Table of Contents

Name of The Contents	Page No.
Table of contents	i
List of tables	ii
List of figures	ii
List of abbreviations	ii
Abstract	iii
Chapter 1: Introduction	01-02
1.1 Objectives of the study	02
Chapter 2: Materials and Methods	03-05
2.1 Study design, area and period	03
2.2 Data collection	03
2.3 Sample size estimation and sampling procedure	03
2.4.1 Children dietary diversity (DD) score	04
2.4.2 Household food security scale	04
2.4.3 Mid-upper arm circumference (MUAC)	05
2.5 Data analysis	05
2.6 Ethical considerations	05
Chapter 3: Results	06-10
3.1 Socio-demographic and other characteristics	06-07
3.2 Different food consumption by children	07-08
3.3 Prevalence of children dietary diversity	09
3.4 Children dietary diversity score across socio-	09-10
demographic and other characteristics	
3.5 Prevalence of nutritional status of children	10
Chapter 4: Discussion	11-12
Strengths and Limitations	13
Conclusion and Recommendations	14
References	15-20
Acknowledgement	21
Biography	22

List of Tables

Table No.	Name of The Contents	Page No.
Table 1	Frequency and percentages of socio-demographic	06-07
	characteristics of households having children aged 06–	
	59 months in rural areas of Bangladesh, 2021.	
Table 2	Frequency and percentages of different food group	08
	consumption by children	
Table 3	Mean DD score among children aged 6-59 months	09-10
	across different socio-demographic characteristics in	
	rural areas of Bangladesh, 2021	

List of Figure

Figure 1	Proportion of children aged 6–59 months consumed foods	08
	from different food groups in the past 24 hours of survey in	
	rural areas of Bangladesh, 2021.	

List of Abbreviations

Abbreviation	Elaboration
DD	Dietary Diversity
WHO	World Health Organization
HFS	Household Food Security
IYCF	Infant and Young Child Feeding
MUAC	Mid-Upper Arm Circumference
SD	Standard Deviation
SPSS	Statistical Package for the Social Sciences
BMI	Body Mass Index
%	Percentage
n	Number

Abstract

Background: Dietary diversity refers to the increased consumption of a variety of foods from different food groups that can ensure an adequate intake of essential nutrients that can promote health, physical and mental development. Dietary diversity (DD) has been used as an indirect indicator of nutritional quality and nutrient sufficiency. Aim: The aim of this study was to explore the prevalence of children nutritional status and DD score and associated factors of sociodemographic and other characteristics. Methods: A community based cross-sectional study was conducted with 307 households from Chakaria, Boalkhali and Raipura upazila of Bangladesh. Children DD score was assessed by consuming seven food groups. Mid upper arm circumference (MUAC) was measured for the assessment of child nutritional status. Kruskal-Wallis and Mann-Whitney tests were used to evaluate the significance predictors. Spearman rank correlation was used to test significant association between children DD score and food security. Results: The mean children DD score was 4.49 (SD 1.47). The prevalence of inadequate and adequate children DD score was 20.3% and 79.7% respectively. The average MUAC of the children was 149.6 mm (SD 15.45 mm). More than three fourth (84.2%) of the children was normal and 15.8% of them was under normal nutrition. The relationship between children DD score and food security was significantly positively correlated ($r_s = 0.29$, p-value < 0.01). The most consumed food groups were vitamin A rich fruits and vegetables (79.70%) followed by flesh foods (73.05%) and grains, roots and tubers (69.53). Family income and fathers' education were significantly associated with children DD score. Conclusions: More efforts are needed to encourage people to eat a wider variety of foods in order to improve nutrition and alleviate malnutrition. Improving household socioeconomic conditions may help to improve the practice of food diversification.

Keywords: Children dietary diversity, feeding practice, mid upper arm circumference, food groups, Bangladesh