

Dietary Screening for Students at St. Labre Indian School

<http://www.stlabre.org>

Veronika M. Tapia Giron¹, Sierra Alexander B.A.LES¹, Hymn Alexander, 7th Grade Teacher²
¹Montana State University-Bozeman, ²St. Labre Middle School Indian Catholic Academy –Ashland, MT

Three sisters - corn, beans and squash

<http://www.healthycommunitieshealthyfuture.org/view-resources/goal-iii/>

Introduction

The purpose of the study was to collect information regarding the dietary choices for Native American students at St. Labre Middle School Indian Catholic Academy located in Ashland, Montana. The school serves primarily the Northern Cheyenne and Apsalooke Indian tribes.

Hypothesis Tested: Dietary choices play an important role in St. Labre middle school student's nutrition and hence, influence health.

Materials and Methods

- 17-question survey. The questions were modified and reviewed for comprehension at the seventh-grade level.
- After receiving approval by MSU IRB and Jake Gion, principal at St. Labre Indian Middle School, consent forms and surveys were emailed to Mr. H. Alexander for delivery to students.
- **Participants:** total of 17 students, eleven females and 6 males between ages of 11 to 15.

Conclusions

1. 65% of students prefer white bread over whole wheat bread; 100% prefer fresh fruit over canned fruit.
2. Frybread is rarely eaten while vegetable salad is eaten rarely to sometimes. Pop is mostly drink sometimes as well as desserts. Salty snacks and processed meats are eaten sometimes to most of the time.
3. Most students don't eat traditional wild turnips, most do eat nuts and seeds.
4. Most preferred drink when thirsty is water followed by juice. Next preferred drinks are sweet tea and pop. Milk and smoothies are not preferred.
5. Meat most frequently eaten is beef followed by chicken, and deer. Fish, bison, pork, and elk are eaten by fewer participants. Giblets, tripe, and gizzards are not eaten by any participants.
6. Preparation method most frequently used for meats is baked followed by fry and deep fry. Next are boiled and stewed meat. Grilling was least used method.

Bibliography

- Brown, Amy C, & Brenton, Barrett. 1994. Dietary survey of Hopi Native American elementary students. *Journal of the American Dietetic Association*, 94(5), 517-522.
- Jackson, M. Yvonne. 1986 "Nutrition in American Indian Health: Past, Present, and Future." *Journal of the American Dietetic Association* 86: 1136-40.
- Kuhnlein, H. V., D. H. Calloway, and B. F. Harland. 1979. Composition of Traditional Hopi Foods. *J Am Diet Assoc* 75(1):37-41.
- Mela DJ. 2001. Determinants of food choice: relationships with obesity and weight control. *Obes. Res.* 9:249-55S.
- Michela, J.L., Contento, I.R. 1986. Cognitive, motivational, social, and environmental influences on children's food choices. *Health Psychol.* 5:209-230
- Pierre, N., Receveur, O., Macaulay, A., & Montour, L. 2007. Identification of Barriers and Facilitators of Healthy Food Choices Among Children Aged 6 to 12 Years: From the Kahnawake Schools Diabetes Prevention Project. *Ecology of Food and Nutrition*, 46(2):01-123.
- Shepherd R. Factors influencing food preferences and choice. 1989, in: *Handbook of the Psychophysiology of Human Eating* (ed. R. Shepherd). Wiley, Chichester, pp. 3-24.
- Shepherd R. 1999. Social determinants of food choice. *Proceedings of the Nutrition Society* 58: 807-812.
- Story M, Resnick MD. Adolescents' views on food and nutrition. *J Nutr Educ* 18(4):188.
- Story, M., Snyder, P., Anliker, J., Cunningham-Sabo, L., Weber, J.L., Ring, K., . . . Stone, E.J. 2002). Nutrient content of school meals in elementary schools on American Indian reservations. *Journal of the American Dietetic Association*, 102(2), 253-256.
- Story, M., Neumark-Sztainer, D., Resnick, M.D., Blum, R. Wm. 1998. Psychosocial Factors and Health Behaviors Associated with Inadequate Fruit and Vegetable Intake among American-Indian and Alaska-Native Adolescents. *Journal of Nutrition Education*, 30(2), 100-106.
- St. Labre Indian School. (n.d.). Retrieved April 21, 2015, from <http://www.stlabre.org>
- Wolfe WS, Sanjur D. 1988. Contemporary diet and body weight of Navajo women receiving food assistance. *J. Am. Diet. Assoc.*, 88 (7): 822-827.

Results

Consumption of Wild Turnips, Nuts, and Seeds

Type of Meat

Random Foods Consumption Frequency

Preferred Drink

Cooking Method for Meat

Acknowledgments

Thanks to the support of people who believed in a holistic way of life! Thanks to Dr. Florence Dunkel, Jason Baldes A.A., B.S., M.S., Sierra Alexander B.A.LES, Hymn Alexander-7th grade teacher at St. Labre Middle School, Aedine Ndi Peyou, Michelle Hicks, B.A.LGS, AGSC 465R classmates, Jake Gion- Principal at St. Labre Middle School, Cheryl Johnson, Mark Quinn, and the parents and students at St. Labre Middle School Indian Catholic Academy.

*"Let us put our minds together and see what life we can make for our children."
Sitting Bull*