Nutrition and Wholesome Food for Children

Tips to Promote Healthy Childhood Eating
· Have regular family meals. Knowing dinner is served at approximately the same time every night and that the entire family will be sitting down together is comforting and enhances appetite. Breakfast is another great time for a family meal, especially since kids who eat breakfast tend to do better in school.
· Cook more meals at home. Eating home cooked meals is healthier for the whole family and sets a great example for kids about the importance of food. Restaurant meals tend to have more fat, sugar, and salt. Save dining out for special occasions.
· Get kids involved. Children enjoy helping adults to shop for groceries, selecting what goes in their lunch box, and preparing dinner. It's also a chance for you to teach them about the nutritional values of different foods, and (for older children) how to read food labels.
· Make a variety of healthy snacks available instead of empty calorie snacks. Keep plenty of fruits, vegetables, whole grain snacks, and healthy beverages (water, milk, pure fruit juice) around and easily accessible so kids become used to reaching for healthy snacks instead of empty calorie snacks like soda, chips, or cookies.
Stock Up on Healthy Foods
Kids, especially younger ones, will eat mostly what's available at home. That's why it's important to control the supply lines — the foods that you serve for meals and have on hand for snacks.

Follow these basic guidelines:
· Work fruits and vegetables into the daily routine, aiming for the goal of at least five servings a day. Be sure you serve fruit or vegetables at every meal.
· Make it easy for kids to choose healthy snacks by keeping fruits and vegetables on hand and ready to eat. Other good snacks include low-fat yogurt, peanut butter and celery, or whole-grain crackers and cheese.
· Serve lean meats and other good sources of protein, such as fish, eggs, beans, and nuts.
· Choose whole-grain breads and cereals so kids get more fiber.
· Limit fat intake by avoiding fried foods and choosing healthier cooking methods, such as broiling, grilling, roasting, and steaming. Choose low-fat or nonfat dairy products.
· Limit fast food and low-nutrient snacks, such as chips and candy. But don't completely ban favorite snacks from your home. Instead, make them "once-in-a-while" foods, so kids don't feel deprived.
· Limit sugary drinks, such as soda and fruit-flavored drinks. Serve water and low-fat milk instead.
Consider These Nutrient-Dense Foods
· Protein. Choose seafood, lean meat and poultry, eggs, beans, peas, soy products, and unsalted nuts and seeds.
· Fruits. Encourage your child to eat a variety of fresh, canned, frozen or dried fruits — rather than fruit juice. If your child drinks juice, make sure it's 100 percent juice and limit his or her servings.
· Vegetables. Serve a variety of fresh, canned or frozen vegetables — especially dark green, red and orange vegetables, beans and peas.
· Grains. Choose whole grains, such as whole-wheat bread, oatmeal, popcorn, quinoa, or brown or wild rice.
· Dairy. Encourage your child to eat and drink fat-free or low-fat dairy products, such as milk, yogurt, cheese or fortified soy beverages.
Limiting Sugar and Sodium
· Don’t ban sweets entirely. Having a no sweets rule is an invitation for cravings and overindulging when given the chance.
· Give recipes a makeover. Many recipes taste just as good with less sugar.
· Avoid sugary drinks. One 12-oz soda has about 10 teaspoons of sugar in it, more than three times the daily recommended limit for children! Try adding a splash of fruit juice to sparkling water instead.
· Cut down on processed foods, such as white bread and cakes, which cause blood sugar to go up and down, and can leave kids tired and sapped of energy.
· Create your own popsicles and frozen treats. Freeze 100% fruit juice in an ice-cube tray with plastic spoons as popsicle handles. Or try freezing grapes, berries, banana pieces, or peach slices, then topping with a little chocolate sauce or whipped cream for an amazing treat.
· Avoid processed, packaged, restaurant, and fast food. Processed foods like canned soups or frozen dinners contain hidden sodium that quickly surpasses the recommended limit. Many fast food meals are also loaded with sodium.
· Opt for fresh or frozen vegetables instead of canned vegetables.
· Cut back on salty snacks such as potato chips, nuts, and pretzels.
· Choose low-salt or reduced-sodium products.
For Picky Eaters
· Offer a new food only when your child is hungry and rested.

· Present only one new food at a time.

· Make it fun: present the food as a game, a play-filled experience. Or cut the food into unusual shapes.

· Serve new foods with favorite foods to increase acceptance.

· Eat the new food yourself; children love to imitate.

· Have your child help to prepare foods. Often they will be more willing to try something when they helped to make it.

· Limit beverages. Picky eaters often fill up on liquids instead.

· Limit snacks to two per day.
Get Kids Involved
· Most kids will enjoy deciding what to make for dinner. Talk to them about making choices and planning a balanced meal. Some might even want to help shop for ingredients and prepare the meal. At the store, teach kids to check out food labels to begin understanding what to look for.

· In the kitchen, select age-appropriate tasks so kids can play a part without getting injured or feeling overwhelmed. And at the end of the meal, don't forget to praise the chef.
· School lunches can be another learning lesson for kids. More important, if you can get them thinking about what they eat for lunch, you might be able to help them make positive changes. Brainstorm about what kinds of foods they'd like for lunch or go to the grocery store to shop together for healthy, packable foods.

· There's another important reason why kids should be involved: It can help prepare them to make good decisions on their own about the foods they want to eat. That's not to say they'll suddenly want a salad instead of french fries, but the mealtime habits you help create now can lead to a lifetime of healthier choices.
Plan meals with your kids to make sure you all get enough of the ABCs
· Vitamin A is essential for growth, development and a healthy immune system. Pre-formed A, called retinol, comes from animal products (liver, whole milk). Carotenoid A is found in certain colorful fruits and veggies, and is transformed into retinol in the body.
· B vitamins are needed for energy, brain function and stress management. Do you eat a lot of processed foods and refined carbohydrates? If so, you better boost your B intake!
· Vitamin C is a powerful antioxidant for a healthy inflammation response and is crucial for immune and brain function.
· Vitamin D plays a major role in bone development, so deficiencies in this vitamin can impair growth. The good news: exposure to sunlight causes the body to produce D — and kids love to play outside! Just remember that in winter, when living in northern climates or if you just don’t spend much time outdoors, you might need to supplement.

· Discover Omega-3s. Essential fatty acids, particularly omega-3s, are crucial for development and health of the brain, heart, nervous system, tissues, skin and immune system. The omega-3 DHA is especially important for school-age children. Cold-water fish (salmon, tuna), flaxseed, dark leafy greens and walnuts are good sources of omega-3 fatty acids. Consider supplementing if these foods are not part of your diet. Child-friendly omega-3 supplements are available. 

· Eat a Rainbow. A colorful plate of natural purples, blues, reds, oranges, yellows and greens will nourish young bodies with the positive effects of phytonutrients, such as flavonoids, carotenoids and chlorophyll. Choose brightly colored fruits and vegetables like mangos, carrots, apricots, citrus fruits, plums, blueberries, eggplant, grapes, watermelon, raspberries, beets, salad greens, green beans, winter squash, pumpkin and dark leafy greens.
Learn How Food Grows
· Take a field trip to the local farmers’ market or pick-your-own-farm. Or grow a garden with the kids to talk about where food comes from and to pique their interest in trying the new produce they see.

· Get ideas from “Grow It, Try It, Like It! Preschool Fun With Fruits and Vegetables"— a garden-themed nutrition education kit from the U.S. Department of Agriculture (USDA) Team Nutrition.
· Talk about “sometime” vs. “anytime” foods.
Be a Role Model
· The best way for you to encourage healthy eating is to eat well yourself. Kids will follow the lead of the adults they see every day. By eating fruits and vegetables and not overindulging in the less nutritious stuff, you'll be sending the right message.

· Another way to be a good role model is to serve appropriate portionsand not overeat. Talk about your feelings of fullness, especially with younger children. You might say, "This is delicious, but I'm full, so I'm going to stop eating." Similarly, parents who are always dieting or complaining about their bodies may foster these same negative feelings in their kids. Try to keep a positive approach about food.
Don't Battle Over Food
· It's easy for food to become a source of conflict. Well-intentioned parents might find themselves bargaining or bribing kids so they eat the healthy food in front of them. A better strategy is to give kids some control, but to also limit the kind of foods available at home.

· Kids should decide if they're hungry, what they will eat from the foods served, and when they're full. Parents control which foods are available to their kids, both at mealtime and between meals. Here are some guidelines to follow:
· Establish a predictable schedule of meals and snacks. It's OK to choose not to eat when both parents and kids know when to expect the next meal or snack.
· Don't force kids to clean their plates. Doing so teaches kids to override feelings of fullness.
· Don't bribe or reward kids with food. Avoid using dessert as the prize for eating the meal.
· Don't use food as a way of showing love. When you want to show love, give kids a hug, some of your time, or praise.
Fun, Creative Ideas
· Top a bowl of whole grain cereal with a smiley face: banana slices for eyes, raisins for nose, peach or apple slice for mouth.

· Create a food collage. Use broccoli florets for trees, carrots and celery for flowers, cauliflower for clouds, and a yellow squash for a sun. Then eat your masterpiece!

· Make frozen fruit kabobs for kids using pineapple chunks, bananas, grapes, and berries.

· Go food shopping with your children. Let them see all the different fruits and vegetables and have them pick out new ones to try.

· Try fruit smoothies for a quick healthy breakfast or afternoon snack.

· Add vegetables and fruits to baked goods – blueberry pancakes, zucchini bread, carrot muffins.

· Add extra veggies to soups, stews, and sauces, grated or shredded to make them blend in.
· Keep lots of fresh fruit and veggies washed and available as snacks. Apples, pears, bananas, grapes, figs, carrot and celery sticks are all easy to eat on the run. Add yogurt, nut butter, or tahini for extra protein.
Resources and References
From www.helpguide.org

 HYPERLINK "http://www.helpguide.org/articles/healthy-eating/nutrition-for-children-and-teens.htm"
/articles/healthy-eating/nutrition-for-children-and-teens.htm
· Eating Well on the Cheap: Saving Money on Healthy Food
· Healthy Eating: Easy Tips for Planning a Healthy Diet and Sticking to It
· The Mediterranean Diet: Myths, Facts, and Health Benefits of a Mediterranean Diet
· Choosing Healthy Fats: Good Fats, Bad Fats, and the Power of Omega-3s
· Healthy Fast Food: Tips for Making Healthier Fast Food Choices
· Weight Problems and Obesity in Children: Helping Your Child Reach and Maintain a Healthy Weight
General information on nutrition for children
The Food Guide Pyramid Becomes a Plate – Article aimed at kids explains exactly how much of each food group children need to eat to stay healthy. (Kids Health)
20 Tips for Picky Eaters – Practical tips to avoid mealtime battles. (Mayo Clinic)
The Stay-Trim Family Diet – This article talks about common eating pitfalls and what you can do to help your family avoid them. (Delicious Living magazine)
Healthy eating for toddlers and young children
Healthy Eating, Part II and Healthy Eating, Part III – How to differentiate healthy from unhealthy choices for children, and the five greatest motivators for preschool children to eat healthy foods. (DrGreene.com)
Eating Tips for Children: Young Toddlers – Parental concerns and unique challenges of feeding toddlers. (Better Health/Victoria, Australia)
Eating Tips for Children: Older Toddlers – Tips to get finicky eaters on the right track. (Better Health/Victoria, Australia)
Nutrition for school-age kids
Eating Tips for Children: Primary School – The importance of breakfast, dealing with peer pressure around food, exercise and snack ideas. (Better Health/Victoria, Australia)
Early Childhood and School Age – Very detailed information on nutritional needs of children. (George Mateljan Foundation)
Nutrition for Kids: Guidelines for a Healthy Diet – Offers exact nutritional needs for different age groups and genders. (Mayo Clinic)
School Lunches – Suggestions for helping kids make better cafeteria choices; ideas for packed lunches that satisfy and taste and nutrition concerns. (Nemours Foundation)
Healthy eating for preteens and teenagers
What’s the Right Weight for Me? – A child’s guide to understanding body type, calories, exercise, and how to maintain optimal weight. (Kids Health)
Healthy Eating For Teens – Good summary of nutritional needs of teenagers, including a chart of recommended servings of different food groups. (Nutrition.com.sg)
Kids and junk food
Junk Food vs. Healthy Nutrition for Children – How to help your child maintain a healthy diet, regardless of adverse influences. (MedicineNet)
From www.healthykidshealthyfuture.org:
· Healthy From the Start (PDF)
American Academy of Pediatrics
· Alternatives to Using Food as a Reward (PDF)
Child Care Aware® of America (formerly NACCRRA)
· Family Checklist for Nutrition in Early Child Care and Education (PDF)
National Resource Center, NRC
· First Years in the First State: Improving Nutrition & Physical Activity 
in Delaware Child Care: Administrator's Version (PDF)
Prepared by Nemours Health & Prevention Services for the Delaware
Dept. of Education
· Instructor's Version (PDF)
· Menu Planning Guide (PDF)
· Shopping Cheat Sheet (PDF)
· Partnering With Families (PDF)
· Grow It, Try It, Like It! Preschool Fun With Fruits and Vegetables 
Online library of PDFs and materials from the U.S. Dept. of Agriculture Food and Nutrition Service
· Preventing Childhood Obesity in Early Care and Education Programs (PDF)
From the American Academy of Pediatrics, American Public Health Association and the National Resource Center
From Nemours and Nemours' KidsHealth.org:
· Best Practices for Healthy Eating (PDF)
· Child Care Provider’s Guide (PDF)
· Healthy Habits for Life Resource Kit
Online resource from Nemours, KidsHealth and Sesame Workshop –
available in English and Spanish
· Healthy Vending Guide (PDF)
· Nutrition & Fitness Center: Collection of online articles
Helpful Videos:
· Nutrition & Physical Activity in Child Care Settings series
Videos about family-style meals, physical activity, breastfeeding and infant nutrition
· Sesame Workshop
“The Get Healthy Now Show” — from Nemours, KidsHealth, and Sesame —
Recipes Websites
http://kidshealth.org/parent/recipes/index.html
http://www.healthyeating.org/Healthy-Kids/Kid-Friendly-Recipes.aspx
http://www.bbcgoodfood.com/recipes/collection/healthy-kids
