AUTHORIZATION

I hereby declare that I am the sole author of the thesis. I also authorize the Chattogram Veterinary and Animal Sciences University (CVASU) to lend this thesis to other institutions or individuals for the purpose of scholarly research. I further authorize the CVASU to reproduce the thesis by photocopying or by other means, in total or in part, at the request of other institutions or individuals for the purpose of scholarly research.

I, the undersigned, and author of this work, declare that the electronic copy of this thesis provided to the CVASU Library, is an accurate copy of the print thesis submitted, within the limits of the technology available.

Subrata Dey

JANUARY, 2021

IMAPCTS OF COVID-19 ON NUTRITIONAL STATUS AND HEALTH ISSUES OF ADOLESCENT (10-19) IN CHATTOGRAM, BANGLADESH

SUBRATA DEY

Roll No.: 0118/21

Registration No.: 562

Session: 2018-2019

This is to certify that we have examined the above Master's thesis and have found that is complete and satisfactory in all respects, and that all revisions required by the thesis examination committee have been made

(Md. Altaf Hossain)	(Md. Altaf Hossain)
Supervisor	Chairman of the Examination
	Committee

Department of Applied Food Science and Nutrition
Faculty of Food Science and Technology

Chattogram Veterinary and Animal Sciences university

Chattogram-4225, Bangladesh

JANUARY 2021

Dedication

DEDICATED TO MY RESPECTED AND BELOVED PARENTS AND TEACHERS

ACKNOWLEDGEMENTS

At the very beginning, I would like to express my deepest gratitude to the Almighty

God for giving me the ability and the strength to finish the task successfully within the

scheduled time.

I pay heartily gratitude to **Professor Dr. Goutam Buddha Das**, Vice-Chancellor,

Chattogram Veterinary and Animal Sciences University (CVASU) for giving special

opportunity and providing such research facilities.

I would like to express my heartiest gratitude to my supervisor, Md. Altaf Hossain,

Assistant Professor and Head, Department of Applied Food Sciences and Nutrition,

Chattogram Veterinary and Animal Sciences University, due to their valuable

suggestions and strict guidance made it possible to prepare a well-organized report. At

the same time, I would like to express my gratitude, appreciation, regards and

indebtedness to Professor, Dr. Goutam Buddha Das, Dean, Faculty of Food science

& Technology, Chattogram Veterinary & Animal Sciences University, for his guidance,

constant inspiration, cordial consistence, valuable suggestions and constructive

criticism in all phase.

I sincerely thank to the **University Grants Commission** for giving me a research grant

to accomplish my research work.

Finally, the Author also gratefully acknowledge with profound respect to beloved

parents who have helped and supported him all way in whole life as friend.

Subrata Dev

January, 2021

Page | iv

Table of Contents

Authorizationi		
Acknowledgementsiv		
List of Tablesvii		
List of Abbreviationviii		
Abstract ix		
Chapter 1: Introduction		
1.1 Aims and Objectives		
Chapter 2: Review of literature		
2.1 History of COVID-194		
2.2 Global impacts of COVID-194		
2.2.1 Impacts of the COVID-19 on Economy4		
2.2.2 Impacts of the COVID-19 on Food and Agricultural system5		
2.2.3 Impacts of the COVID-19 on Education		
2.3 Impacts of the COVID-19 in Bangladesh6		
2.4 Nutritional status of adolescent6		
2.5 Effects of Socio-demographic factors on nutritional status of adolescent7		
2.6 Impacts of mental health on nutritional status of adolescent		
2.7 Dietary diversity related with nutritional status of adolescent9		
Chapter 3: Materials and Methods10		
3.1 Participants and setting10		
3.2 Data collection procedure		
3.3 Anthropometric measurements		
3.4 Mental health assessment of adolescent		

3.5 Dietary diversity score	1
3.6 Statistical analysis1	. 1
Chapter 4: Results	12
4.1 Nutritional status characteristics of adolescence boys and girls1	.2
4.2 Socio-demographic characteristics of the respondents	2
4.3 Dietary diversity of the respondents	4
4.4 Mental health condition of the respondents	.4
4.5 Association of BMI and socio-demographic factors	6
4.6 Association of BMI and mental health condition of adolescence1	7
4.7 Association of BMI and dietary diversity of adolescence18	3
Chapter 5: Discussion	9
Chapter 6: Conclusion	3
Chapter 7: Limitations and Recommendations	:4
References	25
Annex 1: Pre-structured questionnaire	1
Brief hiography	4

List of Tables

Table	Name of Table	Page
No.		No.
4.1	Nutritional status of adolescence using classification of BMI	12
4.2	Socio-demographic characteristics of respondents	13
4.3	Dietary diversity of the respondents	14
4.4	Mental health condition of the respondents	15
4.5	Association between BMI and socio-demographic factors	16
4.6	Association between BMI and mental health condition of	17
	adolescence	
4.7	Association between BMI and dietary diversity of adolescence	18

List of Abbreviation

WHO	World Health Organization
DASS-21	Depression, Anxiety and Stress Scale
FAO	Food and Agriculture Organization
IMF	International Monitory Fund
GAIN	Global Alliance for Improved Nutrition

Abstract

COVID-19 pandemic continues to ravage mental health, nutritional status of the adolescent and economic metrics globally. This study aims to explore the impact of COVID-19 on the nutritional status and mental health condition of the adolescent. An online based cross-sectional study was conducted from 5th October to 28th December among 250 respondents, comprising 165 boys and 85 girls were participated in this study. A pre-prepaid questionnaire was used to find out the association among various factors with nutritional status. Mental health condition was assessed by the DASS-21 measure and dietary diversity was calculated based on 24 hour recall of adolescence consumption of 12 food groups within the past 24 hour. In this study, 34.8% adolescence were underweight, 54.8% normal, 8.4% overweight and 2% obese in case of using World Health Organization (WHO) BMI classification. Mother's education, household monthly income and present status of monthly income were significantly associated with nutritional status of the adolescent. The present study also showed that the mental condition of adolescent. The higher prevalence of stress symptoms, depressive symptoms and anxiety symptoms were 23.2% in mild, 22.4% and 13.6% in moderate respectively. This study showed that, stress symptoms and depressive symptoms were significantly associated with nutritional status of the adolescence. No significance difference (p>0.05) was observed between BMI and dietary diversity. This study demonstrated that, improvement of house-hold financial conditions, literacy of parents, and job security may help in improving nutritional status and mental health condition of adolescence boys and girls.

Keywords: COVID-19, BMI, Nutrition, Underweight, DASS-21, Mental health, Dietary diversity.