Parental Feeding Style Questionnaire

Please read the following statements and tick the appropriate boxes to show how you deal with feeding your child. It is important to remember that there are no right or wrong answers to these questions, we are interested in what parents really feel and do.

	ID
	

	
	Never
	Rarely
	Some- times
	Often
	Always

	I allow my child to choose which foods to have for meals
	□
	□
	□
	□
	□

	I give my child something to eat to make him/her feel better when s/he is feeling upset
	□
	□
	□
	□
	□

	I encourage my child to look forward to the meal
	□
	□
	□
	□
	□

	I praise my child if s/he eats what I give him/her
	□
	□
	□
	□
	□

	I decide how many snacks my child should have
	□
	□
	□
	□
	□

	I encourage my child to eat a wide variety of foods
	□
	□
	□
	□
	□

	In order to get my child to behave him/herself I promise him/her something to eat
	□
	□
	□
	□
	□

	I present food in an attractive way to my child
	□
	□
	□
	□
	□

	If my child misbehaves I withhold his/her favourite food
	□
	□
	□
	□
	□

	I encourage my child to taste each of the foods I serve at mealtimes
	□
	□
	□
	□
	□

	I allow my child to wander around during a meal
	□
	□
	□
	□
	□

	I encourage my child to try foods that s/he hasn’t tasted before
	□
	□
	□
	□
	□

	I give my child something to eat to make him/her feel better when s/he has been hurt
	□
	□
	□
	□
	□

	I let my child decide when s/he would like to have her meal
	□
	□
	□
	□
	□

	I give my child something to eat if s/he is feeling bored
	□
	□
	□
	□
	□

	I allow my child to decide when s/he has had enough snacks to eat
	□
	□
	□
	□
	□

	I decide when it is time for my child to have a snack
	□
	□
	□
	□
	□

	I use puddings as a bribe to get my child to eat his/her main course
	□
	□
	□
	□
	□

	I encourage my child to enjoy his/her food
	□
	□
	□
	□
	□

PTO

	
	Never

	Rarely
	Some-times
	Often
	Always

	I decide the times when my child eats his/her meals
	□
	□
	□
	□
	□

	I give my child something to eat to make him/her feel better when s/he is worried
	□
	□
	□
	□
	□

	I reward my child with something to eat when s/he is well behaved
	□
	□
	□
	□
	□

	I let my child eat between meals whenever s/he wants
	□
	□
	□
	□
	□

	I insist my child eats meals at the table
	□
	□
	□
	□
	□

	I give my child something to eat to make him/her feel better when s/he is feeling angry
	□
	□
	□
	□
	□

	I decide what my child eats between meals
	□
	□
	□
	□
	□

	I praise my child if s/he eats a new food
	□
	□
	□
	□
	□

PAGE

