

1 **The Child Food Rejection Scale: development and validation of a**
2 **new scale to assess food neophobia and pickiness among 2- to 7-**
3 **year-old French children**

4

5 **Camille Rioux^{a,b*}, Jérémie Lafraire^a, & Delphine Picard^b**

6

7 ^a Center for Food and Hospitality Research, Paul Bocuse Institute, Ecully,
8 France

9 ^b Aix Marseille Université, PSYCLE EA3273, 13621 Aix en Provence,
10 France

11

12

13 **Abstract**

14 **Introduction.** The two strongest obstacles to extend children's
15 consumption of fruit and vegetables are food neophobia and pickiness,
16 assumed to be the main kinds of food rejection in children. Accordingly,
17 psychometric tools that provide a clear assessment of these kinds of food
18 rejections are greatly needed.

19 **Objective.** To design and validate a new scale for the assessment of
20 food neophobia and pickiness, thus filling a major gap in the
21 psychometric assessment of food rejection by French children.

22 **Method.** We concentrated on French children aged 2-7 years, as no
23 such scale exists for this young population, and on the two known
24 dimensions of food rejection, namely food neophobia and pickiness, as
25 the nature of the relationship between them is still unclear. The scale was
26 tested on two samples ($N_1=168$; $N_2=256$) of caregivers who responded
27 for their children. Additionally, a food choice task was administered to 17
28 children to check the scale's predictive validity

29 **Results.** The resulting scale, called the Child Food Rejection Scale
30 (CFRS), included six items relating to food neophobia and five items
31 relating to pickiness. A factor analysis confirmed the two-dimensional
32 structure of the scale. Internal consistency, test-retest reliability, and
33 convergent and discriminant validity were all satisfactory. Moreover,
34 results from the food choice task showed that scores on the CFRS
35 accurately predicted children's attitudes toward new and familiar foods.

36 **Conclusion.** Taken together, these findings suggest that the CFRS, a
37 short and easy-to-administer scale, represents a valuable tool for
38 studying food rejection tendencies in French children.

39 *Keywords:* Questionnaire development, Children, Food neophobia,
40 Pickiness, Validation

41

42 **L'échelle de rejets alimentaires pour enfant: développement et**
43 **validation d'une nouvelle échelle pour mesurer la néophobie et la**
44 **sélectivité alimentaire chez les jeunes enfants français de 2 à 7 ans.**

45

46 **Résumé**

47 **Introduction.** La néophobie et la sélectivité alimentaire, responsables
48 d'une réduction de la variété du régime alimentaire, sont présentées
49 comme les deux facteurs principaux des rejets alimentaires chez les
50 enfants. Par conséquent, afin de pouvoir étudier ces formes de rejets, il
51 est important de disposer d'outils robustes permettant de les mesurer.

52 **Objectif.** Développer et valider une nouvelle échelle pour évaluer la
53 néophobie et la sélectivité alimentaire, comblant ainsi une lacune
54 importante dans l'évaluation psychométrique des rejets alimentaires chez
55 les enfants français.

56 **Méthode.** Nous nous sommes concentrés sur les enfants français âgés
57 de 2 à 7 ans, comme il n'existe pas d'échelle pour cette jeune population,
58 et sur les deux dimensions connues des rejets alimentaires, à savoir la

59 néophobie et la sélectivité alimentaire, comme la nature de leur relation
 60 est encore inconnue. L'échelle a été testée sur deux échantillons ($n_1 =$
 61 168; $n_2 = 256$) de parents qui ont répondu pour leurs enfants. De plus,
 62 une tâche de choix d'aliments a été administrée à 17 enfants pour vérifier
 63 la validité prédictive de l'échelle.

64 **Résultats.** L'échelle finale, appelée *échelle de rejets alimentaires pour*
 65 *enfant* (CFRS), comprend six questions relatives à la néophobie
 66 alimentaire et cinq relatives à la sélectivité. Une analyse factorielle a
 67 confirmé la structure bidimensionnelle de l'échelle. La cohérence interne,
 68 la fiabilité temporelle et la validité convergente et discriminante sont
 69 satisfaisantes. De plus, les résultats de la tâche de choix ont montré que
 70 les scores à la CFRS prédisent avec précision les attitudes des enfants à
 71 l'égard des aliments nouveaux et familiers.

72 **Conclusion.** Les résultats suggèrent que la CFRS, une échelle courte et
 73 facile à administrer, représente un outil adapté pour l'étude des rejets
 74 alimentaires chez les jeunes enfants français.

75 *Mots-clés:* Développement de questionnaire, Enfant, Néophobie
 76 alimentaire, Sélectivité, Validation

77

78 Introduction

79 Despite increasing wealth and purchasing power in the Western
 80 world, there is an alarming deterioration in dietary habits, including the
 81 increased consumption of foods rich in saturated fatty acids at the
 82 expense of foods rich in fibers, vitamins and minerals, such as fruit and
 83 vegetables (Carruth, Skinner, Houck, Moran, Coletta, & Ott, 1998;
 84 Cashdan, 1998; Jacobi, Agras, Bryson, & Hammer, 2003). Indeed there
 85 is a wide gap between recommended intake and actual consumption of
 86 fruit and vegetables (Cockroft, Durkin, Masding, & Cade, 2005; WHO,
 87 2003). The two strongest obstacles to extend children's intake of fruit and
 88 vegetables are *food neophobia* and *pickiness*, assumed to be the main

89 kinds of food rejection in children (Birch & Fisher, 1998; Dovey, Staples,
 90 Gibson, & Halford, 2008; Falciglia, Couch, Gribble, Pabst, & Frank,
 91 2000). Accordingly, psychometric tools that provide a clear assessment
 92 of food neophobia and pickiness are greatly needed as they are
 93 important to the study of childhood food habits and the effectiveness of
 94 interventions or programs designed to expand children's intake of fruit
 95 and vegetables. In the present paper, we describe how we developed
 96 and validated a new and much-needed scale to assess the food
 97 neophobia and pickiness dimensions of food rejection in young children.

98 *Food neophobia* is defined as a fear of new food, (Pliner &
 99 Hobden, 1992) and appears as children become mobile, but there is a
 100 contention in the literature as to whether it increases thereafter (Birch,
 101 McPhee, Soba, Pirok, & Steinberg, 1987; Cashdan, 1994; Harpers &
 102 Sanders, 1975) or remains stable during early childhood (Adessi,
 103 Galloway, Visalberghi, & Birch, 2005; Cooke, Wardle, & Gibson, 2003;
 104 Koivisto & Sjöden, 1996). In 1992, Pliner and Hobden (1992) designed
 105 the Food Neophobia Scale (FNS), which ask adult to specify the extent to
 106 which they approve or not ten declarations about eating practices, like "If
 107 I don't know what is in a food, I won't try it". Originally devised to
 108 measure adults' neophobia, the FNS was subsequently adapted to
 109 assess children's neophobia (Children Food Neophobia Scale, CFNS;
 110 Pliner, 1994). Both of Pliner's scales have since been widely used to
 111 measure food neophobia, adapted and translated into several languages,
 112 including French (Adapted Food Neophobia Scale; Reverdy, Chesnel,
 113 Schlich, Köster, & Lange, 2008) and Italian (Italian Children Food
 114 Neophobia Scale; Laureati, Bergamaschi, & Pagliarini, 2015).

115 *Food pickiness* is characterized as a rejection of a certain amount
 116 of familiar and new foods to children (Birch, Johnson, Andresen, &
 117 Peters, 1991; Galloway, Fiorito, Lee, & Birch, 2005; Smith, Roux, Naidoo,
 118 & Venter, 2005; Taylor, Wernimont, Northstone, & Emmett, 2015).

Pickiness also includes the intake of inadequate quantities of food (Rydell, Dahl, & Sundelin, 1995), or may relate to the rejection of certain food textures (Smith et al., 2005). A contention concerns the developmental path of pickiness (Taylor et al., 2015). According to Dubois, Farmer, Girard, Peterson, and Tatone-Tokuda (2007) the prevalence of pickiness remains relatively stable during early childhood (2.5-4.5 years), whereas a recent longitudinal study by Mascola, Bryson, and Agras (2010) showed that the highest prevalence of pickiness arises in toddlerhood, and subsequently decreases to very low levels by the age of 6 years. A further contention exists concerning the relationship between food pickiness and neophobia. In their review, Dovey et al. (2008) supposed that the two constructs are behaviorally distinct, as dissimilar factors foresee their extend and manifestation. However, other researchers have argued that these two kind of food rejections are undoubtedly linked (Potts & Wardle, 1998; Raudenbush, van der Klaauw, & Frank, 1995) or even indistinguishable (Wardle, Guthrie, Sanderson, & Ropoport, 2001). Up to now, a controversy exists concerning the relationship between food pickiness and neophobia, which arguably can be partly explained because there is clearly still some confusion surrounding the very concept of pickiness (Potts & Wardle, 1998; Taylor et al., 2015). While neophobia is usually assessed through Pliner's scales (Pliner & Hobden, 1992; Pliner, 1994) or adapted versions, there is no such widely recognized scale for pickiness measurement. It has usually been assessed through various tools such as scales on eating practices that include subscales for pickiness, food neophobia, low enjoyment when eating, and so forth. Notable questionnaires include the Children's Eating Behavior Questionnaire (CEBQ see Wardle et al., 2001; Tharner et al., 2014), and Children's Eating Difficulties Questionnaire (CEDQ see Rigal, Chabanet, Issanchou, & Monnery-Patris, 2012). Other researchers have measured pickiness by merely

149 questioning caregivers if their children are picky (Carruth, Ziegler,
150 Gordon, & Barr, 2004; Jacobi et al., 2003; Jacobi, Schmitz, & Agras,
151 2008).

152 In a recent review of methods to assess preschool children's
153 eating behavior, De Lauzon-Guillain and colleagues (2012) pointed out
154 that most of existing scales measuring children's food neophobia and/or
155 pickiness are not entirely psychometrically sound. Indeed only the French
156 Questionnaire pour Enfant de Neophobie Alimentaire (QENA, Rubio,
157 Rigal, Boireau-Ducept, Mallet & Meyer, 2008) and the CEBQ (Wardle et
158 al., 2001) achieved all validity and reliability criterion (other
159 questionnaires such as the widely used FNS and CFNS failed to validate
160 construct validity and/or temporal reliability). However, the QENA is a
161 self-assessment questionnaire designed to measure neophobia for at
162 least 5 years old children, while it would be of interest to measure
163 neophobia for 2 years old children because it is the onset of food
164 rejections. Additionally, the CEBQ does not differentiate between food
165 neophobia and pickiness, while recent reviews and researches have
166 proposed that they are two latent variables (Dovey et al., 2008; Galloway,
167 Lee, & Birch, 2003; Rigal et al., 2012). Therefore there is a need for
168 further development of tools to measure both neophobia and pickiness
169 as two possible dimensions of food rejections in critical period (2-7 years
170 old) in French toddlers.

171 In the present study, we adapted and validated a new scale for
172 the assessment of food neophobia and pickiness, both thought to be
173 dimensions of food rejection, in young French children. We concentrated
174 on children aged 2-7 years, as no such scale exists for this young
175 population. Moreover, contrary to previous scale measurement, we took
176 special care to assess all aspects of pickiness behaviors and to measure
177 all the properties that would be expected of any psychometric instrument,

namely internal consistency, factor structure, discriminant and convergent validity, test-retest reliability, and construct validity (see, for example, De Lauzon-Guillan et al., 2012; Hinkin, 1995; Ritchey, Frank, Hursti, & Tuorila, 2003; Vallerand, 1989). Finally, we believed that designing and testing the validity of a scale that included items on food neophobia and items on pickiness would provide an insight into the (currently obscure) relationship between these two constructs, as well as the (currently opaque) nature of their developmental paths.

186

187 **Preliminary experiment: Item generation and selection**

188 **Method**

189 ***Questionnaire Design.***

Our main concern was to propose a short and easy-to-administer scale, all the while ensuring good content validity that is, capturing the two specific constructs (i.e., food neophobia and pickiness) without including any superfluous content. Developing a brief measure is an efficient mean of minimizing participants' fatigue and response biases (Hinkin, 1995). Our objective was to come up with a scale featuring a set of around 10 carefully selected items (i.e., items loading strongly on one of the two assumed dimensions). To this end, we adapted from existing scale and developed more items than necessary for the definitive questionnaire, so that we could reject any items that were potentially inaccurate, recurrent or indistinct, and yet retain an enough figure of items to ensure a reliable tool (Gehlbach & Brinkworth, 2011). To generate these items, we first reviewed the literature, in order to precisely define the two constructs under consideration and assess previous measures (Lafraire, Rioux, Giboreau, & Picard, 2016). We then extracted and adapted 18 items from existing scales that proved to accurately capture the two constructs and predict food rejection behaviors. All items regarding neophobia were adapted from the FNS (Pliner & Hobden,

1992) or the QENA (Rubio et al., 2008) as the first scale is widely used to assess neophobia and the second was proved to be perfectly psychometrically sound. All items regarding pickiness were adapted from the CEBQ (Wardle et al., 2001) and the CEDQ (Rigal et al., 2012) as the first scale is usually used to assess pickiness and the second is a French scale targeting under 5 years old children, thus adapted to the population of the study. Additionally we created 23 additional items based on the definitions of the two constructs. The majority of the additional items concerned pickiness. Indeed, as the review of the literature revealed, while neophobia is a rather well defined construct, there is clearly still some confusion surrounding the very concept of pickiness, and existing scales do not encompass every suspected aspect of this construct (such as the rejection of certain texture). We thus compiled 41 items in total: 20 items relating to food neophobia and 21 items relating to pickiness. We decided to avoid reverse-scored items as this has been shown to diminish scale reliability and possibly introduce systematic errors (Gehlbach & Brinkworth, 2011; Schriesheim & Hill, 1981). Hence, each of the 41 items was a positive sentence, such as “My child is constantly looking for familiar foods”.

To verify that the items we had compiled and generated were clear and fully captured the two constructs, we tested the 41-item questionnaire for cognitive validity (Gehlbach & Brinkworth, 2011; Karabenick *et al.*, 2007). To this end, a pilot study was run with a group of 10 women, either mothers or childminders, recruited from a nursery association in the French city of Lyons. These participants received the questionnaire at home and were asked to indicate whether or not they thought each item was clear and relevant to assess children food rejection behaviors on two separate 5-point Likert-like scales). Afterwards, a collective interview was held on the association’s premises, and questions and comments about the items raised by participants were

discussed. Additionally, the women were asked to indicate any other eating behaviors they could think of, displayed by children during mealtimes. Following this interview, six items were removed owing to vagueness and misunderstanding, and none were added, leaving a provisional 35-item questionnaire to be administered and psychometrically analyzed (see Appendix for the 35-item version of the questionnaire).

Participants and Procedure.

The 35-item questionnaire was administered online to 205 parents recruited on food blogs or social networks with no exclusion criteria, who each responded at the time of their convenience for their child aged between 2 and 7 years. None of them had been involved in the preliminary experiment. Parents who were not direct caregivers (n=11) or who did not finish the poll (n=26) were extracted from the study, leaving a first sample N_1 of 168 participants (138 mothers and 30 fathers). Caregivers rated each item according to their child's behavior (83 girls and 85 boys aged 23-84 months, mean age = 48 months, $SD = 16$) on a 5-point Likert-like scale (*Strongly disagree*, *Disagree*, *Neither agree nor disagree*, *Agree*, *Strongly agree*). This 5-point Likert-like scale was chosen so as to allow for sufficient variance among the participants (Gehlbach & Brinkworth, 2011; Lissitz & Green, 1975). We used verbal anchors, rather than numerical ones, because numbers can have implicit meanings (Gehlbach & Brinkworth, 2011). Each answer was then numerically coded (from *Strongly disagree* = 1 to *Strongly agree* = 5), with a high score indicating high food rejection (scores could range from 35 to 175). Participants were informed they will receive a booklet providing nutritional advice and tips for recipes after completion of the survey. This preliminary experiment was performed in adherence with the principles established by the declaration of Helsinki.

Data Analysis.

268 For each child, we calculated a food rejection score ranging
269 from 35 to 175, based on the caregiver's answers. Preliminary analyses
270 were ran on these scores to check the normality of the data distribution
271 (Anscombe-Glynn kurtosis test). Then, the mean food rejection scores for
272 each sex were measured and compared (Student's t test), and
273 correlations between food rejection scores and children's age were
274 assessed (Pearson correlation coefficient). Finally, we performed an
275 iterative exploratory factor analysis using principal component analysis
276 with promax rotation, to determine the number of dimensions of the scale
277 and select the different items to include in the decisive scale. We set the
278 alpha level at 0.05 for all statistical analyses. All statistical analyses were
279 conducted using R 3.1.2 software, using the packages "psych" and
280 "FactoMineR".

281

282 **Results**

283 ***Preliminary Analysis.***

284 Food rejection scores ranged from 45 to 171 ($M = 97.6$, $SD = 27$).
285 Checks for kurtosis showed that the food rejection scores were
286 distributed normally ($z = 0.81$, $p = 0.41$, ns). Then analysis revealed that
287 these scores were not influenced by the gender of either the caregiver (t
288 $= 1.51$, $p = 0.13$, ns) or the child ($t = 0.71$, $p = 0.94$, ns). Data were
289 therefore computed across these factors in subsequent analyses.
290 Moreover, prior the analysis, we checked the items for sufficient item
291 variability. The majority of items had medium means (between 2 and 4 on
292 the 5-point Likert-like scale), signifying that there were no ceiling and
293 floor effects (Clark & Watson, 1995). Additionally, standard deviations
294 showed satisfactory variation (i.e., $SD > 1$ according to Whitley & Kite,
295 2013). Only three items did not satisfy these criteria, but given this
296 small proportion, we decided to retain them for the factor analysis.

297 ***Iterative Exploratory Analysis and Item Refining.***

298 We run a principal component analysis with promax rotation on
 299 the food rejection scores for all 168 respondents' children on the 35-item
 300 scale (N_1). The optimal number of factors was assessed with the Kaiser
 301 criterion (only the factors with eigenvalues above one are selected;
 302 Kaiser, 1960) and Cattell's scree plot criterion (determination of the point
 303 where the last important eigenvalues drop appears; Cattell, 1966).
 304 Following these two criteria, primary analysis indicated that the
 305 optimum number of factors was two, with an eigenvalue of 13.98 for the
 306 first factor (explaining 40% of the variance) and an eigenvalue of 3.99 for
 307 the second factor (explaining 11% of the variance). The other factors'
 308 eigenvalues were close to or below 1. In total 51% of the variance was
 309 explained by the two-factor model which had an inter-factor correlation of
 310 0.62.

311 Examination of factor loadings showed that the majority of items
 312 loaded rather strongly on one underlying factor. However, 15 items
 313 proved problematic: Items P1, P7, P9 did not load on the anticipated
 314 factor (these three items were extracted from existing tools measuring
 315 pickiness and yet loaded on the same latent factor that items supposedly
 316 measuring neophobia), Items P2, P8, P11 and N5, had medium loadings
 317 on both factors, N8 had extremely low loadings (< 0.1) and the
 318 comments made by participants revealed that Items P12-P18 were
 319 indistinguishable from items N12-N17 (the participants were not able to
 320 distinguish the term *difficile*, translated as *picky*, from the expression *ne*
 321 *goûte pas un nouvel aliment*, translated as *won't try a novel food*). We
 322 therefore decided to remove these 15 problematic items from the scale
 323 (P1, P7, P8, P9, P11-18, N5 and N8). Moreover, the test of internal
 324 consistency (Cronbach's alpha coefficient) showed some redundancy
 325 between items ($\alpha = 0.96$), and inspection of the correlation matrix
 326 confirmed that some items were strongly correlated. Items N14-17 were
 327 all removed because they were closely correlated with Item N9 (all

Pearson coefficients above 0.62). Items N3 and N11-13 were also removed to ensure a balance between the subscales. Altogether, 24 of the 35 items were removed. We then re-analyzed the data using the new and shortened version (11 items) of the scale.

Examination of the second scree plot indicated that it was suitable to extract two factors, with an eigenvalue of 3.77 for the first factor (explaining 34% of the variance) and an eigenvalue of 2.38 for the second factor (explaining 22% of the variance). Therefore, the two-factor model explained 56% of the variance with an inter-factor correlation of 0.54. Examination of factor loadings showed that all the items loaded rather strongly on the anticipated factors (see Table 1), and internal consistency was good ($\alpha = 0.87$). We therefore run a confirmatory factorial analysis (CFA) with the 11-item scale and to assess its psychometric properties. The 11-item scale resulting from the iterative exploratory analysis contained 6 items relating to food neophobia and 5 items relating to pickiness (all items derived from previous questionnaires for the pickiness subscale were removed during this item refining process).

--Insert Table 1 about here--

Main experiment: Validation of the Questionnaire

Methods

Participants.

The 11-item questionnaire was administered to 274 parents either recruited online on food blogs or social networks, or from schools through flyers posted in the Lyons urban area (France) with no exclusion criteria, who each responded for their child aged between 2 and 7 years. None of them had been involved in the preliminary experiment. Parents who were not direct caregivers (n=3) or who did not complete the entire survey

358 (n=15) were extracted from the study, that left us with a second sample
 359 N_2 of 256 caregivers (mainly mothers). As in the preliminary experiment,
 360 caregivers rated each item according their child's behavior (130 girls and
 361 126 boys aged 22-84 months, mean age = 47 months, $SD = 15$) at the
 362 time of their convenience on a 5-point Likert-like scale (*Strongly*
 363 *disagree, Disagree, Neither agree nor disagree, Agree, Strongly agree*).
 364 Each answer was then numerically coded with a high score indicating
 365 high food rejection (scores could range from 11 to 55). Participants were
 366 informed they will receive a booklet providing nutritional advice and tips
 367 for recipes after completion of the survey. This main experiment was
 368 performed in adherence with the principles established by the declaration
 369 of Helsinki.

370 ***Convergent and discriminant validity.***

371 In order to assess the scale's convergent and divergent validities,
 372 67% of the sample N_2 (172 caregivers) also filled in the Food Attitude
 373 Survey (FAS, Frank & van der Klaauw, 1994) and the French version of
 374 the Revised Children's Manifest Anxiety Scale (RCMAS; Turgeon &
 375 Chartrand, 2003) for their child (the completion to these questionnaires
 376 was not mandatory explaining the loss of participants, but caregivers had
 377 the choice of filling these additional questionnaires after completion of the
 378 first and main questionnaire). The subsample included 85 caregivers of
 379 girls and 87 caregivers of boys, and these children were aged between
 380 22 and 84 months (mean age = 46 months, $SD = 15$).

381 In the FAS questionnaire, which was successfully translated into
 382 French by Ton Lu (1996), adults are questioned to specify the extent to
 383 which they approve or not ten declarations about eating practices (e.g., "I
 384 find that many foods I like are sweet") on a 5-point Likert-like scale. We
 385 selected the FAS to evaluate convergent validity as this questionnaire
 386 has been used to measure attitudes toward familiar and new foods, and
 387 has been shown to have sound internal consistency (Frank & van der

388 Klaauw, 1994; Raudenbush, Schroth, Reilley, & Frank, 1998). It is
 389 worth noting that we could have used the QENA (Rubio et al., 2008) or
 390 the CEBQ (Wardle et al., 2001) to assess the convergent validity of our
 391 scale as they are entirely psychometrically valid. However we decided to
 392 use the FAS because the QENA is a self-assessment questionnaire used
 393 to measure only neophobia and the CEBQ was not translated in French
 394 and did not distinguish between neophobia and pickiness.

395 In the other hand, the RCMAS asks participants to answer “yes”
 396 or “no” to 36 statements about anxiety and low esteem issues, such as “I
 397 worry a lot of the time”. We selected this scale to evaluate discriminant
 398 validity because although it assesses anxiety and not food rejection, food
 399 rejection is sometimes associated with high anxiety toward food items
 400 (Galloway et al., 2003). Thus, we expected to find medium to high
 401 positive correlation values between FAS scores and food rejection
 402 scores, and lower positive correlation values between RCMAS scores
 403 and food rejection scores.

404 ***Test-retest reliability.***

405 To evaluate the scale’s reliability, 44% ($n = 74$) of the sample
 406 N_1 underwent a retest procedure. These parents twice completed online
 407 the 11-item version of the scale with a four-week interval in between (the
 408 completion to this second session was not mandatory explaining the loss
 409 of participants). The test-retest sample included 37 caregivers of girls
 410 and 37 caregivers of boys, and these children were aged between 22
 411 and 84 months (mean age = 49.1 months, $SD = 16.8$).

412 ***Predictive value of the questionnaire.***

413 As in the seminal study by Pliner and Hobden (1992), we
 414 administered a food choice task to an additional sample of 17 children
 415 aged 31-78 months (mean age = 57 months, $SD = 15$) to evaluate the
 416 predictive validity of our scale. Children took the test individually in a
 417 quiet room during the time of the mid-morning break (which is usually

418 taking place inside the classroom around 10 am) and were led to
 419 believe that they would be able to choose that day's menu in their
 420 cafeteria. They were told that many foods were available and they had to
 421 choose between them. Following the procedure used by Pliner and
 422 Hobden (1992), we used color photographs of real foods as the material
 423 for the choice test. Eight pairs of food pictures were shown successively
 424 to the children (four pairs were designed to measure neophobia and four
 425 to measure pickiness, see table 2). These pictures were placed on a
 426 plastic plate to remind the children of an eating context.

427 To avoid misleading between food rejection and religious or
 428 widespread eating habits such as vegetarianism, we excluded the meat
 429 and fish categories. In the one hand each pair measuring neophobic
 430 behaviors contained one *a priori* known food and one *a priori* unknown
 431 food in the same general category (for example in one pair children had
 432 to choose between an apple and a persimmon, see Table 2, line 2), and
 433 data collection from the children supported this classification : the
 434 participants' mean familiarity ratings (the mean was assessed by
 435 attributing a score of 0 when the child told the experimenter he/she did
 436 not know the food and 1 when he/she told the experimenter she did know
 437 it), averaged across foods, were 0.08 for the four novel foods and 0.72
 438 for the four familiar ones. These means were significantly different ($t =$
 439 4.03, $p = 0.02$). In the other hand, each pair measuring picky behaviors
 440 contained a picture of a classical and familiar canteen dish with the
 441 different components sorted and separated from each other and a picture
 442 of the same dish but with the different components stirred together (for
 443 example in one pair children had to choose between a fruit salad with
 444 pears in one side, apples in the other and a fruit salad were apples and
 445 pears were mixed together, see table 2, line 2).

446

447 --Insert Table 2 about here--

448

449 For each of the eight pairs (presented in a counterbalanced
450 order), set out in Table 2, the children were asked to choose the member
451 of the pair they were willing to taste later at the canteen. For each
452 participant, a caregiver was required to complete the 11-item scale in
453 order to associate the children's food choice scores with their food
454 rejection scores.

455 ***Data analysis.***

456 For each child, we calculated a food rejection score ranging from
457 11 to 55, based on the caregiver's answers. Preliminary analyses were
458 run on these scores to check if the data were normally distributed
459 (Shapiro's test). Then a confirmatory factor analysis (CFA) was
460 conducted, using the maximum likelihood method. Finally, we conducted
461 psychometric analyses to validate the final short version of the scale.
462 First, we assessed our scale's reliability by calculating its internal
463 consistency (Cronbach's alpha coefficient), and its temporal stability by
464 assessing its test-retest reliability (we compared the mean values
465 obtained for each session with paired Student's *t* test). Second, we
466 assessed our scale's convergent, discriminant and predictive validity
467 (Pearson and Spearman correlation coefficients). Finally, the mean food
468 rejection scores for each sex were measured and compared (Student's *t*
469 test), and correlations between food rejection scores and children's age
470 were assessed (Pearson correlation coefficient). We set the alpha level
471 at 0.05 for all statistical analyses. R 3.1.2 software and LISREL 9.10
472 (Jöreskog & Sörbom, 2012) were used to realize the statistical analyses.

473

474 **Results**

475 ***Preliminary Analysis***

476 Food rejection scores ranged from 11 to 55 ($M = 34.8$, $SD = 8.6$).
477 Results from Shapiro's test indicated that the food rejection scores were

478 normally distributed ($w = 0.99$, $p = 0.38$, ns). Screens for appropriate
 479 item variability revealed moderate means (between 2 and 4 on the 5-
 480 point Likert-like scale) and sufficient variability ($SD > 1$). Only one item
 481 failed to meet this criterion, but given this small proportion, we decided to
 482 retain this item for the CFA.

483 **Confirmatory factor analysis (CFA)**

484 We ran a CFA to test the two-factor model's fit to the 11-item
 485 scale, using the maximum likelihood method with LISREL 9.10 (Jöreskog
 486 & Sörbom, 2012). Items N1, N2, N4, N6, N7 and N10 loaded on the first
 487 latent factor, named *food neophobia*, and Items S3, S4, S5, S6 and S10
 488 loaded on the second latent factor, named *food pickiness*. Figure 1
 489 displays the path diagram yielded by the CFA for the two-factor solution.

490

491 --Insert Figure 1 about here—

492

493 Figure 1 shows satisfactory factor loadings for each latent factor (range:
 494 0.42-0.81), and a strong correlation between the two latent factors ($r =$
 495 0.76). The CFA yielded acceptable fit indices: goodness-of-fit index (GFI)
 496 = 0.958, comparative fit index (CFI) = 0.981, root mean square error of
 497 approximation (RMSEA) = 0.041 and $\chi^2/df = 1.42$, as recommended by
 498 Wheaton, Muthén, Alwin, and Summers (1977), and Jackson, Gillaspay,
 499 and Purc-Stephenson (2009). Thus, the two-factor model was fully
 500 relevant. It is worth noting that even if we found strong correlation
 501 between food neophobia and pickiness, the two-factor model was more
 502 relevant than the one-factor model (which displayed poorer fit indices: GFI
 503 = 0.92, CFI = 0.93, RMSEA = 0.076 and $\chi^2/df = 2.47$). We then
 504 assessed the psychometric proprieties of the final 11-item scale.

505 **Internal consistency.**

Internal consistency of the final 11-item scale was satisfactory overall (Cronbach's $\alpha = 0.87$), as well as for each subscale ($\alpha = 0.87$ for the neophobia subscale and $\alpha = 0.69$ for the pickiness subscale).

Convergent and discriminant validity.

Spearman's coefficient indicated that food rejection scores were significantly closely correlated with FAS scores ($r = 0.81$, $p < 0.001$). This correlation was positive, indicating that a high food rejection score corresponded to a high FAS score. This result attested to the convergent validity of our questionnaire. Additionally, food rejection scores were significantly and positively correlated with RCMAS scores, as indicated by Pearson coefficient ($r = 0.33$, $p < 0.001$). This correlation was positive, albeit much more moderate, indicating that our scale was discriminantly valid. It should be noted that we observed the same correlation ranges for each subscale (strong correlations between neophobia or pickiness scores and FAS scores respectively .75 and .4, and moderate correlations between neophobia or pickiness scores and RCMAS scores, respectively 0.19 and 0.21).

Test-Retest reliability.

Table 3 sets out the mean scores at test and retest for the 11-item version of the scale. Statistical analyses indicated that test scores were closely correlated with retest scores (all $r_s > 0.55$). Moreover, variations in the mean rejection scores between test and retest were not significant (all $p_s > 0.5$). Taken together, these findings indicate that the final food rejection scale had satisfactory test-retest reliability.

--Insert Table 3 about here--

Predictive value of the questionnaire.

535 The degree to which a child behaved in a picky and neophobic
 536 manner was defined as the numbers of pairs for which he/she chose the
 537 familiar/sorted food for later tasting, divided by the total number of pairs
 538 ($N = 8$). Indeed if a child chose the familiar item in the pairs measuring
 539 neophobia (ordinary rice, apple, green beans and cow cheese) he/she
 540 behaved in a neophobic manner as neophobic children are reluctant to
 541 taste novel food items. Additionally, for pairs measuring pickiness if
 542 he/she chose the picture where foods were sorted, he/she behaved in a
 543 picky manner because picky children often sort their food in the plate.

544 A correlation analysis using Spearman's correlation coefficient
 545 across the children indicated that questionnaire scores and children's
 546 choice of familiar/sorted foods were significantly correlated ($r = 0.48$, $p =$
 547 0.049). This correlation was positive, indicating that a high food rejection
 548 score corresponded to a high number of familiar/sorted foods chosen
 549 during the task (see Fig. 2).

550 ***Variations in food rejection scores according to children's sex and***
 551 ***age.***

552 Results from mean comparisons using a t test showed that boys
 553 and girls did not differ significantly on food rejection scores ($t = 0.67$, $p =$
 554 0.49 , ns). We observed the same absence of sex effect for each
 555 subscale (both p values > 0.3). Finally, correlation coefficients indicated
 556 that neither the neophobia, pickiness nor total food rejection scores were
 557 significantly correlated with age (all r s < 0.13 , ns). We also assessed
 558 Spearman correlations between age and each of the 11 items, to see
 559 whether any item was more closely correlated with age than the others,
 560 but results indicated that none of the items were correlated with age (all
 561 r s < 0.15).

562

563 **General Discussion**

564 The threefold aim of this study was to (i) validate a new food
565 rejection scale that would simultaneously measure food neophobia and
566 pickiness, thereby filling a gap in the psychometric assessment of food
567 rejection by young French children, (ii) clarify the definition of pickiness
568 and (ii) unpick the relationship between food neophobia and pickiness, as
569 well as the developmental paths of these two constructs. To our
570 knowledge, ours was the first attempt to design a scale that included
571 pickiness and food neophobia as two possible dimensions of food
572 rejection by children, and which had all the properties of a reliable test.

573 First, our findings showed that the final 11-item food rejection
574 scale, which we named the Child Food Rejection Scale (CFRS),
575 displayed good psychometric properties (it important to note that in the
576 final scale, half of the retained items of the neophobia subscale were
577 adapted from the FNS (Pliner & Hobden, 1992), while all the pickiness
578 subscale's retained items were created for this research). Reliability, as
579 measured through internal consistency and test-retest reliability was
580 satisfactory, with coefficients comparable to those found in previous
581 research on children's food neophobia or pickiness when it was
582 measured. For instance, Rubio, and colleagues (2008) reported a
583 Cronbach' alpha of 0.84 and a Pearson coefficient of 0.74 for the
584 test-retest reliability of their neophobia scale, while Rigal and
585 collaborators (2012) reported an alpha of 0.73 for their fussiness
586 subscale (Rubio et al., 2008; Rigal et al., 2012). The construct validity of
587 the CFRS was also adequate, as attested by measures of convergent
588 and discriminant validity. Results further showed that the predictive
589 validity of our scale was satisfactory: using food pictures was an efficient
590 strategy for measuring food choice, as proposed by Guthrie, Rapoport,
591 and Wardle (2000), as well as by Rubio and colleagues (2008). Although
592 significant, the correlations between food rejection scores and food
593 choices were quite moderate. As pointed out by Laureati and colleagues

594 (2015), the use of real food items, might have led to stronger
595 correlations. Nevertheless, to offset the limitations of using of food
596 pictures, we tested the children in an ecological environment, namely the
597 room where they usually have their morning snack, as ecological validity
598 can be achieved with real-world stimuli as well as with natural settings.
599 The correlation obtained within this sample was nevertheless within the
600 range of those previously found by studies assessing the predictive
601 validity of the FNS ($r = 0.43$ in Loewen & Pliner, 2000; $r = 0.43$ in Pliner &
602 Hobden, 1992; $r = 0.34$ in Rubio et al., 2008). It is also interesting to note
603 that these studies used self-assessment questionnaires, whereas we
604 used proxy assessment. Therefore, we can reasonably assume that
605 caregivers are relevant predictors of their children's behaviors toward
606 foods.

607 Second, factor analyses supported the two-dimensional structure
608 of our scale, namely the distinction between food neophobia and
609 pickiness in young children refuting Wardle et al. (2001) position i.e.
610 neophobia and pickiness are indistinguishable. There was, however, a
611 strong positive correlation between these two kinds of food rejection,
612 indicating that they are closely related (i.e., a child with a high neophobia
613 level was likely to display a high pickiness level as well). These findings
614 are in line with the claims of Potts and Wardle (1998), Raudenbush et al.
615 (1995) and Rigal et al. (2012). They also partly explain the view put
616 forward by Dovey and colleagues in their review (2008) that some social
617 factors, such as pressure to eat and parental practices/styles, have
618 similar effects on the severity of expressions of both food neophobia and
619 pickiness. Concerning the developmental paths of food rejection, the
620 pattern we found for food neophobia is consistent with the view put
621 forward by Adessi et al. (2005), Cooke et al. (2003), and Koivisto and
622 Sjöden (1996), that neophobia increases promptly around 2 years of age,
623 when children are liable to ingest poisonous compounds because of their

624 increasing mobility, and remains quite stable until 6-7 years. For
625 pickiness, the absence of changes in its prevalence with age is
626 consistent with the view of Dubois et al. (2007). However, as pointed out
627 by a recent research review of pickiness undertaken by Taylor et al.
628 (2015), consensus on the developmental path of pickiness will only be
629 reached if an agreement on the definition is achieved and assessment
630 across study is undertaken with homogenous and fully validated tools.
631 Finally, we found no evidence that food rejection (either neophobia or
632 pickiness) varied across the sexes in early childhood. This finding is
633 consistent with previous results for sex comparisons in food rejection by
634 young children (see Koivisto-Hursti & Sjöden, 1997, for food neophobia,
635 and Xue et al., 2015, for pickiness), and is particularly noteworthy, for in
636 teenagers, there are generally clear sex differences in attitudes toward
637 food, attributed partly to social factors such as girls' growing concerns
638 about their weight and body image (Wardle et al., 2001). It would hence
639 be interesting to follow the developmental path of sex differences across
640 the years, to better understand the respective roles of cognitive and
641 social factors in food rejection.

642 We acknowledge that there were several limitations to this study.
643 First, the fairly moderate response rate to the questionnaire led us to
644 presume that it was mainly filled in by families interested with nutrition,
645 and hence not entirely representative of the national population. Further
646 studies could thus extend the investigation of children's food rejection
647 assessment to more representative and generalizable samples and to
648 test the applicability of the scale for non-French children. Second, we
649 lacked dual-caregivers reports or children perspective on their own food
650 neophobia and pickiness. Further studies could therefore assess the
651 concordance of caregiver ratings for the same child or the concordance
652 of children and caregiver ratings (for an older child who could answer for
653 their own to the questionnaire). Third, it would seem that the subscale for

654 neophobia is more robust and consistent than that for pickiness which
655 has a lower consistency. Pickiness is a construct which is still not well
656 defined and further studies are much needed to better grasp this
657 construct. Finally, in our food choice task, the food pictures used to
658 measure pickiness were based on only one aspect of this construct
659 (namely that a picky child is likely to sort his/her food), whereas its
660 definition also includes the consumption of an inadequate amount of food
661 or the rejection of certain food textures. In future research, therefore, it
662 would be worth assessing the predictive validity of the CFRS with
663 another feature of picky behaviors (e.g., by presenting children with foods
664 of different textures). Nevertheless, despite these limitations, we believe
665 that the CFRS represents an efficient and valuable tool for studying food
666 rejection tendencies in young French children through their caregivers.
667 This new scale could be useful for measuring the effectiveness of
668 interventions promoting the adoption of healthier food habits, by children.

669

670 **Acknowledgements:** the authors would like to acknowledge the
671 financial support from the Fondation Daniel et Nina Carasso. We are
672 grateful to parents for their helpful collaboration. We would also like to
673 thank E. Wiles-Portier who proofread our article.

674

675 **Conflict of interest:** The authors declare no conflict of interest.

676

677 **References**

- 678 Addressi, E., Galloway, A. T., Visalberghi, E., & Birch, L. L. (2005).
679 Specific social influences on the acceptance of novel foods in 2–5-
680 year-old children. *Appetite*, 45(3), 264-271.
681 DOI:10.1016/j.appet.2005.07.007
682
- 683 Birch, L. L., & Fisher, J. O. (1998). Development of eating behaviors
684 among children and adolescents. *Pediatrics*, 101(2), 539-549.
685
- 686 Birch, L. L., Johnson, S. L., Andresen, G., Peters, J. C., & Schulte, M. C.
687 (1991). The variability of young children's energy intake. *The New*
688 *England Journal of Medicine*, 324(4), 232-235.
689 DOI:10.1056/NEJM199101243240405
690
- 691 Birch, L. L., Mcphee, L., Shoba, B. C., Pirok, E., & Steinberg, L. (1987).
692 What kind of exposure reduces children's food neophobia? Looking
693 vs. tasting. *Appetite*, 9, 171–178. DOI: 10.1016/S0195-
694 6663(87)80011-9
695
- 696 Carruth, B. R., Skinner, J. D., Houck, K., Moran, J., Coletta, F., & Ott, D.
697 (1998). The phenomenon of "picky eater": A behavioral marker in
698 eating patterns of toddlers. *Journal of the American College of*
699 *Nutrition*, 17, 180-186. DOI: 10.1080/07315724.1998.10718744
700
- 701 Carruth, B. R., Ziegler, P. J., Gordon, A., & Barr, S. I. (2004). Prevalence
702 of picky eaters among infants and toddlers and their caregivers'
703 decisions about offering a new food. *Journal of the American Dietetic*
704 *Association*, 104, 57-64. DOI: 10.1016/j.jada.2003.10.024
705

- 706 Cashdan, E. (1994). A sensitive period for learning. *Human Nature*,
707 5(3), 279–291. DOI:10.1007/BF02692155
- 708
- 709 Cashdan, E. (1998). Adaptiveness of food learning and food aversions in
710 children. *Social Science Information*, 37(4), 613–632. DOI:
711 10.1177/053901898037004003
- 712
- 713 Cattell, R. B. (1966). The scree test for the number of factors.
714 *Multivariate Behavioral Research*, 1, 245-276. DOI:
715 10.1207/s15327906mbr0102_10
- 716
- 717 Clark, L. A., & Watson, D. (1995). Constructing validity. Basic issues in
718 objective scale development. *Psychological Assessment*, 7(3), 309–
719 319. DOI : 10.1037/1040-3590.7.3.309
- 720
- 721 Cockroft, J. E., Durkin, M., Masding, C., & Cade, J. E. (2005). Fruit and
722 vegetable intakes in a sample of pre-school children participating in
723 the "five for all" project in Bradford. *Public Health Nutrition*, 8, 861–
724 869. DOI: 10.1079/PHN2005734
- 725
- 726 Cooke, L., Wardle, J., & Gibson, E. L. (2003). Relationship between
727 parental report of food neophobia and everyday food consumption in
728 2–6-year-old children. *Appetite*, 41(2), 205-206. DOI: 10.1016/S0195-
729 6663(03)00048-5
- 730
- 731 De Lauzon-Guillain, B., Oliveira, A., Charles, M. A., Grammatikaki, E.,
732 Jones, L., Rigal, N., ... Monnery-Patris, S. (2012). A review of
733 methods to assess parental feeding practices and preschool children's
734 eating behavior: The need for further development of tools. *Journal of*

- 735 *the Academy of Nutrition and Dietetics*, 112(10), 1578-1602. DOI:
 736 10.1016/j.jand.2021.06.356
 737
- 738 Dovey, T. M., Staples, P. A., Gibson, E. L., & Halford, J. C. G. (2008).
 739 Food neophobia and "picky/fussy" eating in children: A review.
 740 *Appetite*, 50(2-3), 181-193. DOI: 10.1016/j.appet.2007.09.009
 741
- 742 Dubois, L., Farmer, A., Girard, M., Peterson, K., & Tatone-Tokuda, F.
 743 (2007). Problem eating behaviors related to social factors and body
 744 weight in preschool children: A longitudinal study. *International*
 745 *Journal of Behavioral Nutrition and Physical Activity*, 1, 4-9.
 746 DOI: 10.1186/1479-5868-4-9
 747
- 748 Falciglia, G. A., Couch, S. C., Gribble, L. S., Pabst, S. M., & Frank, R.
 749 (2000). Food neophobia in childhood affects dietary variety. *Journal of*
 750 *the American Dietetic Association*, 100(2), 1474-1481. DOI:
 751 10.1016/S0002-8223(00)00412-0
 752
- 753 Frank, R. A., & van der Klaauw, N. J. (1994). The contribution of
 754 chemosensory factors to individual differences in reported food
 755 preferences. *Appetite*, 22, 101-123. DOI: 10.1006/appe.1994.1011
 756
- 757 Galloway, A. T., Fiorito, L., Lee, Y., & Birch, L. L. (2005). Parental
 758 pressure, dietary patterns, and weight status among girls who are
 759 "picky eaters". *Journal of the American Dietetic Association*, 105(4),
 760 541-548. DOI 10.1016/j.jada.2005.01.029
 761

- 762 Galloway, A. T., Lee, Y., & Birch, L. L. (2003). Predictors and
763 consequences of food neophobia and pickiness in young girls. *Journal*
764 *of the American Dietetic Association*, 103(6), 692-698. DOI:
765 10.1053/jada.2003.50134
- 766
- 767 Gehlbach, H., & Brinkworth, M. E. (2011). Measure twice, cut down error:
768 A process for enhancing the validity of survey scales. *Review of*
769 *General Psychology*, 15(4), 380-387. DOI: 10.1037/a0025704
- 770
- 771 Guthrie, C. A., Rapoport, L., & Wardle, J. (2000). Young children's food
772 preferences: A comparison of three modalities of food stimuli.
773 *Appetite*, 35(1), 73-77. DOI: 10.1006/appe.2000.032
- 774
- 775 Harper, L. V., & Sanders, K. M. (1975). The effect of adults' eating on
776 young children's acceptance of unfamiliar foods. *Journal of*
777 *Experimental Child Psychology*, 20, 206-214. DOI: 10.1016/0022-
778 0965(75)90098-3
- 779
- 780 Hinkin, T. R. (1995). A review of scale development practices in the study
781 of organizations. *Journal of Management*, 21(5), 967-988. DOI:
782 10.1016/0149-2063(95)90050-0
- 783
- 784 Jackson, D. L., Gillaspay, J. A., & Purc-Stephenson, R. (2009). Reporting
785 practices in confirmatory factor analysis: An overview and some
786 recommendations. *Psychological Methods*, 14, 6-23. DOI:
787 10.1037/a0014694
- 788

- 789 Jacobi, C., Agras, W. S., Bryson, S., & Hammer, L. D. (2003).
790 Behavioral validation, precursors, and concomitants of picky eating in
791 childhood. *Journal of the American Academy of Child and Adolescent*
792 *Psychiatry*, 42(1), 76-84. DOI: 10.1097/00004583-200301000-00013
793
794 Jacobi, C., Schmitz, G., & Agras, W. S. (2008). Is picky eating an eating
795 disorder? *The International Journal of Eating Disorders*, 41, 626-634.
796 DOI: 10.1002/eat.20545
797
798 Jöreskog, K. G., & Sörbom, D. (2012). *LISREL 9.10*. Chicago, IL:
799 Scientific Software International.
800
801 Kaiser, H. F. (1960). The application of electronic computers to factor
802 analysis. *Educational and Psychological Measurement*, 20, 141-151.
803 DOI: 10.1177/001316446002000116
804
805 Karabenick, S. A., Woolley, M. E., Friedel, J. M., Ammon, B. V.,
806 Blazevski, J., Bonney, C. R., ... Kelly, K. L. (2007). Cognitive
807 processing of self-report items in educational research: Do they think
808 what we mean? *Educational Psychologist*, 42(3), 139-151. DOI:
809 10.1080/00461520701416231
810
811 Koivisto, U. K., & Sjöden, P. O. (1996). Food and general neophobia in
812 Swedish families: Parent-child comparisons and relationships with
813 serving specific foods. *Appetite*, 26, 107-118. DOI:
814 10.1006/appe.1996.0009
815

- 816 Koivisto-Hursti, U.-K., & Sjöden, P. O. (1997). Food and general
817 neophobia and their relationship with self-reported food choice:
818 Familial resemblance in Swedish families with children of ages 7–17
819 years. *Appetite*, 29, 89–103. DOI: 10.1006/appe.1997.0108
820
- 821 Lafraire, J., Rioux, C., Giboreau, A., & Picard, D. (2016). Food rejections
822 in children: Cognitive and social/environmental factors involved in food
823 neophobia and picky/fussy eating behavior. *Appetite*, 96, 347-357.
824 DOI: 10.1016/j.appet.2015.09.008
825
- 826 Laureati, M., Bergamaschi, V., & Pagliarini, E. (2015). Assessing
827 childhood food neophobia: Validation of a scale in Italian primary
828 school children. *Food Quality and Preference*, 40, 8-15. DOI:
829 10.1016/j.foodqual.2014.08.003
830
- 831 Lissitz, R. W., & Green, S. B. (1975). Effect of the number of scale points
832 on reliability: A Monte Carlo approach. *Journal of Applied Psychology*,
833 60(1), 10-13. DOI: 10.1037/h0076268
834
- 835 Loewen, R., & Pliner, P. (2000). The Food Situations Questionnaire: A
836 measure of children's willingness to try novel foods in stimulating and
837 non-stimulating situations. *Appetite*, 35(3), 239-250. DOI:
838 10.1006/appe.2000.0353
839
- 840 Mascola, A. J., Bryson, S. W., & Agras, W. S. (2010). Picky eating during
841 childhood: A longitudinal study to age 11 years. *Eating Behaviors*,
842 11(4), 253-257. DOI: 10.1016/j.eatbeh.2010.05.006
843

- 844 Pliner, P. (1994). Development of measures of food neophobia in
845 children. *Appetite*, 23, 147-163. DOI: 10.1006/appe.1994.1043
846
- 847 Pliner, P., & Hobden, K. (1992). Development of a scale to measure the
848 trait of food neophobia in humans. *Appetite*, 19(2), 105–120. DOI:
849 10.1016/0195-6663(92)90014-W
850
- 851 Potts, H. W. W., & Wardle, J. (1998). The list heuristic for studying
852 personality correlates of food choice behaviour: A review and results
853 from two samples. *Appetite*, 30, 79-92. DOI: 10.1006/appe.1997.0087
854
- 855 Raudenbush, B., Schroth, F., Reilley, S., & Frank, R. A. (1998). Food
856 neophobia, odor evaluation and exploratory sniffing behavior.
857 *Appetite*, 31, 171–183. DOI: 10.1006/appe.1998.0161
858
- 859 Raudenbush, B., van der Klaauw, N. J., & Frank, R. A. (1995). The
860 contribution of psychological and sensory factors to food preference
861 patterns as measured by the Food Attitudes Survey (FAS). *Appetite*,
862 25(1), 1-15. DOI: 10.1006/appe.1995.0037
863
- 864 Reverdy, C., Chesnel, F., Schlich, P., Köster, E. P., & Lange, C. (2008).
865 Effect of sensory education on willingness to taste novel food in
866 children. *Appetite*, 51(1), 156-165. DOI: 10.1016/j.appet.2008.01.010
867
- 868 Rigal, N., Chabanet, C., Issanchou, S., & Monnery-Patris, S. (2012).
869 Links between maternal feeding practices and children's eating
870 difficulties. Validation of French tools. *Appetite*, 58(2), 629-637. DOI:
871 10.1016/j.appet.2011.12.016

872

873 Ritchey, P. N., Frank, R. A., Hursti, U.-K., & Tuorila, H. (2003). Validation
 874 and cross-national comparison of the food neophobia scale (FNS)
 875 using confirmatory factor analysis. *Appetite*, 40(2), 163-173. DOI:
 876 10.1016/S0195-6663(02)00134-4

877

878 Rubio, B., Rigal, N., Boireau-Ducept, N., Mallet, P., & Meyer, T. (2008).
 879 Measuring willingness to try new foods: A self-report questionnaire for
 880 French-speaking children. *Appetite*, 50(2-3), 408-414. DOI:
 881 10.1016/j.appet.2007.09.012

882

883 Rydell, A.-M., Dahl, M., & Sundelin, C. (1995). Characteristics of school
 884 children who are choosy eaters. *The Journal of Genetic Psychology:*
 885 *Research and Theory on Human Development*, 156(2), 217-299. DOI:
 886 10.1080/00221325.1995.9914818

887

888 Schriesheim, C. A., & Hill, K. D. (1981). Controlling acquiescence
 889 response bias by item reversals: The effect on questionnaire validity.
 890 *Educational and Psychological Measurement*, 41(4), 1101–1114. DOI:
 891 10.1177/001316448104100420

892

893 Smith, A. M., Roux, S., Naidoo, N. T., & Venter, D. J. L. (2005). Food
 894 choices of tactile defensive children. *Nutrition*, 21(1), 14-19. DOI:
 895 10.1016/j.nut.2004.09.004

896

897 Tharner, A., Jansen, P. W., Kiefte-de Jong, J. C., Moll, H. A., van der
 898 Ende, J., Jaddoe, V. W., ... Franco, O. H. (2014). Toward an operative
 899 diagnosis of fussy/picky eating: A latent profile approach in a

- 900 population-based cohort. *International Journal of Behavioral*
901 *Nutrition and Physical Activity*, 11(1), 14. DOI: 10.1186/1479-5868-11-
902 14
- 903
- 904 Taylor, C. M., Wernimont, S. M., Northstone, K., & Emmet, P. M. (2015)
905 Picky/fussy eating in children: Review of definitions, assessment,
906 prevalence and dietary intakes. *Appetite*, 95,349-359. DOI:
907 10.1016/j.appet.2015.07.026
- 908
- 909 Ton Nu, C. (1996). Préférences et néophobie alimentaire à l'adolescence
910 [Preferences and food neophobia in adolescence]. (Unpublished
911 Doctoral Dissertation). ENGREF, Paris.
- 912
- 913 Turgeon, L., & Chartrand, E. (2003). Reliability and validity of the
914 Revised Children's Manifest Anxiety Scale in a French-Canadian
915 sample. *Psychological Assessment*, 15(3), 378-383. DOI:
916 10.1037/1040-3590.15.3.378
- 917
- 918 Vallerand, R. J. (1989). Vers une méthodologie de validation trans-
919 culturelle de questionnaires psychologiques: Implication pour la
920 recherche en langue française [Towards a methodology for cross-
921 cultural validation of psychological questionnaires: Implication for
922 French research]. *Canadian Psychology*, 30(4), 662-680.
- 923
- 924 Wardle, J., Guthrie, C. A., Sanderson, S., & Rapoport, L. (2001).
925 Development of the Children's Eating Behaviour Questionnaire.
926 *Journal of Child Psychology and Psychiatry*, 42(7), 963-970. DOI:
927 10.1111/1469-7610.00792

928

929 Wheaton, B., Muthén, B., Alwin, D. F., & Summers, G. F. (1977).

930 Assessing reliability and stability in panel models. In D. Heise (Ed.),

931 *Sociological methodology* (pp. 84–136). San Francisco, CA: Jossey-

932 Bass. DOI: 10.2307/270754

933

934 Whitley, B. E., Jr., & Kite, M. E. (2013). *Principles of research in*935 *behavioral science* (3rd ed.). New York: Routledge.

936

937 WHO (2003). *Diet, nutrition, and the prevention of chronic diseases:*938 *Report of a WHO-FAO expert consultation*. WHO technical Report

939 Series: Vol. 916. Geneva: World Health Organization.

940

941 Xue, Y., Lee, E., Ning, K., Zheng, Y., Ma, D., Gao, H., ... Zhang, Y.

942 (2015). Prevalence of picky eating behaviour in Chinese school-age

943 children and associations with anthropometric parameters and

944 intelligence quotient. A cross-sectional study. *Appetite*, 91, 248-255.

945 DOI: 10.1016/j.appet.2015.04.065

946

947

948 Table 1: Descriptive statistics and factor loadings from the exploratory
 949 factor analysis.

Item	Mean	SD	Factor 1	Factor 2
P3. Mon enfant refuse de manger certains aliments à cause de leurs textures (<i>My child refuses certain foods due to their texture</i>)	3.3	1.2	0.14	0.48
P4. Mon enfant fait le tri dans son assiette (<i>My child sorts his/her food on the plate</i>)	3.3	1.2	0.28	0.56
P5. Mon enfant rejette certains aliments après les avoir goûté (<i>My child rejects certain foods after tasting them</i>)	3.9	0.7	0.14	0.75
P6. Mon enfant peut manger un aliment aujourd'hui et le refuser demain (<i>My child can accept one food one day and refuse it the next day</i>)	3.4	1.3	0.24	0.89
P10. Mon enfant peut manger certains aliments en grandes quantités et d'autres pas du tout (<i>My child can eat some foods in large amounts and completely reject others</i>)	4.0	1.1	0.15	0.69
N1. Mon enfant recherche constamment des aliments familiers (<i>My child is constantly looking for familiar foods</i>)	3.2	1.2	0.79	0.05
N2. Mon enfant se méfie des aliments nouveaux (<i>My child is suspicious of new foods</i>)	3.2	1.2	0.78	0.05
N4. Mon enfant aime seulement la cuisine qu'il connaît (<i>My child only likes the familiar foods</i>)	2.6	1.2	0.83	0.07
N6. Mon enfant rejette un nouvel aliment avant même de l'avoir goûté (<i>My child rejects a novel food before even tasting it</i>)	3.0	1.3	0.73	0.10
N7. Mon enfant est angoissé à la vue d'un nouvel aliment (<i>My child gets upset at the sight of a novel food</i>)	2.0	1.1	0.90	0.20

N10. Mon enfant ne goûte pas un nouvel aliment si cet	2.6	1.1	0.62	0.13
aliment est en contact avec un autre aliment qu'il				
n'aime pas (<i>My child won't try a novel food if it is touching</i>				
<i>another food he/she does not like</i>)				

950 *Note.* The criterion for loading was > 0.45. Items referring to neophobic

951 behaviors are coded *N* and items referring to picky behaviors are coded

952 *P.*

953

954 Table 2: Pairs of foods used in the food choice task.

Food categories	Food pairs used for neophobia	Food pairs used for pickiness
Starchy products	ordinary rice-black rice (N) 	pasta with tomato sauce
Fruit	Apple-persimmon (N) 	fruit salad
Vegetables	green beans-winged beans (N) 	green peas with carrots
Dairy products	Cow's milk cheese-tofu (N) 	yoghurt with blackberries

955 *Note.* The novel foods are marked (N).

956

957

958 Table 3: Mean scores and standard deviation (SD) on the 11-item
 959 scale at test and retest (n= 74). Comparisons between mean values
 960 made using paired t-tests and Pearson's rho coefficient.

Item	Test		Re-test		t-test		Pearson's rho	
	Mean	SD	Mean	SD	p value		r	
P3	3,3	1.2	3.3	1.2	0.53	ns	0.55	***
P4	3.3	1.2	3.1	1.2	0.07	ns	0.73	***
P5	3.9	0.7	3.8	0.8	0.32	ns	0.61	***
P6	3.4	1.3	3.4	1.2	0.64	ns	0.67	***
P10	4.0	1.1	3.9	1.1	0.54	ns	0.77	***
Overall P	17.9	5.5	17.5	5.6	0.18	ns	0.83	***
N1	3.2	1.2	3.1	1.2	0.61	ns	0.71	***
N2	3.2	1.2	3.1	1.2	0.45	ns	0.60	***
N4	2.6	1.2	2.6	1.1	0.67	ns	0.77	***
N6	3.0	1.3	2.9	1.2	0.27	ns	0.77	***
N7	2.0	1.1	2.1	1.0	0.60	ns	0.65	***
N10	2.6	1.1	2.5	1.1	0.82	ns	0.58	***
Overall N	16.5	4.0	16.3	4.2	0.59	ns	0.85	***
Overall	34.4	8.6	33.9	9.0	0.24	ns	0.90	***

961 *Note.* Ns = no significant difference. *** $p < 0.001$.

962

963

964 **Appendix. 35-item version of the CFRS**

965 *Pickiness subscale*

966 **P1=mon enfant accepte une variété limitée d'aliments** (my child
967 accepts only a small variety of foods, *adapted from the CEDQ; Rigal et*
968 *al., 2012*)

969 **P2=mon enfant mange en petites quantités** (my child eats in small
970 quantities, *novel item*)

971 **P3=mon enfant refuse de manger certains aliments à cause de leurs**
972 **textures** (my child refuses certain foods due to their texture, *novel item*)

973 **P4=mon enfant fait le tri dans son assiette** (my child sorts his/her food
974 on the plate, *novel item*)

975 **P=mon enfant rejette certains aliments après les avoir goûté** (my
976 child rejects certain foods after tasting them, *novel item*)

977 **P6=mon enfant peut manger un aliment aujourd'hui et le refuser**
978 **demain** (my child can accept a food one day and refuse it the next day,
979 *novel item*)

980 **P7=il est difficile de faire plaisir à mon enfant avec un plat que j'ai**
981 **cuisiné** (my child is difficult to please with homemade meals, *adapted*
982 *from the CEBQ; Wardle et al., 2001*)

983 **P8=mon enfant préfère lorsque les aliments sont en petites**
984 **quantités dans son assiette** (my child prefers having small quantities
985 on the plate, *novel item*)

986 **P9=une mauvaise expérience alimentaire empêche mon enfant de**
987 **goûter l'aliment à nouveau** (a bad experience would keep my child
988 from trying a food again, *from the FAS; Frank & van der Klaauw, 1994*)

989 **P10=mon enfant peut manger certains aliments en grandes**
990 **quantités et d'autres pas du tout** (my child can eat some foods in large
991 amounts and completely reject others, *novel item*)

992 **P11=mon enfant est sélectif pour la nourriture** (my child is a picky
993 eater, *novel item*)

- 994 P12=**mon enfant est difficile avec la nourriture lorsqu'un aliment**
 995 **est en contact avec autre aliment qu'il n'aime pas** (my child is picky
 996 when one food touches another food that he/she does not like, *novel*
 997 *item*)
- 998 P13=**à la cantine scolaire, mon enfant ne mange qu'une partie des**
 999 **aliments proposés** (in the school canteen my child eats only a small
 1000 variety of foods, *novel item*)
- 1001 P14=**quand on mange chez des amis, mon enfant fait le tri dans son**
 1002 **assiette** (when we eat with friends my child sorts his/her food on the
 1003 plate, *novel item*)
- 1004 P15=**mon enfant est difficile pour la nourriture même en présence**
 1005 **de camarades faciles pour la nourriture** (my child is picky even when
 1006 he/she is with friends who are not picky eaters, *novel item*)
- 1007 P16=**mon enfant est difficile pour la nourriture quand il est invité à**
 1008 **des fêtes** (my child is picky when he/she is invited to parties, *novel item*)
- 1009 P17=**mon enfant est difficile pour la nourriture même si on lui dit**
 1010 **que ce qu'il y a dans son assiette a bon goût** (my child is picky even if
 1011 we tell him/her that the food on the plate is tasty, *novel item*)
- 1012 P18=**mon enfant est difficile pour la nourriture même si on ajoute un**
 1013 **aliment qu'il aime dans son assiette** (my child is picky even if we add a
 1014 food he/she likes on the plate, *novel item*)
- 1015
- 1016 *Neophobia subscale*
- 1017 N1=**mon enfant recherche constamment des aliments familiers** (my
 1018 child is constantly looking for familiar foods, *adapted from the FNS; Pliner*
 1019 *& Hobden 1992*)
- 1020 N2=**mon enfant se méfie des aliments nouveaux** (my child is
 1021 suspicious of new foods, *adapted from the FNS; Pliner & Hobden 1992*)

- 1022 N 3=**si mon enfant ne sait pas ce qu'il y a dans un plat, il n'y**
 1023 **goûte pas** (if my child does know what is in a food, he/she won't try it,
 1024 *from the FNS; Pliner & Hobden 1992)*
- 1025 N4=**mon enfant aime seulement la cuisine qu'il connaît** (my child only
 1026 likes the food he/she knows, *adapted from the FNS; Pliner & Hobden*
 1027 *1992)*
- 1028 N5=**mon enfant ne goûte pas un nouveau plat si un de ses**
 1029 **ingrédients lui déplaît** (my child won't taste a dish if he/she dislikes one
 1030 of its components, *adapted from Ton Lu, 1996)*
- 1031 N6=**mon enfant rejette un nouvel aliment avant même de l'avoir**
 1032 **goûté** (my child rejects a novel food before even tasting it, *novel item*)
- 1033 N7=**mon enfant est angoissé à la vue d'un nouvel aliment** (my child
 1034 gets upset at the sight of a novel food, *novel item*)
- 1035 N8=**mon enfant aime identifier chacun des aliments présents dans**
 1036 **son assiette** (my child likes to identify each of the foods on the plate,
 1037 *novel item*)
- 1038 N9=**mon enfant a peur de goûter des aliments nouveaux** (my child is
 1039 afraid to taste novel foods, *adapted from the QENA; Rubio et al., 2008)*
- 1040 N10=**mon enfant ne goûte pas un nouvel aliment si cet aliment est**
 1041 **en contact avec un autre aliment qu'il n'aime pas** (my child won't try a
 1042 novel food if it is touching another food he/she does not like, *novel item*)
- 1043 N11=**a la cantine scolaire, mon enfant refuse de manger des**
 1044 **aliments nouveaux** (at school canteen, my child refuses to eat novel
 1045 foods, *novel item*)
- 1046 N12=**mon enfant montre des signes d'anxiété lorsque l'on va**
 1047 **manger chez des amis** (my child gets anxious when we eat with friends,
 1048 *adapted from the FNS; Pliner & Hobden 1992)*
- 1049 N13=**quand on mange chez des amis, mon enfant choisit des plats**
 1050 **qu'il connaît** (when we eat with friends, my child picks foods he/she
 1051 knows, *adapted from the FNS; Pliner & Hobden 1992)*

- 1052 N14=**mon enfant évite les aliments nouveaux même en présence**
1053 **de camarades goûtant à ces aliments** (my child avoids novel foods
1054 even when he/she is with friends trying these new foods, *adapted from*
1055 *the QENA; Rubio et al., 2008*)
- 1056 N15=**mon enfant évite les aliments nouveaux quand il est invité à**
1057 **des fêtes** (my child avoids novel foods when he/she is invited to parties,
1058 *adapted from the QENA; Rubio et al., 2008*)
- 1059 N16=**mon enfant ne goûte pas un nouvel aliment même si on lui dit**
1060 **qu'il a bon goût** (my child won't try a novel food even if we tell him/her it
1061 is tasty, *adapted from the QENA; Rubio et al., 2008*)
- 1062 N17=**mon enfant ne goûte pas un nouvel aliment même si on ajoute un**
1063 **aliment qu'il aime dans son assiette** (my child won't try a novel food even if
1064 we add a he/she likes on the plate, *adapted from the QENA; Rubio et al., 2008*).