NUTRITION PLAN

Paula Jansen created the following nutrition plan to help the client address her anemia. As part of the quality review of the Paula Jansen’s work, she was asked to add notes explaining her rationale for each aspect of the nutrition plan. She also included the explanation she provided to her client as part of the consultation.

Please critique everything about this plan: the guidelines for the client (perhaps they do not meet the actual needs and goals of the client), Paula’s rationale (perhaps she is not correct in some of her thinking and would benefit from your feedback), and what she proposed to explain to her client (perhaps the explanation was not satisfactory to achieve the intended results).

	Nutrition Plan for Suzie Kim

	General Guidelines
	Practitioner’s Rationale
	Explanation during client consultation

	1. Recommend three meals and 2-3 snacks per day.

	Three meals and 2-3 snacks are important to make sure she has a balanced diet and has appropriate intake of iron and other basic nutrients.
	You should eat three meals and 2-3 snacks a day to be healthy. It is too difficult to get in all the nutrients you need in less than 3 meals and 2-3 snacks. You are a growing teen, busy, active and need your nutrients.

Also, skipping meals would make it even harder to get the nutrients.

	2. Limit soda, white sugars, sweets.

	Client’s diet included too much soda, white sugars and sweets. Should be consumed in moderation or cut out of the diet for general health.
	Soda and white sugars are bad. They have no nutritional value and should be consumed in moderation or cut from the diet altogether.

	3. Suggestion to eat meat occasionally.

	Recommended for balanced diet that needs better sources of iron than current diet (to combat the iron deficiency anemia).
	Occasional meat (once a week) will help increase your iron intake. This will make you feel less tired and will help fight anemia. A diet without meat makes it too difficult to get all the required nutrition your body needs to be healthy.

	4. Suggestion to eat spinach.

	Spinach is high in iron and will help fight anemia.
	You have to increase your intake of high iron vegetables. Spinach is a great source of iron.

	5. Recommend 2300 calories per day.

	2300 calories per day are needed to maintain current weight.

At least 2300 calories per day are needed to maintain current weight. If activity level increases, this number can increase as well.
	Your estimated calorie intake should be 2300/day if you want to maintain your current weight.

If we find that this caloric level does not lead to desired weight maintenance we will need to adjust appropriately.

	Recommended Meal Plan
	Nutritional advisor’s Rationale
	Explanation during client consultation

	Sample Day 1:

Breakfast

· 1.5 cups cold or hot cereal (Oatmeal or Total, for example), banana, 1 piece toast with tsp. margarine, 1 cup skim milk.
Snack

· Granola bar.

Lunch

· Peanut butter and jelly sandwich on whole grain bread, 1 cup skim milk, apple, 1 oz. pretzels, raw broccoli and celery sticks.
Afternoon snack
· Yogurt, 12-15 whole grain crackers.
Dinner

· 2-3 oz. “Veggie” Chicken patty or occasional real beef hamburger on a whole wheat bun, spinach salad, 1 cup skim milk, 1 cup brown rice, margarine or butter to taste.
Snack

· Frozen Yogurt 1 cup (not after 7pm).
Sample Day 2:
Breakfast

· 8 oz. skim milk, 2 slices whole grain toast with jam and butter, 4 oz. orange juice, 1 hard boiled egg.
Snack

· Apple and 1 graham cracker.

Lunch

· 6 oz. low fat fruited yogurt, 2 oz. hummus on whole grain pita bread, banana, 1 oz. spinach dip with carrots and snap peas, 4 chocolate chip cookies, water to drink.

Afternoon snack
· 1 cup low sugar cereal with 8 oz. skim milk.

Dinner

· 2.5 x 2.5 piece of spinach lasagna, tossed salad with dressing, 1 piece buttered garlic bread, water to drink.

Snack

· 8 oz. skim milk, 1 cup ice cream (not after 7pm).
	Plan allows the client to increase intake of foods high in iron while eating a well-balanced healthy diet.

The accompanying Healthy Eating Guide also allows for flexibility in terms of diet. The client can use the guide to substitute a variety of foods and still maintain a healthy diet.

	Follow this diet as a way to increase intake of foods high in iron to help fight iron deficient anemia and feel less tired. Use the accompanying Healthy Eating Guide to substitute foods in the Recommended Meal Plan with other appropriate foods in the same food group. This will help you get the variety and balance you need and let you decide what food works best given your lifestyle, likes and dislikes.

	Client Needs & Risks Addressed by this Plan:

· Iron deficient anemia

· More balanced diet

· Healthier eating habits with more consistency

	Referrals:

None

	Notes for next visit:

Behaviors to Monitor: Iron intake, energy level, weight maintenance

