[image: image1.png]\\\\\\i

nutr tio
eq th

Alpro Foundation Award winners announced:

UK Food and Nutrition themed MSc projects, 2010

PRESS RELEASE

Thursday 25th November 2010

Sam-I-Am*: “Will you like the taste of green bread?”

Two research projects have been chosen as winners of the Prestigious Alpro Foundation Award for Masters 2010; both provide some answers to this question.

Eating bread with added seaweed has been shown to make people fuller, and may be a way to support slimming. This is one of the findings of research for the MSc thesis by Anna Hall (Sheffield Hallam University). In her study, twelve overweight yet healthy men were given a breakfast of scrambled eggs on toast made from bread containing Seagreens(, followed a week later by the same meal on ‘normal’ toast. Hunger and fullness ratings after the test meal were measured. Also, the amount of food the men then ate at the next meal, a lunch of pasta and sauce, and the amounts of all other foods freely consumed until 1pm the following day, were assessed.

Hunger was rated lower, and fullness was rated higher after the men had eaten the bread containing added Seagreens(. Intakes of energy (Calories) the men ate at the subsequent lunch and in the whole 24-hour test period, were significantly lower after eating the breakfast with Seagreens(fortified bread.

Anna Hall considers that gastric distension is the most likely mechanism, to explain why the men ate less, subsequent to eating the Seagreens(fortified bread. “The fortified bread is much higher in fibre than the standard bread, and eating high fibre foods helps people to feel full, while eating fewer calories,” says Anna Hall. The addition of Seagreens(to the bread did not seem to affect the rate of digestion and absorption of nutrients, but it did seem to result in the men wanting to eat less at the next meal. Anna Hall says, “This may be helpful for people trying to eat less to lose weight.”

The MSc thesis by Sarah VanDusen (University of Leeds), the other Alpro Foundation Award winner, was a study to examine how sensitivity to ‘bitter’ tastes might influence food preferences, dietary patterns and the incidence of cancer. More than 3,600 women, a subsample from the UK Womens’s Cohort Study, were asked to complete detailed questionnaires on food preferences and choices, and were given a standard taste test to allow them to be classified as ‘nontasters’, ‘tasters’ or ‘supertasters’. Sarah VanDusen says, “People classed as ‘supertasters’ are more sensitive to the bitter components found in foods such as certain dark-green vegetables, so they may be less likely to enjoy eating these foods.”

The results of her analysis, showed that women classed as ‘supertasters’ disliked more foods, and liked fewer foods, than women classed as ‘tasters’. However, no differences could be shown in the amounts of ‘bitter’ foods consumed by the three taste groups. Also, there were no patterns in cancer by taste-classification.

Sarah VanDusen says, “Sensitivity to bitter taste does influence food preferences. However my research has not been able to show any subsequent links to dietary choices or the risk of cancer”.

Nutrition Professor Tom Sanders (Kings College London) was one of the scientific judges for the Award. He says, “Both of these MSc projects contribute interesting aspects to themes of current public health challenge; support for moderating intakes of energy (Calories) in overweight people, and the promotion of increased intakes of vegetables.” The Alpro Foundation Award recognises Masters-level research that contributes to a better understanding of plant components in foods/diets in improving human health.

*With the greatest of respect for the picky eater ‘Sam’ in the book Green Eggs and Ham by the prolific author of books for young children, Dr Seuss.

ENDS

Notes for Editors

The Alpro Foundation Award for Masters is given in recognition of outstanding thesis in the subject area of Food and Nutrition and its impact on human health. The Alpro Foundation is an independent non-profit organisation, which was founded in 1996 – an initiative of Alpro.

The objective of the foundation is to support and promote scientific knowledge and research in the field of nutrition and health with a focus on plant-based nutrition and a special interest in soya. Plant based eating is predicated to be central to 21st century healthy eating recommendations and habits for human health as well as for the health and survival of the planet.
The foundation aims to help increase the awareness and knowledge about the impact of ‘nutrition on human health’ amongst health professionals and the general public. It establishes numerous activities to help achieve these objectives e.g. organising conferences, dissemination of a an educational newsletter, awards for BSc and MSc, research grants, …

www.alprofoundation.org

Professor Tom Sanders (Professor of Nutrition & Dietetics, Kings College London), is a member of the scientific panel of judges for the Alpro Foundation Award. He will be presenting the two winners with awards at the 11th Nutrition & Health National Conference on Friday 26th November 2010 (Olympia Conference Centre, London) www.nutritionandhealth.co.uk. The winners, Anna Hall and Sarah VanDusen, will be available for interview at the conference on Friday 26th November 2010.

About Seagreens(:
Seagreens(is "the UK's leading seaweed supplier" (Organic & Natural Business magazine, 2009). They have set the standard for sustainable seaweed harvesting, a standard which exceeds European and US standards.

Seagreens(distribute their products across Europe and the United States, and they are increasingly common in food products in the UK.

Seagreens(products are available in Great Britain from natural food and health stores, as well as some supermarkets.

Hope this helps - it's just a bit of information from their website www.seagreens.com.

Press enquiries to:

Tanya Haffner 07980802126 email tanya@nutrilicious.co.uk
Elphee Medici on 07940508536 email elphee@nutrilicious.co.uk
Registered NO. 03754392 Registered Office: Nutrimpact Ltd, 26 Hill Top, London, NW11 6EE

VAT Registered no 749 710 409

[image: image1.png]