Volume 39 Subject Index

Nutrition Perspectives

University of California at Davis, Department of Nutrition, Cooperative Extension, and Center for Health and Nutrition Research

Nutrition Perspectives 2014 Subject Index

Topic	Issue	Page
<u>Adolescents</u>		
Better Eating Habits, Not Bad Economy, Stabilized Obesity Rates, Study Finds	lan-Mar	3
Parents Fail to Recognize if Their Kids are Overweight		
Most Students Exposed to School-Based Food Commercialism		
Healthy Food is Good for You–and Can Sell, Too	Jan-Mar	8
Vitamin D Status Associated With Multiple Sclerosis Activity, Progression	Jan-Mar	10
Removing School Vending Machines is Not Enough to Cut Soda Consumption		
I Have to Walk How Many Miles to Burn Off This Soda?	Oct-Dec	5
Alternative Medicine		
Common Herbal Supplement Can Cause Dangerous Interactions with Prescription Drugs	Apr- un	
FDA warns consumers not to use Eu Yan Sang (Hong Kong) Ltd.'s "Bo Ying compound"		
Antioxidants, Phytochemicals, and Functional Foods		
Resveratrol in Red Wine, Chocolate, Grapes Not Associated With Improved Health	Apr-lun	15
'Tis the Season to Indulge in Walnuts		
Athletics and Exercise		
One of the Most Difficult Challenges in Weight Loss is Keeping the Weight Off Over the Long Term	Oct-Dec	3
<u>Cancer</u>		
Resveratrol in Red Wine, Chocolate, Grapes Not Associated With Improved Health	Apr-Jun	15
'Tis the Season to Indulge in Walnuts		
Cardiovascular Disease		
New Analysis Suggests Whole Diet Approach to Lower Cardiovascular Risk Has More Evidence		
Than Low-Fat Diets	Jan-Mar	
Iron Deficiency May Increase Stroke Risk Through Sticky BloodBlood	Jan-Mar	14
Resveratrol in Red Wine, Chocolate, Grapes Not Associated With Improved Health		
Low-Glycemic Index Carbohydrate Diet Does Not Improve Cardiovascular Risk Factors,		
Insulin Resistance	Oct-Dec	14
<u>Children</u>		
Better Eating Habits, Not Bad Economy, Stabilized Obesity Rates, Study Finds	an-Mar	3
High Cost of Fruits, Vegetables Linked to Higher Body Fat in Young Children	Jan-Mar	4
Parents Fail to Recognize if Their Kids are Overweight	Jan-Mar	6

Topic	Issue	Page
Children, Continued		
Most Students Exposed to School-Based Food Commercialism]an-Mar	7
Healthy Food is Good for You–and Can Sell, Too		
Shaping Healthy Choices Program Improves Eating Habits, Lowers BMIBMI	Ápr-Jun	
Science Of School Lunch: Pictures Tell Story About Lunch Policies, Healthy Consumption	Apr-Jun	2
Banning Chocolate Milk in School Cafeterias Decreases Sales and Increases Waste	Apr-Jun	5
Nutrition Education Program Improves Preschoolers' At-Home Consumption of Vegetables,		
Low-Fat/Fat-Free Milk	Apr-Jun	6
Often and Early' Gives Children a Taste for Vegetables		
Room for Improvement in Elementary School Children's Lunches and Snacks from Home		
Removing School Vending Machines is Not Enough to Cut Soda Consumption		5
Omega-3 Fatty Acid Supplementation During Pregnancy Does Not Appear to Improve Cognit	ive	
Outcomes for Children	Jul-Sep	15
What Do American Babies Eat? A Lot Depends on Mom's Socioeconomic Background	Oct-Dec	10
Consumer Information		
Common Herbal Supplement Can Cause Dangerous Interactions with Prescription Drugs	Apr-Jun	11
JC Davis Study Identifies Risky Food Safety Practices in Home Kitchens		
Comparison of Named Diet Programs Finds Little Difference in Weight Loss Outcomes		
FDA warns consumers not to use Eu Yan Sang (Hong Kong) Ltd.'s ''Bo Ying compound"		
Have to Walk How Many Miles to Burn Off This Soda?		
Beware of Products Promising Miracle Weight Loss		
Study Finds High Percentage of Recalled Dietary Supplements Still Have Banned Ingredients	Oct-Dec	12
<u>Diabetes</u>		
Possible Link Between Saccharine and Glucose Intolerance	Apr-Jun	9
Rate of Diabetes in U.S. May Be Leveling Off Although Increase in Prevalence Continues for		
Certain Subgroups	Jul-Sep	12
ow-Glycemic Index Carbohydrate Diet Does Not Improve Cardiovascular Risk Factors	,	
Insulin Resistance	Oct-Dec	
Dietary Behaviors		
New Analysis Suggests Whole Diet Approach to Lower Cardiovascular Risk Has More Evidenc	ce	
Than Low-Fat Diets		
Better Eating Habits, Not Bad Economy, Stabilized Obesity Rates, Study Finds		
High Cost of Fruits, Vegetables Linked to Higher Body Fat in Young Children		
Claim that Raw Milk Reduces Lactose Intolerance Doesn't Pass Smell Test, Study Finds		
Shaping Healthy Choices Program Improves Eating Habits, Lowers BMI		
Science Of School Lunch: Pictures Tell Story About Lunch Policies, Healthy Consumption		
Banning Chocolate Milk in School Cafeterias Decreases Sales and Increases Waste	Apr-Jun	5
Nutrition Education Program Improves Preschoolers' At-Home Consumption of Vegetables,		,
Low-Fat/Fat-Free Milk	Apr-Jun	6
Often and Early' Gives Children a Taste for Vegetables		
Resveratrol in Red Wine, Chocolate, Grapes Not Associated With Improved Health		
Quality of U.S. Diet Improves, Gap Widens for Quality Between Rich and Poor		
Federal Food Program Puts Food on the Table, But Dietary Quality Could Be Improved		
Room for Improvement in Elementary School Children's Lunches and Snacks from Home		
Removing School Vending Machines is Not Enough to Cut Soda Consumption	Jui-5ep	5
Why Seniors Don't Eat: It's Complicated	JuI-5ep	/

Topic	Issue	Page
Dietary Behaviors, Continued		
Comparison of Named Diet Programs Finds Little Difference in Weight Loss Outcomes	Jul-Sep	8
Eating is Addictive But Not Sugar or Fat		
Weighing in on the Role of Mindfulness in Slimming Down	Oct-Dec	
One of the Most Difficult Challenges in Weight Loss is Keeping the Weight Off Over the		
Long Term	Oct-Dec	3
I Have to Walk How Many Miles to Burn Off This Soda?	Oct-Dec	5
Misreporting Diet Information Could Impact Nutrition Recommendations for Hispanic Communit What Do American Babies Eat? A Lot Depends on Mom's Socioeconomic Background		
Dietary Interventions		
,		
New Analysis Suggests Whole Diet Approach to Lower Cardiovascular Risk Has More Evidence	I M	1
Than Low-Fat Diets		
Shaping Healthy Choices Program Improves Eating Habits, Lowers BMI	Apr-jun	
Nutrition Education Program Improves Preschoolers' At-Home Consumption of Vegetables, Low-Fat/Fat-Free Milk	مريا مرم	,
Omega-3 Fatty Acid Supplementation During Pregnancy Does Not Appear to Improve Cognitive	Apr-jun	6
Outcomes for Children	lul Con	15
Weighing in on the Role of Mindfulness in Slimming Down	Jui-sep	را
One of the Most Difficult Challenges in Weight Loss is Keeping the Weight Off Over the	Oct-Dec	1
Long Term	Oct-Dec	3
Low-Glycemic Index Carbohydrate Diet Does Not Improve Cardiovascular Risk Factors,	Oct-Dcc	
Insulin Resistance	Oct-Dec	14
<u>Dietary Guidelines and Recommendations</u> New Analysis Suggests Whole Diet Approach to Lower Cardiovascular Risk Has More Evidence 7	- Than	
Low-Fat Diets		1
Better Eating Habits, Not Bad Economy, Stabilized Obesity Rates, Study Finds		
Federal Food Program Puts Food on the Table, But Dietary Quality Could Be Improved		
Comparison of Named Diet Programs Finds Little Difference in Weight Loss Outcomes		
What Do American Babies Eat? A Lot Depends on Mom's Socioeconomic Background		
Withat Do / theream babies Eat: / Lot Depends of From 3 30clocconomic background	Oct-Dcc	10
Drugs and Pharmaceuticals		
Common Herbal Supplement Can Cause Dangerous Interactions with Prescription Drugs	Apr-lun	
Beware of Products Promising Miracle Weight Loss		
Study Finds High Percentage of Recalled Dietary Supplements Still Have Banned Ingredients		
Eating Disorders		
Eating is Addictive But Not Sugar or Fat	lul Cop	1.1
Eating is Addictive But Not Sugar or Fat	Jui-3ep	1 1
Fats, Fatty Acids, and Dietary Cholesterol		
New Analysis Suggests Whole Diet Approach to Lower Cardiovascular Risk Has More Evidence		
Low-Fat Diets	Jan-Mar	
Omega-3 Fatty Acid Supplementation During Pregnancy Does Not Appear to Improve Cognitive		
Outcomes for Children	Jul-Sep	15
'Tis the Season to Indulge in Walnuts	Oct-Dec	13

Topic Issue Page

Food Composition

New Analysis Suggests Whole Diet Approach to Lower Cardiovascular Risk Has More Evidenc	ce Than	
Low-Fat Diets		
Better Eating Habits, Not Bad Economy, Stabilized Obesity Rates, Study Finds	Jan-Mar	3
High Cost of Fruits, Vegetables Linked to Higher Body Fat in Young Children	Jan-Mar	4
Most Students Exposed to School-Based Food Commercialism		
Healthy Food is Good for You–and Can Sell, Too	Jan-Mar	8
Claim that Raw Milk Reduces Lactose Intolerance Doesn't Pass Smell Test, Study Finds	Jan-Mar	11
Banning Chocolate Milk in School Cafeterias Decreases Sales and Increases Waste	Apr-Jun	5
Possible Link Between Saccharine and Glucose Intolerance		
Resveratrol in Red Wine, Chocolate, Grapes Not Associated With Improved Health		
Quality of U.S. Diet Improves, Gap Widens for Quality Between Rich and Poor		
Federal Food Program Puts Food on the Table, But Dietary Quality Could Be Improved	,	
Room for Improvement in Elementary School Children's Lunches and Snacks from Home		
Removing School Vending Machines is Not Enough to Cut Soda Consumption		
Comparison of Named Diet Programs Finds Little Difference in Weight Loss Outcomes		
l Have to Walk How Many Miles to Burn Off This Soda?		
Misreporting Diet Information Could Impact Nutrition Recommendations for Hispanic Commu	unityOct-Dec	9
What Do American Babies Eat? A Lot Depends on Mom's Socioeconomic Background		
'Tis the Season to Indulge in Walnuts		13
Low-Glycemic Index Carbohydrate Diet Does Not Improve Cardiovascular Risk Factors, Insulii		
Resistance	Oct-Dec	14
Food Processing and Fortification Claim that Raw Milk Reduces Lactose Intolerance Doesn't Pass Smell Test, Study Finds	Jan-Mar	11
Food Safety		
Claim that Raw Milk Reduces Lactose Intolerance Doesn't Pass Smell Test, Study Finds	Jan-Mar	1
UC Davis Study Identifies Risky Food Safety Practices in Home Kitchens		
Beware of Products Promising Miracle Weight Loss		
Study Finds High Percentage of Recalled Dietary Supplements Still Have Banned Ingredients	Oct-Dec	12
Food Security		
High Cost of Fruits, Vegetables Linked to Higher Body Fat in Young Children	lan-Mar	4
Why Seniors Don't Eat: It's Complicated		
, , , , , , , , , , , , , , , , , , ,		
Gardening and Agriculture		
Shaping Healthy Choices Program Improves Eating Habits, Lowers BMIBMI	Apr-Jun	I
Government Programs		
Federal Food Program Puts Food on the Table, But Dietary Quality Could Be Improved	lul-Sen	3
FDA warns consumers not to use Eu Yan Sang (Hong Kong) Ltd.'s "Bo Ying compound"	lul-Sep	14
Beware of Products Promising Miracle Weight Loss	Oct-Dec	7
Health and Disease		
New Analysis Suggests Whole Diet Approach to Lower Cardiovascular Risk Has More Evidenc	ce Than	
Low-Fat Diets		1

Topic	Issue	Page
Health and Disease, Continued		
Better Eating Habits, Not Bad Economy, Stabilized Obesity Rates, Study Finds		3
Vitamin D Status Associated With Multiple Sclerosis Activity, Progression		
Iron Deficiency May Increase Stroke Risk Through Sticky Blood		
Possible Link Between Saccharine and Glucose Intolerance		
Resveratrol in Red Wine, Chocolate, Grapes Not Associated With Improved Health		
Quality of U.S. Diet Improves, Gap Widens for Quality Between Rich and Poor		
Why Seniors Don't Eat: It's Complicated		
Rate of Diabetes in U.S. May Be Leveling Off Although Increase in Prevalence Continues for Cer		,
Subgroups		12
Liver Injury Caused by Herbals, Dietary Supplements Rises in Study Population		
FDA warns consumers not to use Eu Yan Sang (Hong Kong) Ltd.'s "Bo Ying compound"		
Beware of Products Promising Miracle Weight Loss		
Study Finds High Percentage of Recalled Dietary Supplements Still Have Banned Ingredients		
'Tis the Season to Indulge in Walnuts		
Low-Glycemic Index Carbohydrate Diet Does Not Improve Cardiovascular Risk Factors, Insulin		1)
Resistance	Oct Doc	1.4
Resistance	Oct-Dec	14
Herbs and Herbal Remedies		
A Common Herbal Supplement Can Cause Dangerous Interactions with Prescription Drugs	Aprilup	1.1
	• •	
Liver Injury Caused by Herbals, Dietary Supplements Rises in Study Population		
FDA warns consumers not to use Eu Yan Sang (Hong Kong) Ltd.'s "Bo Ying compound"		
Beware of Products Promising Miracle Weight Loss		
Study Finds High Percentage of Recalled Dietary Supplements Still Have Banned Ingredients	Oct-Dec	12
<u>Infants</u>		
'Often and Early' Gives Children a Taste for Vegetables	Apr-lun	7
FDA warns consumers not to use Eu Yan Sang (Hong Kong) Ltd.'s "Bo Ying compound"		
Omega-3 Fatty Acid Supplementation During Pregnancy Does Not Appear to Improve Cognitiv		
Outcomes for Children		15
What Do American Babies Eat? A Lot Depends on Mom's Socioeconomic Background		
What Do American babies Lat: A Lot Depends on From's Socioeconomic background		10
Labeling		
I Have to Walk How Many Miles to Burn Off This Soda?	Oct-Dec	5
Legislation, Regulation, and Policy		
Federal Food Program Puts Food on the Table, But Dietary Quality Could Be Improved	lul Sop	3
Removing School Vending Machines is Not Enough to Cut Soda Consumption		
FDA warns consumers not to use Eu Yan Sang (Hong Kong) Ltd.'s "Bo Ying compound" Beware of Products Promising Miracle Weight Loss		
Men's Health		
'Tis the Season to Indulge in Walnuts	Oct-Dec	13
Minerals		
Iron Deficiency May Increase Stroke Risk Through Sticky Blood	lan-Man	11
TIOH Deliciency Hay Increase Julyke NISK THROUGH Julky DIOOU	jaii-i idi	14

Topic	Issue	Page
Misinformation and Faddism		
Beware of Products Promising Miracle Weight Loss	Oct-Dec	7
Nutrition Education		
Shaping Healthy Choices Program Improves Eating Habits, Lowers BMIBMI	Apr-Jun	
Nutrition Education Program Improves Preschoolers' At-Home Consumption of Vegetables,		
Low-Fat/Fat-Free Milk	Apr-Jun	6
Federal Food Program Puts Food on the Table, But Dietary Quality Could Be Improved	Jul-Sep	3
Obesity and Weight Control		
Better Eating Habits, Not Bad Economy, Stabilized Obesity Rates, Study Finds	Jan-Mar	3
High Cost of Fruits, Vegetables Linked to Higher Body Fat in Young Children		
Parents Fail to Recognize if Their Kids are Overweight	Jan-Mar	6
Shaping Healthy Choices Program Improves Eating Habits, Lowers BMIBMI		
Comparison of Named Diet Programs Finds Little Difference in Weight Loss Outcomes When Talking About Body Size, African American Women & Doctors May Be Speaking Differer		8
Languages	ul-Sep	10
Kate of Diabetes in U.S. May Be Leveling ()tt Although Increase in Prevalence (ontinues for (er	tain	
Subgroups	Jul-Sep	12
VVeighing in on the Kole of Mindfulness in Slimming Down	Oct-Dec	I
One of the Most Difficult Challenges in Weight Loss is Keeping the Weight Off Over the		
Long TermBeware of Products Promising Miracle Weight Loss	Oct-Dec	3
Pregnancy and Lactation Omega-3 Fatty Acid Supplementation During Pregnancy Does Not Appear to Improve Cognitiv Outcomes for Children	e lul-Sep	15
What Do American Babies Eat? A Lot Depends on Mom's Socioeconomic Background	Oct-Dec	10
School Nutrition		
	L N4	7
Most Students Exposed to School-Based Food Commercialism	Jan-Mar	/
Healthy Food is Good for You–and Can Sell, Too		
Shaping Healthy Choices Program Improves Eating Habits, Lowers BMI		
Banning Chocolate Milk in School Cafeterias Decreases Sales and Increases Waste		
Room for Improvement in Elementary School Children's Lunches and Snacks from Home		
Removing School Vending Machines is Not Enough to Cut Soda Consumption		
Seniors Seniors Seniors Seniors		
 Resveratrol in Red Wine, Chocolate, Grapes Not Associated With Improved Health	Apr-lup	15
Why Seniors Don't Eat: It's Complicated		
Sugars and Carbohydrates		
Removing School Vending Machines is Not Enough to Cut Soda Consumption	Iul-Sen	5
removing sensor vending machines is two enough to eat sour consumption	jui-30p	J
<u>Supplements</u>		
Common Herbal Supplement Can Cause Dangerous Interactions with Prescription Drugs	Apr-Jun	11

Topic Page Issue Supplements, Continued Omega-3 Fatty Acid Supplementation During Pregnancy Does Not Appear to Improve Cognitive Toxicity Vitamins Websites Shaping Healthy Choices Program Improves Eating Habits, Lowers BMI......Apr-Jun.....Apr-Jun......Apr-Jun...... Women's Health When Talking About Body Size, African American Women & Doctors May Be Speaking Different Languages ______lul-Sep _____lu Omega-3 Fatty Acid Supplementation During Pregnancy Does Not Appear to Improve Cognitive

The University of California prohibits discrimination or harassment of any person on the basis of race, color, national origin, religion, sex, gender identity, pregnancy (including childbirth, and medical conditions related to pregnancy or childbirth), physical or mental disability, medical condition (cancer-related or genetic characteristics), ancestry, marital status, age, sexual orientation, citizenship, or service in the uniformed services (as defined by the Uniformed Services Employment and Reemployment Rights Act of 1994: service in the uniformed services includes membership, application for membership, performance of service, application for service, or obligation for service in the uniformed services) in any of its programs or activities.

University policy also prohibits reprisal or retaliation against any person in any of its programs or activities for making a complaint of discrimination or sexual harassment or for using or participating in the investigation or resolution process of any such complaint.

University policy is intended to be consistent with the provisions of applicable State and Federal laws.

Inquiries regarding the University's nondiscrimination policies may be directed to the Affirmative Action/Equal Opportunity Director, University of California, Agriculture and Natural Resources, 1111 Franklin Street, 6th Floor, Oakland, CA 94607, (510) 987-0096.

Nutrition Perspectives Nutrition Department One Shields Ave. Davis, CA 95616

Phone: 530.752.3387

Fax: 530.752.8905