

Nutrition & Menu Planning

MAJ Julie Rylander
Joint Culinary Center of Excellence
(804) 734-4463
julie.rylander@us.army.mil

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

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

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

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

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

Carbohydrate

- **Function:**
 - Body's most efficient energy source (4 cal/gm)
 - 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

Carbohydrate

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

Protein

- Function:
 - Build and repair body tissue
 - Maintain healthy immune system
 - Provide energy (4 cal/gm)
- Classification
 - Complete (animal)
 - Incomplete (plant)

Protein

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

Protein

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

Watch portion
sizes

Dietary Fat

- Function
 - Provide concentrated energy (9 cal/gm)
 - Carries fat soluble vitamins
 - Satiety
 - Flavor and mouth feel
- Types:
 - Unsaturated
 - Saturated
 - Trans

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

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

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

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

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**

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

Vitamins

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

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

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

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

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

Meal Options

- Food Service Specialists
 - AR 30-22, 40-25
 - MyPyramid (mypyramid.gov)
 - Dietary Guidelines for Americans
 - Use healthy cooking techniques with minimum added fat and salt
 - Market healthy foods to customers
 - Table tents, posters, healthy plate displays
 - Free materials: <http://chppm-www.apgea.army.mil/> (e-Catalog: search by categories/topics)

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
 - For peak performance in a field environment
 - Request enhancements (FFV, fresh bread etc.) to improve intake

- **QUESTIONS ?**