Internet References for: TAKING SIDES: Clashing Views in Food and Nutrition, 2e


Internet References for:
TAKING SIDES: Clashing Views in Food and Nutrition
Second Edition


Some websites continually change their structure and content, so the information listed here may not always be available.
UNIT 1: NUTRITION GUIDELINES AND RECOMMENDATIONS
Center for Nutrition Policy and Promotion (CNPP)

This Center for Nutrition Policy and Promotion (CNPP) Web site provides recent

United States Department of Agriculture (USDA) publications on diet and health,

including the USDA Pyramid graphic, brochure, and the history of its development; the Food Guide Pyramid for Children; the Dietary Guidelines for Americans; the Healthy Eating Index (a 10-component index of foods and nutrients designed to measure overall dietary quality); and data on the dietary intake of Americans. Click on the Nutrition Insights button to see especially, Insight 2, Escobar A., “Are All Food Pyramids Created Equal?” (April 1997).

http://www.usda.gov/cnpp/

Economic Research Service (ERS)

This Economic Research Service (ERS) research reports site offers the complete

text of America’s Eating Habits: Changes & Consequences. The site also offers

a large range of USDA publications on food and nutrition policy.

http://www.ers.usda.gov/Publications/

The American Dietetic Association

The American Dietetic Association site is primarily designed for members,

but it also offers information for the public about dozens of issues in nutrition,

resources for studying those issues, legislation affecting food and nutrition, and

nutrition careers.

http://www.eatright.org/Public/

UNIT 2: NUTRITION AND HEALTH

The General Accounting Office (GAO)

In response to congressional requests, General Accounting Office (GAO) investigatorsproduce reports on many issues related to agriculture, food, nutrition,and health. They also testify before Congress on these issues. This site providesthe full text of GAO reports and testimony.

http://www.gao.gov

The American Diabetes Association

The American Diabetes Association promotes research, education, and advocacy to prevent, cure, and treat people with diabetes mellitus, type 1 (“juvenile onset”) and type 2 (“adult-onset”). This site provides information about these conditions for health professionals and the public. It also provides access to the association’s journals, many of which publish articles on aspects of diet and diabetes prevention and control, such as the glycemic index.

http://www.diabetes.org/homepage.jsp

UNIT 3: DIET, PHYSICAL ACTIVITY, AND WEIGHT MAINTENANCE

Overweight and Obesity Information

Overweight and obesity information from the Centers for Disease Control and

Prevention (CDC) is provided on this Web site. The CDC is a federal agency that

provides statistical information and dietary advice about obesity prevention and

control. Maps on this site document dramatic increases in statewide levels of

obesity from the late 1980s to the present. Click on the “Obesity Trends” button

to see these maps.

http://www.cdc.gov/nccdphp/dnpa/obesity/index.htm

National Association to Advance Fat Acceptance

The Fat Acceptance Movement on the Web site lists organizations and resources

devoted to promoting the human and civil rights of “people of size.”

http://www.naafaonline.com/dev2/

The National Academies Press: Dietary Reference Intakes

The Food and Nutrition Board of the Institute of Medicine (IOM) is responsible

for developing the national standards for intake of essential nutrients, the Dietary

Reference Intakes. This site provides the entire report, which includes sections

on energy intake and expenditure.

http://www.nap.edu/books/0309085373/html/

President’s Council on Physical Fitness and Sports

The President’s Council on Physical Fitness and Sports promotes research and

education about the benefits of physical activity. This Web site provides information and reports, but also offers links to physical activity resources of federal agencies and private health organizations.

http://www.fitness.gov

UNIT 4: OUR FOOD SUPPLY

Food and Drug Administration (FDA)

The Food and Drug Administration (FDA) Web site provides information about

specific supplements as well as about rules and regulations affecting their use.

Also see the section that explains the rules for health claims on the labels of

foods and supplements. This site includes a link to the current list of authorized

claims.

http://vm.cfsan.fda.gov/~dms/supplmnt.html

Office of Dietary Supplements at the National Institutes of Health

The Office of Dietary Supplements at the National Institutes of Health site provides ready access to the latest studies on the health effects of dietary supplements of all types, nutritional and herbal. Click on the “Health Information” and “Fact Sheets” buttons to obtain the latest information on the safety and efficacy of specific supplements of interest. This site also provides useful links to government agencies involved in supplement regulation.

http://dietary-supplements.info.nih.gov

National Center for Complementary and Alternative Medicine

The National Center for Complementary and Alternative Medicine is also part of

the National Institutes of Health, and it is the government’s principal agency for

scientific research on complementary and alternative medicine, including herbal

and nutritional therapies. This site provides information on the mission and history of the center, funding opportunities for research and training, and the results of clinical trials that test treatments or therapies, such as those involving vitamin or herbal supplements.

http://nccam.nih.gov

UNIT 5: FOOD AND NUTRITION POLICY

Center for Nutrition Policy and Promotion (CNPP)

This Center for Nutrition Policy and Promotion (CNPP) Web site provides recent

United States Department of Agriculture (USDA) publications on diet and health,

including the USDA Pyramid graphic, brochure, and the history of its development; the Food Guide Pyramid for Children; the Dietary Guidelines for Americans; the Healthy Eating Index (a 10-component index of foods and nutrients designed to measure overall dietary quality); and data on the dietary intake of Americans. Click on the Nutrition Insights button to see especially, Insight 2, Escobar A., “Are All Food Pyramids Created Equal?” (April 1997).

http://www.usda.gov/cnpp/

Economic Research Service (ERS)

This Economic Research Service (ERS) research reports site offers the complete

text of America’s Eating Habits: Changes & Consequences. The site also offers

a large range of USDA publications on food and nutrition policy.

http://www.ers.usda.gov/Publications/

The American Dietetic Association

The American Dietetic Association Web site is primarily designed for members,

but it also offers information for the public about dozens of issues in nutrition,

resources for studying those issues, legislation affecting food and nutrition, and

nutrition careers.

http://www.eatright.org/Public/

UNIT 6: NUTRITION CONCERNS OF PREGNANT WOMEN AND INFANTS
Food Security Institute

The Food Security Institute at Brandeis University provides a frequently updated

guide to studies on hunger and food security, demands for food and welfare

assistance, and the effects of food insecurity on health.

http://www.centeronhunger.org/FSI/fsiguide.html

The International Baby Food Action Network

The International Baby Food Action Network Web site promotes breastfeeding

and monitors the actions of international companies that promote formula

feeding and the use of commercial baby food.

http://www.ibfan.org/english/gateenglish.html

Food Safety Information: Irradiation

This Web site concerning food safety information contains links to United States

government agencies and their answers to basic questions about food safety.

http://www.foodsafety.gov/
1

