Metabolism	91
Maple Syrup Urine Disease (Branched Chain Alpha-Ketoaciduria)	92
Aromatic Amino Acids and Inborn Errors of Metabolism	92
Phenylalanine Metabolism	92
Phenylketonuria	93
Medical Nutrition Therapy for PKU	94
Disorders of Carbohydrate Metabolism	94
Galactosemia	94
Medical Nutrition Therapy for Galactosemia	95

CHAPTER 6 Special Topics in Toddler and Preschool Nutrition: Vitamins and Minerals in Childhood 98

Aaron Owens, MS, RD

Vitamins	99
Water-Soluble Vitamins	100
Fat-Soluble Vitamins	105
Multiple Vitamin Supplementation	111

Minerals	111
Calcium	111
Iron	113
Magnesium	114
Potassium	115
Phosphorus	116
Copper	116
Zinc	117
Selenium	118
Iodine	119
Chromium	120

**CHAPTER 7 Special Topics in School-Aged Nutrition:
Pediatric Vegetarianism and Childhood Overweight 124**

*Reed Mangels, PhD, RD, Inger Stallmann-Jorgensen, MS, RD, LD,
and Edna Harris-Davis, MS, MPH, RD, LD*

PEDIATRIC VEGETARIANISM	125
Types of Vegetarian Diets	125
How Many Vegetarians Are There?	126
Growth and Energy Needs of Vegetarian Children	126
Nutritional Considerations	127
Infants and Toddlers	132
Meal Planning Guidelines	133
CHILDHOOD OVERWEIGHT	133
Assessment of Overweight Children	134
Overweight Rates in the United States	134
Health Effects of the Overweight	135
Environmental Influences on Overweight Children	136
Societal Factors Influencing Overweight Children	136
Overweight Status and Energy Balance	136
Dietary Trends Affecting Overweight Status in Children	136
Physical Inactivity Affecting Overweight Status in Children	140
School Physical Education	140
Opportunities to Intervene and Prevent Childhood Obesity	141
Nutrition Programs	141
Social Programs	142
Other Possible Venues	142
Programs and Resources That Support Evidence-Based Practices in Preventing Childhood Obesity	143
Physical Activity	143
Television Viewing	143
Nutrition	143
Promoting Healthy Eating Practices	144

CHAPTER 8	Special Topics in Preadolescence and Adolescent Nutrition: Dietary Guidelines for Athletes, Pediatric Diabetes, and Disordered Eating	153
	<i>Pamela S. Hinton, PhD, and Karen Chapman-Novakofski, RD, LDN, PhD</i>	
	DIETARY GUIDELINES FOR ATHLETES	154
	Energy	154
	Carbohydrate	155
	Protein	156
	Fat	157
	Vitamins and Minerals	157
	Iron	158
	Calcium	159
	Fluid and Electrolytes	160
	Preexercise Hydration	160
	Hydration During Exercise	160
	Postexercise Hydration	161
	Nutrition During Exercise	161
	Nutrition After Exercise	162
	Body Composition	164
	Guidelines to Increase Muscle Mass	165
	Weight Cycling	165
	Eating Disorders and the Female Athlete Triad	166
	Childhood Through Adolescence	167
	Special Focus on Children and Adolescents	167
	PEDIATRIC DIABETES	171
	Incidence and Prevalence	171
	Diagnosis of Diabetes in Children	172
	Pathogenesis of Type 1 Diabetes in Children	172
	Pathogenesis of Insulin Resistance in Children	173
	Other Diabetes Classifications in Children	173
	Risk Factors for Diabetes	173
	Associated Clinical Conditions	174
	Management	175
	DISORDERED EATING	177
	Anorexia Nervosa	177
	Bulimia Nervosa	177
	Eating Disorder Not Otherwise Specified	179
	Psychiatric Comorbidity	180
	Etiology and Course of Eating Disorders	180
	Epidemiology	180
	Medical Consequences of Eating Disorders	181
	Treatment	183
	Treatment Goals	183
	Inpatient Treatment	184
	Outpatient Treatment	184
	Therapeutic Alliance	184

Medical Nutrition Therapy	184
Psychotherapy	186
Special Populations	186
Males	186
Pregnant Women	187
Athletes	187
Patients with Insulin-Dependent Diabetes Mellitus	187
Childhood Eating Disorders	187

CHAPTER 9 Special Topics in Adult Nutrition: Chronic Disease Nutritional Assessment 197

Jennifer L. Bueche, PhD, RD, CDN

Definition of Adulthood	198
Young Adult Years (Ages 19 to 30)	198
Middle Adult Years (Ages 31 to 50)	199
Older Adult Years (Ages 51 to 70)	199
Nutritional Requirements for the Adult	200
Energy	200
Macronutrients	201
Micronutrients	201
Water	201
Fiber	202
Nutritional Assessment in Chronic Disease	202
Physiologic Changes in the Adult: Nutritional Implications	202
Assessment of Energy Needs in Adults with Chronic Disease	203
Nutritional Care Process and Model	204
Nutritional Assessment in Chronic Diseases	204
Cardiovascular Disease	205
Cancer	207
Chronic Obstructive Pulmonary Disease	210
Diabetes	211
Chronic Kidney Disease	212
HIV/AIDS	213
Nutritional Issues of Epidemic Proportion	214
Excessive Weight and Obesity	214
Osteoporosis	215

CHAPTER 10 Special Topics in Adults and Chronic Diseases: Nutrition and Public Health 218

Judith Sharlin, PhD, RD

Preventing Disease and Promoting Health	219
Chronic Diseases: The Leading Causes of Death and Disability	219
Risk Factors and Chronic Disease	220
Prevention Strategies	221
Primary Prevention: Health Promotion	221
Secondary Prevention: Risk Appraisal and Risk Reduction	222
Tertiary Prevention: Treatment and Rehabilitation	222
Implications of the Prevention Levels	222

	Dietary Guidelines for Disease Prevention	223
	Diet and Health: Nutrition Strategies and Risk Factors	224
	Obesity	225
	Cardiovascular Disease	226
	Cancer	231
	Diabetes	232
	Osteoporosis	234
	HIV/AIDS	235
CHAPTER 11	Special Topics in Adult Nutrition: Physical Activity and Weight Management	241
	<i>Stella Lucia Volpe, PhD, RD, LDN, FACSM</i>	
	Definitions of Obesity and Overweight	242
	Total Energy Expenditure	243
	Basal Metabolic Rate	243
	Thermic Effect of Food	244
	Thermic Effect of Exercise	244
	Nonexercise Activity Thermogenesis	244
	Physical Activity and Obesity Prevention	245
	Definitions of Physical Activity and Exercise	245
	Weight Loss Goals	245
	How Much Exercise or Physical Activity Is Enough?	246
	Physical Activity Interventions and Weight Loss	246
	Physical Activity and Weight Loss in the Primary Care Setting	247
	How Can People Be Successful at Maintaining Weight Loss?	248
CHAPTER 12	Special Topics in Nutrition and the Older Adult: Diet, Life-Style, Disease, and Pharmacologic Considerations.	252
	<i>Roschelle Heuberger, PhD, RD</i>	
	Older Adults	253
	Epidemiology	254
	Assessment Methodology	255
	National Health Objectives	255
	Aging	256
	Aging Theories	256
	Determinants	257
	Disease	268
	Pharmacologic Considerations	269
	Pharmacotherapeutic Intervention in Obesity	272
CHAPTER 13	Special Topics in Age-Related Risks: Unique Nutrition Issues in the Older Adult . . .	279
	<i>Karen M. Funderburg, MS, RD, LD, and Migy K. Mathews, MD</i>	
	Age-Related Risks for Malnutrition	280
	Impaired Appetite	280
	Physiologic Changes	282

Cognitive Changes	283
Psychosocial Changes	283
Medication Use	284
Interventions for Impaired Appetite	284
Oral Health Problems	284
Swallowing Problems.	286
Dry Mouth	286
Malnutrition and Nutrient Deficits	287
Weight Loss.	287
Energy and Caloric Intake	287
Protein-Energy Malnutrition	288
Vitamin D	288
Thiamin	288
Vitamin B ₆	288
Vitamin B ₁₂	288
Fluid	288
Nutrition-Related Health Problems.	288
Cardiovascular Disease	289
Peripheral Vascular and Cerebrovascular Disease	289
Incontinence.	289
Visual Function	289
Osteoporosis	290
Special Considerations for the Older Woman	290

CHAPTER 14 Special Topics Related to the Registered Dietitian and Older Adults: Roles and Responsibilities of the Registered Dietitian in Long-Term Care. 294

Victoria Hammer Castellanos, PhD, RD, and Angela Sader, RD, LD, MBA

Unique Characteristics of Long-Term Care.	295
Types of LTC Centers	295
Nursing Home Regulation Drives Nutrition Care.	296
Structure of the Nutritional Services Department	297
Roles of the Dietitian Within the Nutritional Services Department.	298
Clinical Care Delivery in the LTC Setting	298
Nutrition Care Process and Timeline	299
Clinical RD Accountability in the LTC Setting	301
Discharge Education	302
Modified Diet Menu Writing and Approval and Modified Diet Prescriptions	302
Increasing and Maintaining Resident Food Intake.	303
Food Preparation	305
Food Safety and Sanitation	305
Survey Management	306
Quality Management	307
Unique Role of the Consultant Dietitian in LTC	308

CHAPTER 15	Special Topics in Nutrition and Ethics: Nutritional and Ethical Issues at the End of Life	312
	<i>Judith Sharlin, PhD, RD, and I. David Todres, MD</i>	
	Artificial Nutrition and Hydration: Definition, Indications, and Prevalence	313
	Dehydration	314
	Meaning of Food and Drink	314
	Roles of the Registered Dietitian	315
	Ethical Principles as a Framework for Decision-Making	315
	The Terri Schiavo Case	315
	The Nancy Cruzan Case	316
	Advance Directives	316
	The Anthony Bland Case	317
	Special Condition of Dementia	317
	Withdrawing or Withholding Treatment	317
	Quality of Life	318
	Moral Distinction Between Killing and Letting Die	318
	Communication	318
	Appendix 1: Centers for Disease Control and Prevention Growth Charts	323
	Appendix 2: Dietary Reference Intakes (DRIs)	326
	Appendix 3: Body Mass Index for Adults	338
	Index	341
	Photo Credits	345

PREFACE

Essentials of Life Cycle Nutrition provides a unique learning experience, a unique reference, and a unique start for students learning about nutrition throughout the life cycle. It also provides a comprehensive reference for those of us already in practice. The book stands alone in its interwoven coverage of public health nutrition, with subjects as diverse as media influences on eating, skipping breakfast, sociodemographic moderators of dietary intake, tobacco use and nutritional status, and clinical nutrition; it includes a wide array of diverse topics, including inborn errors of metabolism, and cancer. Contemporary issues such as fruit juice consumption, nutritional needs of athletes, and dietary supplements as ergogenic aids are addressed across the life cycle as well as by using a multidisciplinary approach. This book gives students current knowledge, helps them evaluate emerging knowledge, and prepares them to uncover new knowledge for the public, their clients, and themselves as they journey together throughout the life cycle.

The book is divided into two sections. The first section brings us from the prenatal period to adolescence and covers virtually every topic imaginable. The first chapter covers nutrition during pregnancy, the essential nutrients and potential complications. Chapter 2 gives students insight into the growth, and development of normal infants, along with some of their nutrition “issues,” such as food safety and the effect of early diet on health outcomes. As outlined in Chapter 3, toddlers have different issues as they begin to explore their world and express food preferences; food habits begin to be formed and are influenced by caregiver behaviors. Chapter 4 emphasizes that school-aged children have different needs and are influenced by a wide variety of outside forces, including role models and television and other media. Although caregivers have a large influence, these children begin to make their own food choices and may be grazers or picky eaters. Adolescents, discussed in Chapter 4, are an understudied group with many nutrition issues; they, too, are influenced by media but also by their peers. Adolescents also make many of their own food choices and may skip breakfast or consume fast food and added sugars, often in the form of sweetened beverages. Poor food choices contribute to rising obesity and the appearance of nutrition-related chronic diseases formerly seen only in adults, such as metabolic syndrome and type 2 diabetes. As students learn about nutritional needs of infants, children, and adolescents, they also learn how to help these groups improve their nutritional status.

Chapters 5 through 8 discuss special nutrition considerations for infants, children, and adolescents. Eating disorders, failure to thrive, food allergies, and the nutrition needs of children with disabilities are all covered in these chapters. Highlighted are pediatric vegetarianism, childhood obesity, and dietary needs of athletes. Very specialized topics, such as inborn errors of metabolism, are also included.

Section 2 covers adults. Chapters 9 to 11 include information on chronic nutrition-related diseases, such as coronary heart disease, hypertension, diabetes, kidney disease, cancer, osteoporosis, HIV/AIDS, and obesity. Evidence analysis for evidence-based practice in these diseases is included, as are prevention strategies. Chapter 11 is devoted to physical activity and weight management issues. Chapters 12 and 13 are dedicated to nutritional issues of the elderly; all topics ranging from special nutritional needs to nutritional problems, from activities of daily living to polypharmacy, and from risks of malnutrition to nutrition intervention are included in these chapters. Chapters 14 and 15 discuss professionalism and ethical issues, the final preparation for students to join us as colleagues.

This book has many exciting features that not only enhance its usefulness as a teaching tool but also pave the way in developing future clinicians and scientists at the cutting edge of nutritional sciences:

Evidence-Based Practice: This section contains articles where readers can transform the written word into a peer-reviewed study or clinical trial. I tell my students that we don’t want to know their opinion, we want to know their informed opinion. But how do they shape these opinions? Only by reading about evidence-based studies and medicine and by conducting studies themselves can students learn the

importance of evidence-based practice. The American Dietetic Association, with its Evidence Analysis Library, is a leader in presenting practitioners with the concept of evidence-based practice. This text complements this effort and enhances our students' familiarity with this important subject.

Cultural Diversity Sidebar: Cultural differences that involve the nutrition and health differences and similarities among ethnic groups are highlighted. This is a wonderful opportunity for students to learn more about what I call “diseases that discriminate”: Obesity, cardiovascular disease, and diabetes are all most common in minority populations. Why? Are differences genetic or are they related to lifestyle or to health care? What are the gaps in nutrition research in different groups? How do you work with people from cultures or ethnicities that are different from your own to improve their health or nutritional status? This feature will help students answer these questions, develop their professionalism, and improve their practice.

Critical Thinking Sidebar: Found throughout the chapters, the points considered assist the reader in critical thinking concepts of different sections of the text. Perhaps the most important thing a student can learn is to analyze and evaluate, examine and reason, reflect and decide. Why? In order to solve complex real-world problems, weigh evidence and make conclusions, learn to ask the right questions, and develop informed opinions to share with others.

Case Studies and Nutritional Management: These sections are provided to demonstrate chapter concepts. Case studies actively involve students in learning and simulate or represent actual problems they will face as professionals. Students can work alone or in groups to develop solutions, as they would in the workplace. Thus, case studies help develop knowledge and skills of students in a wide variety of subjects and improve critical thinking skills, public speaking, and group interactions.

Issues to Debate: These issues include withholding and withdrawing nutrition, the ethical implications of nutritional care, and right-to-die case law. It is critical that students learn the physiologic, moral, ethical, and legal issues surrounding these emotionally charged issues. Debate and discussion with others help students understand these issues as they apply across the life span; it also helps nutrition students learn how they will interact with other health professionals.

Website Resources: Websites are provided not only for present use as students work through the material presented, but also for use by the students when they become the teachers. The Internet has opened virtually all information to all people at all times. No health professional can work without it. However, there are no filters on or standard for materials posted on the Web. It is important to help students understand this and to help them use appropriate materials. The websites provided in this book provide reliable and accurate information.

For students, *Reader Objectives* guide them stepwise through the chapter, and *Key Terms* sidebars throughout the chapters assist with new terminology and concepts. Also included are *Special Sections*, which are designed to heighten curiosity and give insight to a particular issue. *Chapter Summaries* crystallize the most important elements of the chapters and help bring the chapter contents into perspective.

For instructors, there is a separate *Instructor's Manual* with multiple-choice questions and answers to case studies, as well as PowerPoints available electronically for all chapters.

Carol E. O'Neil, PhD, MPH, LDN, RD
Theresa A. Nicklas, DrPH

ABOUT THE EDITORS

Judith Sharlin, PhD, RD

BA University of California, Berkeley

BS University of California, Berkeley

MS Boston University

PhD Tufts University

Dr. Judith Sharlin is a senior lecturer in the Department of Nutrition and Dietetics at Simmons College. Before coming to Simmons College, Dr. Sharlin co-directed the Graduate Nutrition Communications Program at Boston University and owned and operated a catering and baking business. She is the author or editor of multiple books, including a national award-winning cookbook and nutrition guide, *The Romantic Vegetarian* (1984) as well as *Life Cycle Nutrition: An Evidenced-Based Approach* (2009). She is also the author of many research articles and chapters including topics on food consumption behavior and cardiovascular risk, weight management, diet and chronic disease risk, and end-of-life nutrition. She has lectured nationally on these topics. Dr. Sharlin competes as a U.S. Masters swimmer and ranks as a “Top Ten” record holder in New England.

Sari Edelstein, PhD, RD

BS Florida State University

MS Florida International University

PhD University of Florida

Dr. Sari Edelstein is Associate Professor in the Department of Nutrition and Dietetics at Simmons College. She teaches both Food Science and Food Service classes. Before coming to Simmons College, Dr. Edelstein was previously in private practice and served as a hospital Food Service Director and Chief Dietitian. She is the author of many research articles on such topics as ethics, yoga, the glycemic index, and athletic performance, as well as the author or editor of multiple books, including *Nutrition in Public Health*, 2nd and 3rd ed. (2005, 2010); *Life Cycle Nutrition: An Evidence-Based Approach* (2009); *Nutrition: Rapid References for Nurses* (2007); *Managing Food and Nutrition Services* (2008); *Nutrition Guide for Dietitians* (2009); and *Food, Cuisine and Cultural Competency* (2010).

CONTRIBUTORS

Claire Blais, RD, LDN, CNSD
Massachusetts General Hospital

Lisa S. Brown, PhD, RD
Simmons College

Jennifer L. Bueche, PhD, RD, CDN
State University of New York

Victoria Hammer Castellanos, PhD, RD
Florida International University

Karen Chapman-Novakofski, RD, LDN, PhD
University of Illinois at Urbana-Champaign

Sari Edelstein, PhD, RD
Simmons College

Karen M. Funderburg, MS, RD, LD
University of Oklahoma Health Sciences Center

Laura Harkness, PhD, RD
Nestle

Edna Harris-Davis, MS, MPH, RD, LD
Georgia East Central Health District

Roschelle Heuberger, PhD, RD
Central Michigan University

Pamela S. Hinton, PhD
University of Missouri

Rachelle Lessen, MS, RD, IBCLC
The Children's Hospital of Philadelphia

Reed Mangels, PhD, RD
University of Massachusetts

Migy K. Mathews, MD
The Donald W. Reynold Department of
Geriatric Medicine
University of Oklahoma Health Sciences Center

Theresa A. Nicklas, DrPH
Baylor College of Medicine

Liesje Nieman, RD, CNSD, LDN
The Children's Hospital of Philadelphia

Carol O'Neil, PhD, MPH, LDN, RD
Louisiana State University

Aaron Owens, MS, RD
ECI Infant Development Program

Barbara Robinson, MPH, RD, CNSD
Hasbro Children's Hospital
Brown Medical School

Jennifer Sabo, RD, LDN, CNSD
The Children's Hospital of Philadelphia

Angela Sader, RD, LD, MBA
Beverly Enterprises, Inc.

Judith Sharlin, PhD, RD
Simmons College

Sara Snow, MS, RD
Nestle

Inger Stallmann-Jorgensen, MS, RD, LD
Medical College of Georgia

I. David Todres, MD
Massachusetts General Hospital
Harvard Medical School

Stella Lucia Volpe, PhD, RD, LDN, FACSM
University of Pennsylvania

