

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Nutrition & Menu Planning

CPT Laura Gordon, RD, LD

25 FEBRUARY 2008

Army Center of Excellence, Subsistence

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Nutrition Basics

- Nutrition:
 - The scientific study of food and nourishment, including food composition, dietary guidelines, and the roles that various nutrients have in maintaining health
- Food provides your body with:
 - Nutrients
 - Fuel
 - Water

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

AR 40-25

Nutrition Standards and Education

- Purpose:
 - Establishes nutritional standards (MDRIs) for military feeding
 - Establishes nutritional standards for operational rations
 - Outlines nutrition education policy
 - Applies to the services' hospital food service programs, the services' food service programs, and the DOD Combat Feeding Program

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

AR 40-25

- Commanders' Responsibility:
 - Ensure menus meet nutritional standards
 - Ensure incorporation of healthy foods in food programs
 - Ensure that healthy foods are convenient and appealing
 - Facilitate access to healthy foods at reasonable prices
 - Provide knowledgeable and skilled foodservice personnel

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Macronutrient Needs

- AR 40-25:
 - Carbohydrate: 50-55% total daily calories
 - Protein: 0.8-1.5 g/Kg body weight
 - Easily met with 10-15% total daily calories
 - Fat: ≤30% total daily calories
 - <10% total daily calories from saturated fat
 - <300 mg cholesterol daily

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Macronutrient Needs

- *The Dietary Guidelines for Americans*
 - Carbohydrate: 45-65% total daily calories
 - Protein: 10-35% total daily
 - Fat: 20-35% total daily calories
 - <10% total daily calories from saturated fat
 - <300 mg cholesterol daily

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Carbohydrate

- Function:
 - Body's most efficient energy source
 - Brain's preferred source of fuel
 - Only nutrient that can be stored as glycogen
- Types:
 - Simple
 - Broken down quickly
 - Affect blood sugars quickly
 - More likely to cause weight gain
 - Complex
 - Broken down more slowly, Long-term energy provider
 - Help with weight control
 - Good source of fiber

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Carbohydrate

- Simple:
 - Sodas, lemonade, sweet tea, energy drinks
 - Sweets, candy
 - Sugar, honey, molasses
 - Fruit
 - Milk
- Complex:
 - Whole grains
 - Brown rice
 - Wheat pasta
 - Vegetables

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Protein

- Function:
 - Build and repair body tissue
 - Maintain healthy immune system
 - Provide energy
- Classification
 - Complete (animal)
 - Incomplete (plant)

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Protein

- High Fat Meats
 - Spareribs, sausage, cheese, bacon, hot dogs
- Medium fat meats
 - Poultry with skin, eggs, fried fish, most beef products
- Lean meats
 - Round cuts, loin cuts, dark meat poultry w/o skin, salmon
- Very lean meats
 - White meat poultry w/o skin, egg whites, most fish, shellfish, fat-free cheese

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Protein

- Healthy cooking methods:
 - Baking
 - Broiling
 - Grilling
 - Steaming
 - Roasting
 - Poaching
 - Stir-frying in small amount of oil
- Not-so-healthy cooking methods:
 - Frying
 - Sautéing in butter or large amounts of oil

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Dietary Fat

- Function
 - Provide concentrated energy
 - Carries fat soluble vitamins
 - Satiety
 - Flavor and mouth feel
- Types:
 - Saturated
 - Unsaturated
 - Trans

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Saturated Fat

- Mostly animal in origin
- Solid at room temperature
- Cause increases in LDL cholesterol levels
- Foods high in saturated fat:
 - High fat meats and drippings
 - Whole fat dairy products
 - Egg yolks

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Trans Fats

- Man-made fat
- Made by hydrogenating unsaturated fats
- Raises LDL cholesterol
- Lowers HDL cholesterol
- <1% of daily calories from trans fats
- Foods high in trans fats:
 - Margarine and hydrogenated shortening
 - Baked goods and snack foods
 - French fries, donuts and muffins

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Monounsaturated Fat

- Monounsaturated Fats:
 - Liquid at room temperature
 - Come from plants
 - May lower LDL cholesterol
 - Does not affect HDL cholesterol
- Good sources of MUFAs:
 - Olive oil, canola oil, peanut oil
 - Nuts, seeds
 - Avocado

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Polyunsaturated Fat

- Polyunsaturated Fats:
 - Liquid at room temperature
 - Good source of essential fatty acids (omega-3s and omega-6s)
 - May reduce LDL cholesterol
 - May reduce HDL cholesterol
- Sources of PUFAs:
 - Safflower, sunflower and corn oil
 - Fish
 - Flaxseed

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Cholesterol

- What is it?
 - Fat-like waxy substance
 - Essential for body functioning
- Dietary cholesterol
 - Found ONLY in foods of animal origin
- Cholesterol in the blood
 - Produced in the liver
 - May contribute to atherosclerosis

AHA recommendation:
< 300 mg per day

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Blood Lipids

- Total cholesterol: <200 mg/dL
- LDL cholesterol: <100 mg/dL
- HDL cholesterol:
 - >45 mg/dL for men
 - >55 mg/dL for women
- Triglycerides: <150 mg/dL

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

AR 40-25

- MDRIs
 - Adapted from the Food and Nutrition Board's Recommended Daily Allowances and Dietary Reference Intakes
 - Intended for use by personnel involved with:
 - Menu development
 - Menu evaluation
 - Nutrition education

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Vitamins

- Required in small quantities
- Regulators of metabolic functions
- Do NOT provide energy
- Types:
 - **Fat soluble:** (Vitamin A, D, E, K)
 - **Water soluble:** (Vitamin C & B complex)

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Minerals

- Functions:
 - Building hard and soft tissue
 - Muscle contraction
 - Water, Acid-base and electrolyte balance
- Do NOT provide energy
- Types
 - Major:
 - Calcium, Phosphorous, Magnesium, Potassium, Sodium, Chloride
 - Minor:
 - Iron, Zinc, Fluoride, Copper, Selenium, Iodine, Chromium

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

AR 40-25

- Water
 - Avoid dehydration to maintain optimum performance
 - Cool water is beverage of choice for hydration
 - Flavored (not sweetened) waters may increase voluntary fluid intake
 - Requirements increase with work intensity and sweat production

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Menu Planning

- The menu should include:
 - Whole grains
 - Lean protein
 - Prepared in a healthy, low-fat manner
 - Fruits
 - Fresh, frozen or canned in light syrup or own juice
 - Vegetables
 - Fresh or frozen prepared without added fat
 - Low-fat dairy
 - 1% or fat-free

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Meal Options

- Food Service Specialists
 - AR 30-22
 - Use healthy cooking techniques with minimum added fat and salt
- Catering
 - Work with them to plan the menu
- Restaurants
 - Avoid buffets
 - Preferably plated meals that YOU determine

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Meal Options

- Sack Lunches
 - Have input as to what goes in them
 - Sandwiches, baked chips, fresh fruit
- Boxed Lunches
 - Often high in calories and sodium
 - More appropriate in a field environment or during intense physical activity
- Operational rations
 - Appropriate in a field environment

ARMY CENTER OF EXCELLENCE, SUBSISTENCE

RESERVE COMPONENT

FOOD SERVICE WORKSHOP 2008

"FEEDING AN ARMY STRONG"

Questions?

25 FEBRUARY 2008

Army Center of Excellence, Subsistence