

Best Practices for Healthy Eating

Nemours®
A Children's Health System

For Organizations Serving Children and Youth

Authors

Michelle Boyle, MS, CHES

Gina Celano, MS, CHES

Erica Cooper, MPH, RD

Kate Dupont Phillips, MPH, CHES, PAPHS

Mary Trotter, MS, RD, LDN

Stefanie Van Stan, MS, CHES

Acknowledgements

The authors gratefully acknowledge the invaluable contributions of a wide variety of stakeholders committed to supporting children's health and optimal development. The remarkable nutrition policy changes in Delaware, impacting 44,000 children in early care and education settings, would not have been possible without the knowledge, service, enthusiasm and support of many. We hope this guide assists providers in making those policies real in the lives of children. This is possible only through the collaborative efforts of many organizations and individuals, all dedicated to helping children grow up healthy!

We thank the following organizations and individuals for their guidance, support and feedback:

- David Bowman, Education Associate, Delaware Department of Education
- Elizabeth Walker, Director, Association of State and Territorial Health Officials
- Beth Weatherbee, formerly with the Delaware Department of Education
- Patricia Quinn, Administrator, Delaware Office of Child Care Licensing

For More Information

Please contact:

2200 Concord Pike, 7th Floor
Wilmington, DE 19803
1-888-494-5252 ■ nhps_info@nemours.org

www.nemours.org/growuphealthy

The content of this document is intended solely for educational non-commercial use and is strictly informational, information contained in this material is not intended as medical advice and is not a substitute for medical advice one receives or should receive from their health care provider.

Nemours is currently funded by the Centers for Disease Control and Prevention (CDC) under a five-year Cooperative Agreement (1U58DP004102-01). Funding for this publication was made possible by the CDC. The views expressed in this document do not necessarily reflect the official policies of the Department of Health and Human Services, nor does the mention of trade names, commercial practices, or organizations imply endorsement by the U.S. Government.

Table of Contents

Introduction	2
Glossary of Terms	3
Feeding Infants & Children	5
<i>Current CACFP Daily Meal Pattern for Infants</i>	6
<i>Recommended CACFP Daily Meal Pattern for Infants</i>	6
<i>Infant Feeding</i>	7
<i>Recommendations, Rationale and Portion Sizes for Infants</i>	8
<i>Current CACFP Daily Meal Pattern for Children</i>	14
<i>Recommended CACFP Daily Meal Pattern for Children</i>	15
<i>Comparison of Current and Recommended CACFP Requirements</i>	16
<i>Recommendations, Rationale and Portion Sizes for Children 1–2 Years</i>	17
<i>Recommendations, Rationale and Portion Sizes for Children 3–5 Years</i>	22
<i>Recommendations, Rationale and Portion Sizes for Children 6 Years and Older</i>	25
<i>General Guidance</i>	29
<i>Role Modeling</i>	30
<i>Family-Style Dining</i>	31
<i>Hungry or Full?</i>	32
<i>Picky Eaters</i>	33
<i>Choking Hazards and Food Allergies</i>	34
<i>Menu Planning and Meal Preparation</i>	35
<i>Transitioning Kids to Healthier Foods</i>	36
<i>How to Read a Food Label</i>	37
<i>Choosing Healthy Options</i>	38
<i>Seasonal Fruits and Vegetables</i>	39
<i>Healthy Food Substitutions</i>	40
<i>Healthy Cooking Methods</i>	42
<i>Engaging Children in the Kitchen</i>	43
<i>Policy Support</i>	45
<i>For Program and Staff Handbooks</i>	46
<i>For Family Handbooks</i>	47
<i>Family Tip Sheets</i>	49
<i>Healthy Eating for Infants Birth through 3 Months</i>	50
<i>Healthy Eating for Infants 4 through 7 Months</i>	52
<i>Healthy Eating for Infants 8 through 11 Months</i>	56
<i>Healthy Eating for Children 1 through 2 Years</i>	60
<i>Healthy Eating for Children 3 through 5 Years</i>	63
<i>Healthy Eating for Children 6 Years and Older</i>	66
<i>Division of Responsibility in Feeding</i>	69
<i>Recommendations At-A-Glance</i>	70
<i>Linkages to Home</i>	71
<i>References</i>	72

Introduction

This guide is intended to serve as a practical tool for implementing feeding best practices for optimal nutrition in early care and education settings. You and your program play an important part in supporting children's development of healthy habits, both by providing nutritious food and by teaching children how to make healthy food choices. Children who learn these habits when they're young are more likely to continue making healthy choices in adulthood. By sharing information with families, you can work with them as partners to support healthy children. In this guide you will find:

- Recommendations for healthy options in the following categories: beverages, fruits and vegetables, milk, meats and meat alternates, and grains and breads
- Rationale for the recommendations
- Appropriate portion sizes by age that are based on the CACFP reimbursable meal guidelines
- Ideas for engaging children in healthy eating
- Tips and tools for reading nutrition labels, motivating picky eaters, and modeling healthy habits
- Tip sheets for families
- Sample policies for use in your program and with families

This toolkit is the result of extensive research, collaboration and feedback from many individuals. It is a "living document." It will continue to be edited, updated and improved over time. We welcome your comments, questions and suggestions. It is YOU that this toolkit is intended to serve! If you have feedback, please contact:

Nemours Health & Prevention Services
2200 Concord Pike, 7th Floor
Wilmington, DE 19803
1-888-494-5252 or nhps_info@nemours.org
www.nemours.org/growuphealthy

Before you begin reading this guide, consider taking a few moments to do a self-assessment of your program's current practices using the tool on the *Let's Move!* Child Care website below. It is important to know your program's strengths, as well as areas of opportunity. This will help you determine which sections of this guide best address your specific needs.

Let's Move! Child Care
www.healthykidshealthyfuture.org

Glossary of Terms

Added Sugars – Sugars and syrups that are added to foods during processing or preparation. Added sugars do not include naturally-occurring sugars such as those found in milk and fruits.

Basic Food Groups – In the USDA meal pattern, the basic food groups are grains; fruits; vegetables; milk, yogurt, and cheese (dairy); and meat, poultry, fish, dried peas and beans, eggs, and nuts (protein). In the CACFP meal pattern, the basic food groups (also called “meal components”) are grains and breads; milk; meats and meat alternates; and fruits and vegetables.¹

Cardiovascular Disease – Refers to diseases of the heart and diseases of the blood vessels (arteries, capillaries, veins) within a person’s entire body, such as the brain, legs and lungs.¹

Cheese Food – A processed cheese prepared by mixing one or more cheese ingredients with one or more dairy ingredients into a homogeneous plastic mass, which reduces the amount of cheese in the finished product. It must contain at least 51% of the cheese ingredient by weight, have a moisture content less than 44%, and contain at least 23% milkfat.²

Cheese Product – A processed cheese that does not meet the maximum moisture content of 43% and/or the 47% minimum milkfat standards of processed cheese.²

Cholesterol – A sterol present in all animal tissues that when ingested by humans, turns into a soft, fatty, wax-like substance in the bloodstream. It is necessary in the production of cell membranes and some hormones, but too much cholesterol in the blood is a major risk for coronary heart disease (which leads to heart attack) and for stroke. There is no evidence for a dietary requirement for cholesterol.^{1,6}

Chronic Diseases – such as heart disease, cancer and diabetes—are the leading causes of death and disability in the United States. These diseases account for seven of every ten deaths and affect the quality of life of 90 million Americans. Although chronic diseases are among the most common and costly health problems, they are also among the most preventable. Adopting healthy behaviors such as eating nutritious foods, being physically active and avoiding tobacco use can prevent or control the devastating effects of these diseases.¹

Combination Food – A single serving of a food item that contains two or more of the required meal components (e.g., pizza, chef salad).

Dietary Fiber – Typically refers to nondigestible carbohydrates from plant foods such as legumes (e.g., peas and beans), oats, barley, some fruits and fruit juices (e.g., prunes, plums and apples), some vegetables (e.g., broccoli, carrots and celery), nuts, seeds and whole grains.¹

Discretionary Calorie Allowance – The calories remaining in a person’s energy allowance after he/she has consumed adequate calories from healthful foods, i.e. foods in low-fat or no added sugar forms. These “left-over” calories can be “spent” on forms of foods that are not the most nutrient dense (e.g., whole milk rather than fat-free milk) or may be additions to foods (e.g., salad dressing, sugar, butter).¹

Heart Disease – A narrowing of the small blood vessels that supply blood and oxygen to the heart (coronary arteries).¹

Monounsaturated Fatty Acids (MUFAs) – Are liquid at room temperature and are found in canola, olive and peanut oils. MUFAs lower total cholesterol, lower bad cholesterol (LDL) and also raise good cholesterol (HDL). These are healthy fats.⁴

Nutrient-Dense Foods – Foods that provide substantial amounts of vitamins, minerals and other nutrients and relatively fewer calories.¹ Nutrient-dense foods are forms of foods that are lean or low in solid fats and without added solid fats, sugars, starches, or sodium and that retain naturally-occurring components such as fiber.

Ounce Equivalent – In the grains food group, the amount of a food counted as equal to a one ounce slice of bread; in the meat, poultry, fish, dry beans, eggs, and nuts food group, the amount of food counted as equal to one ounce of cooked meat, poultry, or fish.¹

Polyunsaturated Fatty Acids (PUFAs) – Are usually liquid at room temperature. Safflower, sunflower, corn and soybean oils contain the highest amounts of PUFAs. PUFAs lower total cholesterol in the blood and lower the bad cholesterol. However, they also lower the good cholesterol. Overall, they are healthy fats.⁴

Portion Size – The amount of a food consumed in one eating occasion; can consist of multiple servings.¹

Processed Cheese – Food prepared by mixing one or more cheeses, with the aid of heat, for manufacturing with an emulsifying agent. The cheese is then poured into molds to solidify into a homogeneous plastic mass and is later packaged. The final product can have a maximum moisture content of 43% and must have at least 47% milkfat.²

Processed Meat – A meat product containing at least 30% meat, where the meat has undergone processing other than boning, slicing, dicing, mincing or freezing, either as a single meat or in combination with other ingredients or additives. Processed meats have been cured, smoked, dried, canned, dehydrated and/or combined with chemicals and/or enzymes. Examples include sausage, bacon, deli meats, hot dogs, bologna, salami, pepperoni, etc.³

Saturated Fats – Are solid at room temperature like butter, stick margarine, shortening and the fat in cheese and meat. Some vegetable oils (e.g., coconut and palm oil) contain mostly saturated fats. These are unhealthy fats that raise cholesterol in the blood, so use them sparingly, if at all.⁴

Serving Size – A standardized amount of a food, such as a cup or an ounce, used in providing dietary guidance or in making comparisons among similar foods.¹

Sweet Grain – A grain food that customarily contains a significant proportion of calories from sugar. Includes: doughnuts, Danishes, cakes, cupcakes, pies, cookies, brownies, toaster pastries, commercially-prepared muffins/quick breads, sweet rolls, granola bars, and grain fruit bars.

Trans Fats – Are found naturally in some foods but mainly come from partially hydrogenated fats in commercially-prepared baked goods like crackers and cookies. Trans fats raise cholesterol in the blood just like saturated fat does, so try to limit or avoid them entirely. They are unhealthy fats.⁴

Whole Grains – Foods made from the entire grain seed, usually called the kernel, which consists of the bran, germ and endosperm. If the kernel has been cracked, crushed or flaked, it must retain nearly the same relative proportions of bran, germ and endosperm as the original grain in order to be called whole grain.¹

-
1. U.S. Department of Health and Human Services, U.S. Department of Agriculture. Dietary Guidelines for Americans, 2005. <http://www.health.gov/dietaryguidelines/dga2005/document/default.htm>. Accessed May 28, 2010.
 2. Electronic Code of Federal Regulations. Title 21, Part 133. http://ecfr.gpoaccess.gov/cgi/t/text{text-idx?c=ecfr&tpl=/ecfrbrowse/Title21/21cfr133_main_02.tpl} Accessed August 13, 2010.
 3. Food Standards New Zealand Australia. Food Standards Guide, 2001. http://www.foodstandards.gov.au/_srcfiles/Meat_0801.pdf. Accessed June 11, 2010.
 4. U.S. Department of Health and Human Services. Physical Activity Guidelines for Americans, 2008. <http://www.health.gov/paguidelines/pdf/paguide.pdf>. Accessed June 11, 2010.
 5. Nemours Health and Prevention Services. Planning Healthy Meals for Child Care, 2009.
 6. American Heart Association. What is Cholesterol? <http://www.americanheart.org/presenter.jhtml?identifier=3046103> Accessed June 30, 2010.

Feeding Infants & Children

Current CACFP Daily Meal Pattern – Infants

Meal Component	Birth through 3 months	4 through 7 months	8 through 11 months
BREAKFAST – Serve the following 3 components:			
Breast Milk or Formula	4 – 6 fl oz.	4 – 8 fl oz.	6 – 8 fl oz.
Infant Cereal	None	0 – 3 Tbsp	2 – 4 Tbsp
Fruit or Vegetable	None	None	1 – 4 Tbsp
LUNCH or SUPPER – Serve the following 4 components:			
Breast Milk or Formula	4 – 6 fl oz.	4 – 8 fl oz.	6 – 8 fl oz.
Fruit or Vegetable	None	0 – 3 Tbsp	1 – 4 Tbsp
Infant Cereal	None	0 – 3 Tbsp	2 – 4 Tbsp
Meat or Meat Alternate (choose one)			
Lean meat, poultry, fish, egg yolk, cooked beans or peas	None	None	1 – 4 Tbsp
Cheese	None	None	½ – 2 oz.
Cottage cheese	None	None	1 – 4 oz.
SNACK – Serve the following 2 components:			
Breast Milk or Formula	4 – 6 fl oz.	4 – 6 fl oz.	2 – 4 fl oz.
Grain or Bread (choose one)			
Bread	None	None	0 – ½ slice
Crackers	None	None	0 – 2 crackers

If you participate in CACFP, you must comply with this meal pattern for reimbursement.

Recommended CACFP Daily Meal Pattern – Infants

This meal pattern was not reimbursable by CACFP at the time of publication.

Age	Meal	Breast Milk/Infant Formula	Meats, vegetables, fruits, and infant cereals (complementary foods)
0 through 5 months	All feedings	4–6 oz. breast milk or infant formula per feeding	No solid foods
6 through 11 months	Breakfast	6–8 oz. breast milk or formula	1–4 TBSP meat, fish, poultry, or egg yolk OR 1–4 TBSP infant cereal PLUS 1–2 TBSP vegetable OR 1–2 T fruit*
	Lunch/Supper	6–8 oz. breast milk or formula	1–4 TBSP meat, fish, poultry or egg yolk OR 1–4 TBSP infant cereal PLUS 1–2 TBSP vegetable OR 1–2 TBSP fruit*
	Snack	2–4 oz. breast milk or formula	1–2 TBSP vegetable OR 1–2 TBSP fruit* PLUS ½ slice of bread OR 2 crackers

NOTES:

- *No fruit juice for infants under 12 months of age.
- At 6 months, introduce these foods one at a time, starting with meat or infant cereal, followed by vegetables, fruits, and bread or crackers in amounts and types that are developmentally-appropriate.
- Do not serve any type of cow's milk, foods mixed with milk (such as milk with cereal, milk in mashed potatoes), or milk-based products (yogurt, milk, cottage cheese) until 1 year of age. Begin transitioning to cow's milk at 1 year of age.

Infant Feeding

Breastfeeding

Breast milk is the ideal food for infants. In fact, the American Academy of Pediatrics (AAP) recommends exclusive breastfeeding for the first six months of an infant's life. During this time, no other foods or beverages should be served. At six months, solid foods can be gradually introduced to an infant's diet. However, breastfeeding should continue until at least 12 months, and as long as desired by mother and baby. Breastfeeding has been shown to reduce infants' risk of developing many common illnesses and chronic conditions such as asthma, diabetes, ear infections, respiratory tract infections, dermatitis, and celiac disease. Infants who are breastfed are also less likely to be overweight or obese.¹ Additionally, breastfeeding promotes bonding between a mother and her infant.

As an early care and education (ECE) provider, you have a very important role in promoting and facilitating breastfeeding among the families you serve. If a mother wishes to breastfeed, work with her to develop a system to ensure that an ample supply of breast milk is available while the infant is in your care. This includes having a refrigerator/freezer available for breast milk storage and/or a designated private space for mothers to pump or breastfeed. Breast milk should be clearly labeled with each infant's name and the date on which it was expressed. This ensures that an infant receives only his/her own mother's breast milk and that the breast milk is safe for consumption.

It is very important to familiarize yourself with the safe storage and preparation of breast milk. Below are some helpful tips and guidelines:

- Never microwave breast milk! It is best to defrost breast milk either in the refrigerator overnight, by running under warm water, or by setting it in a container of warm water. Thawed breast milk should be used within 24 hours. Do not refreeze unused milk.
- If an infant doesn't finish the bottle of breast milk within one hour, throw out the rest. Bacteria from saliva can contaminate the milk and make the infant sick if he/she drinks it later.
- At room temperature, a bottle of breast milk can safely stay out for 3 – 4 hours.
- Breast milk can be safely stored in the refrigerator for 48 – 72 hours.
- Breast milk can be safely stored in the freezer for up to six months.
- Always store breast milk in the back of the refrigerator or freezer, as this is the coldest spot.

Infant Formula

If breastfeeding is not possible or desired, iron-fortified infant formula is an acceptable alternative. As with breast milk, formula should be clearly labeled with the infant's name. Never switch an infant's formula without consultation with his/her parents/caregivers, as this could cause an adverse reaction. It is very important to familiarize yourself with the safe storage and preparation of infant formula. Below are some helpful tips and guidelines:

- Always follow the directions on the label carefully.
- If an infant doesn't finish the bottle of formula within one hour, throw out the remainder. Bacteria from saliva can contaminate the formula and make the infant sick if he/she drinks it later.
- To prevent waste and save time, mix a large batch of formula and divide it into bottles that you can refrigerate and use throughout the day.
- At room temperature, prepared infant formula can safely stay out for up to two hours.
- If warmed, prepared infant formula can safely stay out at room temperature for up to one hour.
- Prepared infant formula can be safely stored in the refrigerator for up to 24 hours.

Solid/Complementary Foods

At around six months, infants may be slowly introduced to solid foods if they show signs that they are developmentally ready. These include:

- The absence of tongue thrust reflex (baby's tongue doesn't automatically push food back out of his mouth)
- Good head and neck control
- Opening their mouths when food comes toward them
- Doubling of birth weight
- An increased demand for breast milk or formula that continues for several days

When solid foods are introduced, the AAP recommends that single-ingredient foods be given one at a time. You should wait at least two to three days between offering new foods, so that it will be easier to identify the food if the infant experiences an adverse reaction (i.e., allergy or intolerance). For most children it doesn't matter what the first foods are—whole grain cereals, or pureed vegetables, fruits and meats. Breastfed babies may benefit from baby foods made with meat, as these increase iron and zinc absorption.

ECE providers should not introduce new solid foods without first consulting an infant's parents/caregivers.

1 American Academy of Pediatrics (2012). Policy Statement: Breastfeeding and the Use of Human Milk. *Pediatrics*, 129(3):e827-e841. Accessed on January 7, 2013 at <http://pediatrics.aappublications.org/content/early/2012/02/22/peds.2011-3552.full.pdf+html>

Infants: Beverages

Age	Recommended	Not Recommended
Birth through 3 months	<ul style="list-style-type: none">■ Breast milk (preferred)■ Iron-fortified infant formula	<ul style="list-style-type: none">■ Any other foods or beverages at this age
4 through 7 months	<ul style="list-style-type: none">■ Breast milk (preferred)■ Iron-fortified infant formula	<ul style="list-style-type: none">■ Food or drink other than breast milk and/or iron-fortified infant formula in a bottle unless medically necessary■ Cow's milk or lactose-free milk or nutritionally-equivalent beverages like soy or rice milk■ 100% fruit and vegetable juice■ Soft drinks■ Sports/energy drinks■ Sugary beverages including fruit-based drinks with added sweeteners, sweetened iced teas, punch, etc.■ Artificially sweetened beverages including diet soft drinks, teas, lemonade, etc.■ Caffeinated beverages
8 through 11 months	<ul style="list-style-type: none">■ Breast milk (preferred)■ Iron-fortified infant formula■ Water with no added sweeteners	

Rationale

Why is juice not recommended for infants until 12 months of age or older?

- Fruits and vegetables, rather than juice, are preferable because they provide nutrients and fiber that may be lost in the processing of juice.

Why should no food or drink other than breast milk or iron-fortified infant formula be served in a bottle?

- Cereals or other foods added to a bottle do not help infants sleep through the night.
- Addition of cereals or other foods to a bottle can cause choking.
- This practice deprives infants of the opportunity to learn to regulate their food intake.

Why are sugary beverages not recommended?

- Sports and soft drinks are high in calories and sugar and low in key nutrients.
- Breast milk or iron-fortified formula and water provide all of the nutrition and hydration that infants need. Infants do not need the added sugar in sugary beverages.
- Consumption of sugary beverages is associated with:
 - Overweight or obesity
 - Calcium deficiency because sugary beverages displace milk
 - Tooth decay

Portion Size

Watch for hunger and fullness cues. Signs of hunger in infants may be sucking noises or sucking on fist or fingers, fussiness, or crying. Signs of fullness may be sealing the lips together, decreasing the amount of sucking, spitting out or refusing the nipple, or pushing or turning away from the breast or bottle.

Age	Item	Meals	Snacks
Birth through 3 months	<ul style="list-style-type: none">■ Breast milk (preferred)■ Iron-fortified infant formula	4-6 oz.	
4 through 7 months	<ul style="list-style-type: none">■ Breast milk (preferred)■ Iron-fortified infant formula	Approximately 4-8 oz.	4-6 oz.
	<ul style="list-style-type: none">■ Water with no added sweeteners	Small amount can be given after breast milk or iron-fortified infant formula. Water can be used for practicing cup use.	
8 through 11 months	<ul style="list-style-type: none">■ Breast milk (preferred)■ Iron-fortified infant formula	Approximately 6-8 oz.	2-4 oz.
	<ul style="list-style-type: none">■ Water with no added sweeteners	Small amount can be given after breast milk or iron-fortified infant formula. Water can be used for practicing cup use.	

Infants: Fruits & Vegetables

Age	Recommended	Not Recommended
Birth through 3 months	<ul style="list-style-type: none">■ Breast milk (preferred)■ Iron-fortified infant formula	<ul style="list-style-type: none">■ Other foods at this age
4 through 7 months	<ul style="list-style-type: none">■ A variety of fruits and/or vegetables should be offered. All should be mashed, strained, or pureed to prevent choking.■ Fruits and vegetables should be served plain, with no added fat, honey, sugar, or salt.■ Some examples include:<ul style="list-style-type: none">• Homemade pureed fruits or vegetables• Commercially-prepared baby fruits• Commercially-prepared baby vegetables• Fresh or frozen fruit• Fresh or frozen vegetables• Canned fruits (in 100% juice or water)• Canned vegetables, low-sodium	<ul style="list-style-type: none">■ Added fat, honey, sugar, or salt■ 100% fruit and vegetable juices■ Fruit-based drinks with added sweeteners (e.g., cocktails, punches, etc.)■ Food or drink other than breast milk and/or iron-fortified formula in a bottle unless medically necessary■ Pre-mixed, commercially-prepared fruits or vegetables with more than one food item (e.g., fruit with cereal, vegetables with meat). Mixtures of fruits and vegetables only are fine.■ Pre-mixed, commercially-prepared desserts (e.g., infant smoothies, puddings, etc.)■ Fried or pre-fried vegetables and fruits
8 through 11 months	<ul style="list-style-type: none">■ A variety of fruits and/or vegetables should be offered.■ All should be soft, or cooked until soft, and cut into bite-size pieces to prevent choking.■ Corn should be cooked and pureed before serving.■ Fruits and vegetables should be served plain, with no added fat, honey, sugar, or salt.■ Some examples include:<ul style="list-style-type: none">• Fresh or frozen fruits• Fresh or frozen vegetables• Canned fruits (in 100% juice or water)• Canned vegetables, low-sodium	

IMPORTANT NOTE: The following are a choking hazard to children under 12 months:

- Dried fruit and vegetables
- Raw vegetables
- Cooked or raw whole corn kernels
- Hard pieces of raw fruit such as apple, pear, or melon
- Whole grapes, berries, cherries, melon balls, or cherry or grape tomatoes

Rationale

Why serve fruits and vegetables?

- The Dietary Guidelines for Americans encourage consumption of a variety of fruits and vegetables weekly.
- Fruits and vegetables provide essential vitamins and minerals, fiber, and other substances that may protect against many chronic diseases.
- They are high in fiber.
- They help children feel fuller longer.
- They provide children with the opportunity to learn about different textures, colors, and tastes.
- They help children to develop life-long healthy eating habits.

Why no commercially-prepared mixtures of fruits or vegetables and another meal component?

- In commercially-prepared mixtures, it is difficult to figure out how much of each meal component the mixture contains. There may not be enough of a required component; therefore; it cannot be reimbursed by the CACFP. Mixtures of peas and

chicken cannot be reimbursed, for example, but mixtures of fruits and/or vegetables can because they are currently counted as one meal component in CACFP (e.g., apples and squash, or pears and blueberries).

- Mixtures may contain a new food that the child has not tried and may cause an allergic reaction. If a child has been introduced to all foods in the mixture, it is fine to serve; however, it will not be reimbursed if it contains two or more meal components.

Portion Size

Watch for hunger and fullness cues.

Age	Item	Meals
Birth through 3 months	Fruits and/or vegetables	None
4 through 7 months	Fruits and/or vegetables	0–3 Tbsp
8 through 11 months	Fruits and/or vegetables	1–4 Tbsp

Infants: Grains & Breads

Age	Recommended	Not Recommended
Birth through 3 months	<ul style="list-style-type: none"> ■ Breast milk (preferred) ■ Iron-fortified infant formula 	<ul style="list-style-type: none"> ■ Other foods at this age
4 through 7 months	<ul style="list-style-type: none"> ■ Iron-fortified infant cereals ■ Make at least half of grains whole grains (as possible, given that infants are still being introduced to cereals). 	<ul style="list-style-type: none"> ■ Commercially prepared cereal mixtures
8 through 11 months	<ul style="list-style-type: none"> ■ Iron-fortified infant cereals ■ Make at least half of grains whole grains. ■ All foods should have zero grams of trans fat ■ Commercially-prepared, age-appropriate baked snacks (such as teething biscuits) are allowed for snack time only. ■ Try to offer items (cereals, crackers, baked goods, etc.) that have no more than 200 mg of sodium per serving 	<ul style="list-style-type: none"> ■ Grains and cereals that have more than 6 grams of sugar per serving, as labeled ■ Commercially prepared cereal mixtures ■ Baked goods that are high in sugar and/or fat (such as cookies, granola bars, cupcakes, donuts, cinnamon buns, etc.)

Rationale

Why serve whole grains?

- The Dietary Guidelines for Americans recommend making half of grain servings whole grains.
- Whole grains are good sources of dietary fiber, several B vitamins and minerals.
- Children and adults should eat about 14g of fiber for every 1,000 calories consumed. Diets high in fiber have a number of beneficial effects, including lowering the risk for heart disease and preventing constipation.

- Choosing foods that are free of added sugars helps people meet their nutrient needs without eating too many calories, sugars and fats. Added sugars supply calories but few or no nutrients.
- Limiting cereals to 6g of sugar (1.5 tsp) or fewer will help to keep added sugars low in children's diets.

Why no commercially-prepared cereal mixtures?

- Mixture may contain a new food that the child has not tried and may cause an allergic reaction.
- Portions of the food components in the mixture are not specified.

Portion Size

Watch for hunger and fullness cues.

Age	Item	Meals	Snacks
Birth through 3 months	<ul style="list-style-type: none"> ■ Grains 	None	None
4 through 7 months	<ul style="list-style-type: none"> ■ Iron-fortified infant cereal 	0–3 Tbsp	—
8 through 11 months	<ul style="list-style-type: none"> ■ Iron-fortified infant cereal 	2–4 Tbsp	—
	<ul style="list-style-type: none"> ■ Bread ■ Crackers 	<ul style="list-style-type: none"> — — 	<ul style="list-style-type: none"> ½ slice 2 crackers

Infants: Meats & Meat Alternates

Age	Recommended	Not Recommended
Birth through 3 months	<ul style="list-style-type: none"> ■ Breast milk (preferred) ■ Iron-fortified infant formula 	
4 through 7 months	<ul style="list-style-type: none"> ■ Pureed meats or beans with no added sugar, fat or salt (not reimbursable by CACFP until 8 months of age) 	
8 through 11 months	<ul style="list-style-type: none"> ■ Lean meats (beef, veal, and/or pork) ■ Skinless poultry (chicken, turkey) ■ Fish ■ Cooked beans and peas (legumes) ■ Egg yolk ■ Meats and meat alternates should be soft, pureed, ground, mashed or finely chopped to prevent choking ■ Foods should have zero grams of trans fat 	<ul style="list-style-type: none"> ■ Other foods at this age ■ Fried foods ■ Pre-fried baked foods such as chicken nuggets and fish sticks ■ Processed meats, such as hot dogs, bologna, bacon and sausage ■ Nuts and seeds (choking hazard for children this age)* ■ Pre-mixed, commercially-prepared meals ■ Added fat, honey, sugar or salt

*If using nuts and seeds, serve them ground or finely chopped in a prepared food.

Rationale

Why are meats and meat alternates important?

- Meats, beans, and eggs offer protein and other nutrients such as zinc, iron, and B vitamins.
- Protein supplies amino acids that build, repair and maintain body tissues.

- Nuts, nut butters and seeds are good sources of unsaturated fat, which promotes cardiovascular health.
- Minimizing trans fat consumption reduces the risk of cardiovascular disease.

Portion Size

Age	Item	Meals
Birth through 3 months	<ul style="list-style-type: none"> ■ Meats & meat alternates 	None
4 through 7 months	<ul style="list-style-type: none"> ■ Chicken, meat, egg, cooked beans or peas* 	1–4 Tbsp*
8 through 11 months	<ul style="list-style-type: none"> ■ Chicken, meat, egg, cooked beans or peas 	1–4 Tbsp
	<ul style="list-style-type: none"> ■ Cottage cheese ■ Cheese 	<ul style="list-style-type: none"> 1–4 oz. ½ oz. – 2 oz.

* Not reimbursable by CACFP until 8 months of age

Current CACFP Daily Meal Pattern – Children

Food Component	Ages 1 – 2	Ages 3 – 5	Ages 6 – 12
BREAKFAST – Serve all 3 components (meat/meat alternate is optional)			
Milk, fluid	$\frac{1}{2}$ cup	$\frac{3}{4}$ cup	1 cup
Fruit or Vegetable	$\frac{1}{2}$ cup	$\frac{1}{2}$ cup	$\frac{1}{2}$ cup
Grain or Bread			
Bread	$\frac{1}{2}$ slice	$\frac{1}{2}$ slice	1 slice
Cereal – cold, dry	$\frac{1}{4}$ cup	$\frac{1}{3}$ cup	$\frac{3}{4}$ cup
Cereal – hot, cooked	$\frac{1}{4}$ cup	$\frac{1}{4}$ cup	$\frac{1}{2}$ cup
Pasta, noodles or grains	$\frac{1}{4}$ cup	$\frac{1}{4}$ cup	$\frac{1}{2}$ cup
Meat or Meat Alternate	<i>(Best Practice—optional, not reimbursed by CACFP at the time of publication)</i>		
Lean meat, poultry or fish	$\frac{1}{2}$ oz.	$\frac{1}{2}$ oz.	1 oz.
Cheese	$\frac{1}{2}$ oz.	$\frac{1}{2}$ oz.	1 oz.
Cottage cheese	2 Tbsp	2 Tbsp	2 Tbsp
Large egg	$\frac{1}{2}$ egg	$\frac{1}{2}$ egg	$\frac{1}{2}$ egg
Peanut butter or other nut/seed butters	1 Tbsp	1 Tbsp	2 Tbsp
Nuts or seeds	$\frac{1}{2}$ oz.	$\frac{1}{2}$ oz.	1 oz.
Yogurt, plain or flavored	$\frac{1}{4}$ cup	$\frac{1}{4}$ cup	$\frac{1}{2}$ cup
LUNCH or SUPPER – Serve all 4 components			
Milk, fluid	$\frac{1}{2}$ cup	$\frac{3}{4}$ cup	1 cup
Fruit or Vegetable: Serve 2 or more separate and identifiable fruit/vegetable dishes.	$\frac{1}{4}$ cup total	$\frac{1}{2}$ cup total	$\frac{3}{4}$ cup total
Grain or Bread (choose one)			
Bread	$\frac{1}{2}$ slice	$\frac{1}{2}$ slice	1 slice
Grain or Pasta	$\frac{1}{4}$ cup	$\frac{1}{4}$ cup	$\frac{1}{2}$ cup
Cereal – cold, dry	$\frac{1}{4}$ cup	$\frac{1}{3}$ cup	$\frac{3}{4}$ cup
Cereal – hot, cooked	$\frac{1}{4}$ cup	$\frac{1}{4}$ cup	$\frac{1}{2}$ cup
Meat or Meat Alternate (choose one)			
Lean meat, poultry or fish	1 oz.	$1 \frac{1}{2}$ oz.	2 oz.
Alternate protein product	1 oz.	$1 \frac{1}{2}$ oz.	2 oz.
Cheese	1 oz.	$1 \frac{1}{2}$ oz.	2 oz.
Cottage cheese	$\frac{1}{4}$ cup	$\frac{3}{8}$ cup	$\frac{1}{2}$ cup
Large egg	$\frac{1}{2}$ egg	$\frac{3}{4}$ egg	1 egg
Cooked dry beans/peas	$\frac{1}{4}$ cup	$\frac{3}{8}$ cup	$\frac{1}{2}$ cup
Peanut butter or other nut/seed butters	2 Tbsp	3 Tbsp	4 Tbsp
Nuts or seeds	$\frac{1}{2}$ oz.	$\frac{3}{4}$ oz.	1 oz.
Yogurt, plain or flavored	$\frac{1}{2}$ cup	$\frac{3}{4}$ cup	1 cup

Food Component	Ages 1 – 2	Ages 3 – 5	Ages 6 – 12
SNACK – Select 2 of the 4 components			
Milk, fluid	½ cup	½ cup	1 cup
Fruit or Vegetable	½ cup	½ cup	¾ cup
Grain or Bread (choose one)			
Bread	½ slice	½ slice	1 slice
Grain or pasta	¼ cup	¼ cup	½ cup
Cereal – cold, dry	¼ cup	⅓ cup	¾ cup
Cereal – hot, cooked	¼ cup	¼ cup	½ cup
Meat or Meat Alternate (choose one)			
Lean meat, poultry, or fish	½ oz.	½ oz.	1 oz.
Alternate protein product	½ oz.	½ oz.	1 oz.
Cheese	½ oz.	½ oz.	1 oz.
Cottage cheese	2 Tbsp	2 Tbsp	2 Tbsp
Large egg	½ egg	½ egg	½ egg
Cooked dry beans/peas	2 Tbsp	2 Tbsp	4 Tbsp
Peanut butter or other nut/seed butters	1 Tbsp	1 Tbsp	2 Tbsp
Nuts or seeds	½ oz.	½ oz.	1 oz.
Yogurt, plain or flavored	¼ cup	¼ cup	½ cup

Recommended CACFP Daily Meal Pattern – Children

	Food Group	Serving Number	Range of Serving Size (vary by age group)
Breakfast	Fruit or non-starchy vegetable	1	¼ to ½ cup
	Grain/bread	1	½ to 3 ounce equivalent
	Lean meat/meat alternate	1	½ to 2 ounce equivalent (3 times weekly)
	Milk	1	½ to 1 cup
Lunch/Supper	Fruit	1	¼ to ½ cup
	Vegetable	2	½ to ½ cup
	Grain/bread	1	½ to 2 ½ ounce equivalent
	Lean meat/meat alternate	1	½ to 2 ½ ounce equivalent
	Milk	1	½ to 1 cup
Snack (choose 2 food groups per snack)	Fruit	2 per week	½ to 1 cup
	Vegetable	2 per week	½ to 1 cup
	Grain/bread	2 per week	½ to 2 ounce equivalent
	Lean meat/meat alternate	2 per week	½ to 1 ounce equivalent
	Milk	2 per week	½ cup

Please note that the shaded boxes are best practice recommendations, but are not reimbursed through the CACFP as of the date of this publication.

Comparison of Current and Recommended CACFP Requirements

You can make all of these changes now! Reimbursement will not increase until the new rules are in place.

Eating Occasion	Current Requirements	Recommended Requirements
All	Must meet daily pattern	Must meet daily and weekly pattern to provide more flexibility and better alignment with the Dietary Guidelines
Breakfast	3 meal components	4 or 5 meal components
Lunch or Supper	4 meal components	5 meal components
Snack	Any 2 of 4 components	Variety specified for the week. <i>Choice between 2 small snacks or 1 enhanced snack.*</i>
Meal Component		
Fruit	Fruits and vegetables are combined as a category	Fruits are a separate category, and servings are increased; juice is not provided for infants and is limited for children; fruits containing added sugars are limited.
Vegetable		Vegetables are a separate category from fruit, and servings are increased; must provide variety including dark green leafy, bright yellow/orange, legumes; sodium content is limited; starchy vegetables are limited.
Grain/bread	Enriched or whole grain, proportions not specified	At least half must be whole grain rich, additional whole grains are encouraged, grain products high in solid fats and added sugars are limited to control calories and saturated fat, high sodium grains are also limited.
Meat/meat alternate	None at breakfast	Included in weekly breakfast pattern three times a week to provide balance to meal but flexibility through the week; some types are limited to help control calories, solid fat and sodium.
Milk	Any type of fluid milk	Must be non-fat or low-fat (1%) for children over 2 years of age. Flavored milk must be non-fat and is allowed only for at-risk afterschool programs. <i>For children over 2 years of age and adults, non-fat or low-fat yogurt may be used as a substitute for milk or as a meat alternate no more than once per day.*</i>
Food Component		
Energy	No requirement	Calories are controlled by limiting foods high in solid fats and added sugars.
Micronutrients	No standard specified by regulation	Meal patterns are designed to achieve, for protein and most micronutrients, DRI targets consistent with a low prevalence of inadequacy.
Fats	No restriction	Label must state zero trans fat (if applicable); food specifications limit highly processed and high-fat meats and foods.
Sodium	No restriction	No salt at the table; encouragement to prepare foods with less salt. Food specifications limit some sources of sodium.

*This substitution (in italics) may not be made until the new CACFP rules are officially in place.

IOM (Institute of Medicine). 2011. *Child and Adult Care Food Program: Aligning Dietary Guidance for All*. Washington, DC: The National Academies Press.

Children 1 through 2 Years: Beverages

Recommended

- 12 to 23 months: whole milk or lactose-free milk or nutritionally-equivalent nondairy beverages like soy or rice milk
- 24+ months: fat-free or 1% (low-fat) milk or lactose-free milk or nutritionally-equivalent nondairy beverages like soy or rice milk
- Water with no added sweeteners

Limit

- 100% fruit and vegetable juices to no more than one age-appropriate serving per day. Juice may be eliminated entirely if desired.

Not Recommended

- Soft drinks
- Sports/energy drinks
- Sugary beverages including fruit-based drinks with added sweeteners (i.e. juice drinks or cocktails, punch, etc.)
- Artificially-sweetened beverages including diet sodas, teas, lemonade, etc.
- Caffeinated beverages

Rationale

Why whole milk for children aged 12 through 23 months?

- Whole milk provides some fats that are necessary for early growth and brain and spinal cord development.

- Whole fruits and vegetables are preferred because they provide nutrients and fiber that may be lost in the processing of juice.
- Excessive juice consumption is associated with overweight or obesity, tooth decay and diarrhea.

Why fat-free or 1% (low-fat) milk for children aged 2 years and older?

- The American Academy of Pediatrics (AAP) recommends serving fat-free or 1% (low-fat) milk to children aged 2 years and older.
- Fat-free and 1% (low-fat) milk contain as much calcium and Vitamin D as 2% and whole milk without the extra calories and saturated fat.

Why are sugary beverages not recommended?

- Juice drinks, sports drinks and soft drinks are generally high in calories and sugar and low in nutrients.
- Consumption of sugary beverages is associated with overweight or obesity, calcium deficiency (because sugary beverages displace milk), and tooth decay.

Why limit juice?

- The AAP recommends limiting juice to one serving a day.

Why no diet beverages or artificial sweeteners?

- While diet and artificially-sweetened beverages have few calories, they may displace the intake of more nutritious drinks such as 1% or fat-free milk that children need in order to grow.

Portion Size

Age	Item	Meals	Snacks
12 through 23 months	Water	As much as desired, any time	
	Whole milk	½ cup (4 oz.)	½ cup (4 oz.)
	100% juice	No more than ¼ cup (one serving) per day	
24+ months	Water	As much as desired, any time	
	Fat-free or 1% (low-fat) milk	½ cup (4 oz.)	½ cup (4 oz.)
	100% Juice	No more than ½ cup (one serving) per day	

Children 1 through 2 Years: Fruits & Vegetables

Recommended

- A variety of fruits and/or vegetables should be offered at every meal
- Fresh or frozen fruit (cut into bite-size pieces to prevent choking)
- Fresh or frozen vegetables (cut into bite-size pieces and cook to prevent choking)
- Canned fruits (in 100% juice or water)
- Canned vegetables, no- or low-sodium

Limit

- 100% fruit and/or vegetable juices to no more than one age-appropriate serving per day. Juice may be eliminated entirely if desired.
- Added fat, sugar, or salt

Not Recommended

- Dried fruit or vegetables for children under four (choking hazard)
- Fruit-based drinks with added sugars (i.e. juice drinks or cocktails, punch, etc.)
- Fried or pre-fried vegetables or fruits (e.g. French fries, tater tots)

Rationale

Why serve fruits and vegetables?

- The Dietary Guidelines for Americans encourage consumption of a variety of fruits and vegetables weekly.
- Fruits and vegetables provide essential vitamins and minerals, fiber, and other substances that may protect against many chronic diseases.
- They are high in fiber.

- They help children feel fuller longer.
- They provide children with the opportunity to learn about different textures, colors, and tastes.
- They help children to develop life-long healthy eating habits.

Portion Size

Item	Meals	Snacks
Fruits and vegetables	$\frac{1}{2}$ cup (breakfast)* $\frac{1}{4}$ cup (lunch/supper)*	$\frac{1}{2}$ cup*
100% juice	No more than $\frac{1}{2}$ cup (4 oz.) per day	

*Start with this age-appropriate serving. If children are still hungry, offer another age-appropriate serving of fruits or vegetables.

Children 1 through 2 Years: Grains & Breads

Recommended

- Make half of grain servings whole grains*
- Grain foods that have more than 3 grams of fiber per serving, as labeled
- Foods should have zero grams of trans fat
- Whole grain pasta
- Whole grain bread
- Whole grain cereal
- Brown rice
- Oatmeal
- Bulgur
- Quinoa

Limit

- Added fat, sugar or salt

Not Recommended

- Cereals or grains with more than 6 grams of sugar per serving, as labeled
- Sweet grains (cakes, cupcakes, donuts, Danishes, cinnamon rolls, toaster pastries, granola bars, cookies, commercially-prepared muffins, etc.)

*To determine if a product is a whole grain, look on the ingredients list. A whole grain should be the first ingredient listed, or the first ingredient after water. Examples include whole wheat flour (not just “wheat flour”), whole grain corn, whole cornmeal, brown rice, oats or whole oats, etc.

Rationale

Why serve whole grains?

- The Dietary Guidelines for Americans recommend making half of grain servings whole grains.
- Whole grains are good sources of dietary fiber, several B vitamins and minerals.
- Children and adults should eat about 14g of fiber for every 1,000 calories consumed. Diets high in fiber have a number of beneficial effects, including lowering the risk for heart disease and preventing constipation.

- Choosing foods that are free of added sugars helps people meet their nutrient needs without eating too many calories, sugars and fats.
- Added sugars supply calories but few or no nutrients.
- Discretionary calorie allowance for children 2 – 5 years of age allows for only 4 – 5 tsp of added sugars each day.
- Limiting cereals to 6g of sugar (1.5 tsp) or fewer will help to keep added sugars low in children’s diets.

Portion Size

Item	Meals	Snacks
Bread items (bread, rolls, bagels, etc.)	½ slice	½ slice
Cereals, hot or cold	¼ cup (2 oz.)	¼ cup (2 oz.)
Pasta, noodles or grains	¼ cup (2 oz.)	¼ cup (2 oz.)

Children 1 through 2 Years: Meat & Meat Alternates

Recommended

- Lean meats (beef, veal, and/or pork)
- Skinless poultry (chicken, turkey)
- Fish
- Cooked beans and peas (legumes)
- Nut butters
- Eggs
- Yogurt[†]
- Cheese[†]
- Cottage cheese[†]
- Meats and meat alternates should be cut into bit-size pieces to prevent choking
- Foods should have zero grams of trans fat

Limit

- Added fat, sugar or salt

Not Recommended

- Fried foods
- Pre-fried baked foods such as chicken nuggets and fish sticks
- Processed meats, such as hot dogs, bologna, bacon and sausage
- Chicken or turkey with the skin
- Shark, swordfish, king mackerel, tile fish, albacore tuna (high in mercury)
- Processed cheese food or cheese product
- Nuts and seeds (choking hazard for children under four)*

*If using nuts and seeds, serve them ground or finely chopped in a prepared food. †Fat-free or 1% low-fat for children two and older

Rationale

Why are meats and meat alternates important?

- Meats, beans, and eggs offer protein and other nutrients such as zinc, iron, and B vitamins.
- Protein supplies amino acids that build, repair and maintain body tissues.

- Nuts, nut butters and seeds are good sources of unsaturated fat, which promotes cardiovascular health.
- Dairy foods (e.g., cheese and yogurt) are good sources of protein and calcium.
- Minimizing trans fat consumption reduces the risk of cardiovascular disease.

Portion Size

Item	Meals	Snacks
Lean meat, poultry or fish	1 oz. (2 Tbsp)	½ oz. (1 Tbsp)
Alternate protein product	1 oz. (2 Tbsp)	½ oz. (1 Tbsp)
Cheese	1 oz. (2 Tbsp)	½ oz. (1 Tbsp)
Cottage cheese	¼ cup (2 oz.)	1 oz. (2 Tbsp)
Large egg	½ egg	½ egg
Cooked, dry beans or peas	¼ cup (2 oz.)	1 oz. (2 Tbsp)
Nut or seed butters	2 Tbsp	1 Tbsp
Nuts and seeds	½ oz. (1 Tbsp)	½ oz. (1 Tbsp)
Yogurt	½ cup (4 oz.)	¼ cup (2 oz.)

Children 3 through 5 Years: Beverages

Recommended

- Fat-free or 1% (low-fat) milk or lactose-free milk or nutritionally-equivalent nondairy beverages like soy or rice milk
- Water with no added sweeteners

Limit

- 100% fruit and vegetable juices to no more than one age-appropriate serving per day. Juice may be eliminated entirely if desired.

Not Recommended

- Soft drinks
- Sports/energy drinks
- Sugary beverages including fruit-based drinks with added sweeteners (i.e. juice drinks or cocktails, punch, etc.)
- Artificially-sweetened beverages including diet sodas, teas, lemonade, etc.
- Caffeinated beverages

Rationale

Why fat-free or 1% (low-fat) milk for children aged 2 years and older?

- The American Academy of Pediatrics (AAP) recommends serving fat-free or 1% (low-fat) milk to children aged 2 years and older.
- Fat-free and 1% (low-fat) milk contain as much calcium and Vitamin D as 2% and whole milk without the extra calories and saturated fat.

Why limit juice?

- The AAP recommends limiting juice to one serving a day.
- Whole fruits and vegetables are preferred because they provide nutrients and fiber that may be lost in the processing of juice.

- Excessive juice consumption is associated with overweight or obesity, tooth decay, and diarrhea.

Why are sugary beverages not recommended?

- Sports and soft drinks are generally high in calories and sugar and low in nutrients.
- Consumption of sugary beverages is associated with overweight or obesity, calcium deficiency (because sugary beverages displace milk), tooth decay

Why no diet beverages or artificial sweeteners?

- While diet and artificially-sweetened beverages have few calories, they may displace the intake of more nutritious drinks such as fat-free or 1% (low-fat) milk that children need in order to grow.

Portion Size

Item	Meals	Snacks
Water	As much as desired, any time	
Fat-free or 1% (low-fat) milk	$\frac{3}{4}$ cup (6 oz.)	$\frac{1}{2}$ cup (4 oz.)
100% juice	No more than $\frac{1}{2}$ cup (4 oz.) per day	

Children 3 through 5 Years: Fruits & Vegetables

Recommended

- A variety of fruits and/or vegetables should be offered at every meal
- Fresh or frozen fruit*
- Fresh or frozen vegetables*
- Canned fruits (in 100% juice or water)
- Canned vegetables, no- or low-sodium
- Dried fruits and vegetables for children four and older

*For children under four, cut into bite-size pieces and/or cook to prevent choking

Limit

- 100% fruit and/or vegetable juices to no more than one age-appropriate serving per day. Juice may be eliminated entirely if desired.
- Added fat, sugar, or salt

Not Recommended

- Dried fruit or vegetables for children under four (choking hazard)
- Fruit-based drinks with added sugars (i.e. juice drinks or cocktails, punch, etc.)
- Fried or pre-fried vegetables or fruits (e.g. French fries, tater tots)

Rationale

Why are fruits and vegetables important?

- The Dietary Guidelines for Americans encourage consumption of a variety of fruits and vegetables weekly.
- Fruits and vegetables provide essential vitamins and minerals, fiber, and other substances that may protect against many chronic diseases.

- They are high in fiber.
- They help children feel fuller longer.
- They provide children with the opportunity to learn about different textures, colors, and tastes.
- They help children to develop life-long healthy eating habits.

Portion Size

Item	Meals	Snacks
Fruits and vegetables	$\frac{1}{2}$ cup*	$\frac{1}{2}$ cup*
100% juice	No more than $\frac{1}{2}$ cup (4 oz.) per day	

*Start with this age-appropriate serving. If children are still hungry, offer them another age-appropriate serving of fruits or vegetables.

Children 3 through 5 Years: Grains & Breads

Recommended

- Make half of grain servings whole grains*
- Grain foods that have more than 3 grams of fiber per serving, as labeled
- Foods should have zero grams of trans fat
- Whole grain pasta
- Whole grain bread
- Whole grain cereal
- Brown rice
- Oatmeal
- Bulgur
- Quinoa

Limit

- Added fat, sugar or salt

Not Recommended

- Cereals or grains with more than 6 grams of sugar per serving, as labeled
- Sweet grains (cakes, cupcakes, donuts, Danishes, cinnamon rolls, toaster pastries, granola bars, cookies, commercially-prepared muffins, etc.)

*To determine if a product is a whole grain, look on the ingredients list. A whole grain should be the first ingredient listed, or the first ingredient after water. Examples include whole wheat flour (not just “wheat flour”), whole grain corn, whole cornmeal, brown rice, oats or whole oats, etc.

Rationale

Why serve whole grains?

- The Dietary Guidelines for Americans recommend making half of grain servings whole grains.
- Whole grains are good sources of dietary fiber, several B vitamins and minerals.
- Children and adults should eat about 14g of fiber for every 1,000 calories consumed. Diets high in fiber have a number of beneficial effects, including lowering the risk for heart disease and preventing constipation.

- Choosing foods that are free of added sugars helps people meet their nutrient needs without eating too many calories, sugars and fats.
- Added sugars supply calories but few or no nutrients.
- Discretionary calorie allowance for children 2 – 5 years of age allows for only 4 – 5 tsp of added sugars each day.
- Limiting cereals to 6g of sugar (1.5 tsp) or fewer will help to keep added sugars low in children’s diets.
- Minimizing trans fat consumption reduces the risk of cardiovascular disease.

Portion Size

Item	Meals	Snacks
Bread items (bread, rolls, bagels, etc.)	$\frac{1}{2}$ slice	$\frac{1}{2}$ slice
Cereals, cold	$\frac{1}{3}$ cup (2.5 oz.)	$\frac{1}{3}$ cup (2.5 oz.)
Cereals, hot	$\frac{1}{4}$ cup (2 oz.)	$\frac{1}{4}$ cup (2 oz.)
Pasta, noodles or grains	$\frac{1}{4}$ cup (2 oz.)	$\frac{1}{4}$ cup (2 oz.)

Children 3 through 5 Years: Meats & Meat Alternates

Recommended

- Lean meats (beef, veal, and/or pork)
- Skinless poultry (chicken, turkey)
- Fish
- Cooked beans and peas (legumes)
- Nut butters
- Eggs
- Fat-free or low-fat yogurt
- Fat-free or reduced-fat cheese
- Fat-free or low-fat cottage cheese
- Meats and meat alternates should be cut into bite-size pieces to prevent choking
- Foods should have zero grams of trans fat

Limit

- Added fat, sugar or salt

Not Recommended

- Fried foods
- Pre-fried baked foods such as chicken nuggets and fish sticks
- Processed meats, such as hot dogs, bologna, bacon and sausage
- Chicken or turkey with the skin
- Shark, swordfish, king mackerel, tile fish, albacore tuna (high in mercury)
- Processed cheese food or cheese product
- Nuts and seeds (choking hazard for children under four)*

*If using nuts and seeds for children under four, serve them ground or finely chopped in a prepared food.

Rationale

Why are meats and meat alternates important?

- Meats, beans, and eggs offer protein and other nutrients such as zinc, iron, and B vitamins.
- Protein supplies amino acids that build, repair and maintain body tissues.

- Nuts, nut butters and seeds are good sources of unsaturated fat, which promotes cardiovascular health.
- Dairy foods (e.g., cheese and yogurt) are good sources of protein and calcium.
- Minimizing trans fat consumption reduces the risk of cardiovascular disease.

Portion Size

Item	Meals	Snacks
Lean meat, poultry or fish	1 ½ oz. (3 Tbsp)	½ oz. (1 Tbsp)
Alternate protein product	1 ½ oz. (3 Tbsp)	½ oz. (1 Tbsp)
Cheese	1 ½ oz. (3 Tbsp)	½ oz. (1 Tbsp)
Cottage cheese	¾ cup	1 oz. (2 Tbsp)
Large egg	¾ egg	½ egg
Cooked, dry beans or peas	3 oz. (6 Tbsp)	1 oz. (2 Tbsp)
Nut or seed butters	3 Tbsp	1 Tbsp
Nuts and seeds	¾ oz. (1 ½ Tbsp)	½ oz. (1 Tbsp)
Yogurt	¾ cup (6 oz.)	¼ cup (2 oz.)

Children 6 Years and Older: Beverages

Recommended

- Fat-free or 1% (low-fat) milk or lactose-free milk or nutritionally-equivalent nondairy beverages like soy or rice milk
- Water with no added sweeteners

Limit

- 100% fruit and vegetable juices to no more than one age-appropriate serving per day. Juice may be eliminated entirely if desired.

Not Recommended

- Soft drinks
- Sports/energy drinks
- Sugary beverages including fruit-based drinks with added sweeteners (i.e. juice drinks or cocktails, punch, etc.)
- Artificially-sweetened beverages including diet sodas, teas, lemonade, etc.
- Caffeinated beverages

Rationale

Why fat-free or 1% (low-fat) milk for children aged 2 years and older?

- The American Academy of Pediatrics (AAP) recommends serving fat-free or 1% (low-fat) milk to children aged 2 years and older.
- Fat-free and 1% (low-fat) milk contain as much calcium and Vitamin D as 2% and whole milk without the extra calories and saturated fat.

Why limit juice?

- The AAP recommends limiting juice to serving a day.
- Whole fruits and vegetables are preferred because they provide nutrients and fiber that may be lost in the processing of juice.
- Excessive juice consumption is associated with overweight or obesity, tooth decay and diarrhea.

Why are sugary beverages not recommended?

- Sports and soft drinks are generally high in calories and sugar and low in nutrients.
- Consumption of sugary beverages is associated with overweight or obesity, calcium deficiency (because sugary beverages displace milk), and tooth decay.

Why no diet beverages or artificial sweeteners?

- While diet and artificially-sweetened beverages have few calories, they may displace the intake of more nutritious drinks such as 1% or fat-free milk that children need in order to grow.

Portion Size

Item	Meals	Snacks
Water	As much as desired, any time	
Fat-free or 1% (low-fat) milk	1 cup (8 oz.)	1 cup (8 oz.)
100% juice	No more than $\frac{3}{4}$ cup (6 oz.) per day	

Children 6 Years and Older: Fruits & Vegetables

Recommended

- A variety of fruits and/or vegetables should be offered at every meal
- Fresh or frozen fruit
- Fresh or frozen vegetables
- Canned fruits (in 100% juice or water)
- Canned vegetables, no- or low-sodium
- Dried fruits and vegetables

Limit

- 100% fruit and vegetable juices to no more than one age-appropriate serving per day. Juice may be eliminated entirely if desired.
- Added fat, sugar, or salt

Not Recommended

- Fruit-based drinks with added sugars (i.e. juice drinks or cocktails, punch, etc.)
- Fried or pre-fried vegetables or fruits

Rationale

Why are fruits and vegetables important?

- The Dietary Guidelines for Americans encourage consumption of a variety of fruits and vegetables weekly.
- Fruits and vegetables provide essential vitamins and minerals, fiber, and other substances that may protect against many chronic diseases.

- They are high in fiber.
- They help children feel fuller longer.
- They provide children with the opportunity to learn about different textures, colors, and tastes.
- They help children to develop life-long healthy eating habits.

Portion Size

Item	Meals	Snacks
Fruits and vegetables	$\frac{3}{4}$ cup*	$\frac{3}{4}$ cup*
100% juice	No more than $\frac{3}{4}$ cup (6 oz.) per day	1 cup (8 oz.)

*Start with this age-appropriate serving. If children are still hungry, offer them another age-appropriate serving of fruits or vegetables.

Children 6 Years and Older: Grains & Breads

Recommended

- Make half of grain servings whole grains*
- Grain foods that have more than 3 grams of fiber per serving, as labeled
- Foods should have zero grams of trans fat
- Whole grain pasta
- Whole grain bread
- Whole grain cereal
- Brown rice
- Oatmeal
- Bulgur
- Quinoa

Limit

- Added fat, sugar or salt

Not Recommended

- Cereals or grains with more than 6 grams of sugar per serving, as labeled
- Sweet grains (cakes, cupcakes, donuts, Danishes, cinnamon rolls, toaster pastries, granola bars, cookies, commercially-prepared muffins, etc.)

* To determine if a product is a whole grain, look on the ingredients list. A whole grain should be the first ingredient listed, or the first ingredient after water. Examples include whole wheat flour (not just "wheat flour"), whole grain corn, whole cornmeal, brown rice, oats or whole oats, etc.

Rationale

Why serve whole grains?

- The Dietary Guidelines for Americans recommend making half of grain servings whole grains.
- Whole grains are good sources of dietary fiber, several B vitamins and minerals.
- Children and adults should eat about 14g of fiber for every 1,000 calories consumed. Diets high in fiber have a number of beneficial effects, including lowering the risk for heart disease and preventing constipation.

- Choosing foods that are free of added sugars helps people meet their nutrient needs without eating too many calories, sugars and fats.
- Added sugars supply calories but few or no nutrients.
- Discretionary calorie allowance for children 6 years of age and older allows for only 4 – 6 tsp of added sugars each day.
- Limiting cereals to 6g of sugar (1.5 tsp) or fewer will help to keep added sugars low in children's diets.
- Minimizing trans fat consumption reduces the risk of cardiovascular disease.

Portion Size

Item	Meals	Snacks
Bread items (bread, rolls, bagels, etc.)	1 slice	1 slice
Cereals, cold	¾ cup (6 oz.)	¾ cup (6 oz.)
Cereals, hot	½ cup (4 oz.)	½ cup (4 oz.)
Pasta, noodles or grains	½ cup (4 oz.)	½ cup (4 oz.)

Children 6 Years and Older: Meats & Meat Alternates

Recommended

- Lean meats (beef, veal, and/or pork)
- Skinless poultry (chicken, turkey)
- Fish
- Cooked beans and peas (legumes)
- Nuts and seeds
- Nut butters
- Eggs
- Fat-free or low-fat yogurt
- Fat-free or reduced-fat cheese
- Fat-free or low-fat cottage cheese
- Meats and meat alternates should be cut into bite-size pieces to prevent choking
- Foods should have zero grams of trans fat

Limit

- Added fat, sugar or salt

Not Recommended

- Fried foods
- Pre-fried baked foods such as chicken nuggets and fish sticks
- Processed meats, such as hot dogs, bologna, bacon and sausage
- Chicken or turkey with the skin
- Shark, swordfish, king mackerel, tile fish, albacore tuna (high in mercury)
- Processed cheese food or cheese product

Rationale

Why are meats and meat alternates important?

- Meats, beans, and eggs offer protein and other nutrients such as zinc, iron, and B vitamins.
- Protein supplies amino acids that build, repair and maintain body tissues.

- Nuts, nut butters and seeds are good sources of unsaturated fat, which promotes cardiovascular health.
- Dairy foods (e.g., cheese and yogurt) are good sources of protein and calcium.
- Minimizing trans fat consumption reduces the risk of cardiovascular disease.

Portion Size

Item	Meals	Snacks
Lean meat, poultry or fish	1/4 cup (2 oz.)	1 oz. (2 Tbsp)
Alternate protein product	1/4 cup (2 oz.)	1 oz. (2 Tbsp)
Cheese	1/4 cup (2 oz.)	1 oz. (2 Tbsp)
Cottage cheese	1/2 cup (4 oz.)	1 oz. (2 Tbsp)
Large egg	1 egg	1/2 egg
Cooked, dry beans or peas	1/2 cup (4 oz.)	1/4 cup (2 oz.)
Nut or seed butters	1/4 cup (4 Tbsp)	2 Tbsp
Nuts and seeds	1 oz. (2 Tbsp)	1 oz. (2 Tbsp)
Yogurt	1 cup (8 oz.)	1/2 cup (4 oz.)

General Guidance

Role Modeling

From earliest infancy, children learn through their interactions with parents/guardians and early care and education providers. Young children naturally want to do what you do. Working with children and families every day gives you a unique opportunity to influence positive health behaviors. You can do many things to help children develop healthy eating and physical activity habits, and being a good role model is where it begins. Remember that children pick up on attitudes and behaviors. They will learn from you which foods to eat and which to reject, so make sure your comments about the food served are positive. Mealtime is a great way to help children develop positive attitudes about healthy foods, learn appropriate mealtime behavior, and improve communication skills. Use the following tips to help you model healthy habits:

- Eat healthy foods together. Let children see you enjoying fruits, vegetables and whole grains at meals and snack time.
- Be willing to try new foods with the children. Children will be more inclined to taste an unfamiliar food if a trusted adult is eating it also. Compare experiences and talk about how the food looks, smells, and tastes.
- Make positive comments about healthy eating—encourage children to taste all foods, especially new ones!
- Always praise children when they eat their fruits and vegetables or at least give them a try. Praise serves as positive reinforcement and makes it more likely that kids will repeat this behavior again in the future.
- Adopt *family-style dining*, in which all food is placed in serving bowls on the table and children are encouraged to serve themselves alone or with help from an adult. This helps children think about their own hunger and fullness cues and learn how to make healthy choices. It's also a great time to teach children about appropriate serving sizes and encourage them to try unfamiliar foods.
- Make meals and snack time positive, cheerful and unhurried events. Children should learn to chew their food completely. Our bodies need time to realize that they've had enough to eat, and this is especially true for children's growing bodies. Modeling these behaviors and taking time to enjoy a leisurely meal teaches children the importance of mealtime and proper nutrition.
- When eating with children, make sure you're consistent in your messages by eating only what they're also allowed to eat. Children are quick to pick up when something isn't "fair," so don't create a double standard.
- Seize the teachable moments during meals and snack time. Instead of watching TV while eating, engage children in conversation about healthy habits. Discuss where the foods you're eating come from and why they're good for both adults and kids.
- Allow children to observe you choosing healthy foods over less nutritious alternatives (e.g., sweets and high-fat snacks). Then tell them why you chose the apple over the cookie or brownie.

Family-Style Meals

Using family-style dining in your early care and education program supports independence, social skills, healthy eating and more. Children who are given the opportunity to actively participate in mealtime learn and practice important skills like passing and serving food and drinks, table manners, preparing for meals and cleaning up. They are encouraged to try new foods and to serve themselves appropriate portions. Use the below guidance to plan for family-style dining in your program.

Mealtimes Routine Sample

1. Call for helpers — children with daily jobs
2. Transition activity — song
3. Bathroom and hand wash break
4. Children sit at the table as the food is placed on the table
5. Teachers sit and eat with children
6. Children and teachers clean up
7. Transition — children choose quiet books or puzzles as others finish eating

Family-Style Mealtimes Checklist

Mealtimes routine

- Teachers' routines allow for food to be prepared and ready at the designated mealtimes.

Appropriately sized bowls and serving utensils

- Food is served in bowls of appropriate size that children can lift and pass.
- Serving bowls are of appropriate material so they do not conduct heat and are not too hot to pass.
- Small size scoops, one-piece plastic tongs, and short-handled hard plastic serving spoons are used. Serving utensils should align with serving size recommendations for age and food group.

Mealtimes expectations to review with children

- We eat together at the table.
- We all come to the table at the same time.
- We wait until everyone is ready before we begin our meal.
- We serve ourselves and pass food to each other.
- We use inside voices.

Passing food practice for children

- Pass with both hands.
- Keep food over the table when passing it.
- Hold the bowl by the side to keep fingers out of food.

Serving utensils practice for children: try this for a small group activity or set up a learning center in classroom

- Practice with scoops, tongs, and short-handled hard plastic serving spoons.

Pouring practice for children: set up water table or learning center for practice in classroom

- Pretend practice.
- Practice with dry liquid such as sand or beans.
- Practice with water.
- Practice with water and pouring into child-size cups.

Cleanup practice for children: try this in dramatic play or as a small group activity

- Pretend cleanup with sponge or cloth.
- Pretend floor cleanup with mini-mop or cloth.
- Practice cleanup of table and floor with water.

Hungry or Full?

Most infants and young children can figure out when they are full and will stop eating if permitted. Follow the division of responsibility when feeding: “It’s your job to provide, and children’s job to decide.” Over the course of the week, infants and children will eat as much as they need to grow. You can help them eat just the right amount by following these easy strategies:

For infants

- Look for hunger cues. Infants have different ways of showing they are hungry, but common hunger cues include rooting, making sucking noises, or trying to put a fist in their mouth.
- When the infant cries, look to see what else could be bothering her before immediately feeding. An infant who cries may not be hungry. A need for sleep, affection or a diaper change may also be the cause.
- When the infant becomes distracted, and sucking stops or becomes less frequent, take the bottle out and see if he still roots for it. The infant could just be using the bottle as a pacifier after he has fulfilled his hunger needs.
- Look for milk running out of the infant’s mouth. An infant may let the bottle stay in her mouth even after she is full.
- It is not necessary to finish off a bottle, container of food or food on the plate. Even when there is an ounce left, if an infant is full, let him stop eating. If you are worried about wasting breast milk or iron-fortified infant formula, start with smaller amounts and add more if the infant is still hungry.

For toddlers and older children

- Little tummies need little portions. Just like adults, when there is a large amount of food on the plate, children will eat it. Therefore, start small and ask them if they are hungry before serving or allowing second servings. This will also reduce food waste and save money!
- Serve family-style — children will learn to put the right amount on their plates from the start.
- Create a positive eating environment by listening when a child says she is full. Discourage the “clean your plate” habit. A toddler may not say she is full, but she may start playing, become distracted, shake her head “no,” close her mouth, or refuse to finish the food on her plate.
- Sit with the children and let them see you eat when you are hungry and stop eating when you are full, even if there is food on your plate. Explain what you are doing.
- Complaints of being hungry, especially when a child has just eaten, may be due to other triggers such as boredom, TV advertising or seeing another person eating. Help the child move on to a different fun activity.

Picky Eaters

It is natural for children to be cautious with new foods. It can take up to 10–15 tries—actually putting the food in their mouths—before they may come to like it. Some children are especially cautious about trying new foods, while others use food as a way to be in control.

Use these strategies to create a positive environment and minimize struggles when trying new foods:

For infants

- Don't be discouraged by a frown. Infants naturally prefer salty and sweet tastes, so for some fruits and vegetables it may take up to 10–15 tries for a baby to accept the new food. Don't give up.
- When offering a new food, serve the infant a food he/she is familiar with and likes. You could try alternating bites between the new food and the familiar food.

For toddlers and older children

- Create a routine that everyone should try and taste new foods offered at your program. Encourage all children to take at least one bite of new foods. If a child is adamantly against it, don't force the issue.
- Put a very small portion on the plate to try (like two peas). Young children may be concerned that they won't like the new food, so help them by putting only a small amount on their plates—it looks less overwhelming.
- Always offer healthy foods or create a policy that requires parents to provide well-balanced meals that align with MyPlate and/or CACFP recommendations.
- Avoid rewarding good behavior or a clean plate with foods of any kind. Especially avoid forcing a child to finish the “healthy foods” to get to his dessert or sweets—this can make the healthy food seem like punishment and force the child to eat when he is full.

- Offer desserts rarely so children do not expect them at every meal. When children come to expect dessert, they may not eat the healthier foods or they may see desserts as a reward for eating healthy food. By not having dessert as a regular option, you minimize this struggle.
- When introducing a new food, make it a game or lesson. Remember, it can take 10 to 15 tries for a child to accept a new food. Try offering the new food outside the meal time. You can make it a classroom lesson and then have children who are interested in trying the new food take a taste and share their perceptions. This creates a desirability to try the new food.

Choking Hazards and Allergy Warning

The following foods are considered choking hazards for children under four years of age if served whole or in chunks. Use these simple changes to make them safe options. Some foods cannot be safely altered, so it's recommended they not be served at all.

Choking Hazard	Make It Safe By...
Nuts and seeds	Chopping finely; serving chopped or ground in prepared foods
Hot dogs	Cutting in quarters lengthwise, then cut into smaller pieces
Whole grapes	Cutting in half lengthwise
Raisins	Cooking in food
Chunks of meat or cheese	Chopping finely
Hard fruit chunks (like apples)	Chopping finely, cutting into thin strips, steaming, mashing, or pureeing
Raw vegetables	Chopping finely, cutting into thin strips, steaming, mashing, or pureeing
Peanut butter	Spread thinly on crackers or mix with applesauce and cinnamon and spread thinly on bread
Choking Hazard	DO NOT SERVE
Dried fruits or vegetables	Do not serve
Popcorn*	Do not serve

* Foods that are not reimbursable

ACTION STEP: Be sure all foods are cut into bite-size pieces, steamed or mashed. Encourage chewing completely before swallowing to ensure safety.

Food Allergies

Because food allergies are common in children, it is important to be aware of the ingredients in all foods before serving.

The eight most common allergens are

- Milk
- Eggs
- Peanuts*
- Tree nuts*
- Fish
- Shellfish
- Soy
- Wheat

*Note: Tree nuts, peanuts and nut butters are excellent sources of protein and healthy fats for growing children, are reimbursable meat alternate options and are strongly encouraged if feasible for your program.

ACTION STEP: If a child has a food allergy, a doctor's note must be kept on file stating the allergy and any appropriate substitutions. Be sure to speak with all parents/guardians about children's food allergies. If allergies are severe, ask for a list of foods their child is permitted to eat.

A close-up photograph of a woman and a young girl smiling while preparing a salad. They are both wearing yellow shirts. The woman is on the left, and the girl is on the right. They are both holding spoons over a white bowl filled with green leafy vegetables. A bottle of olive oil is visible on the right side of the frame.

Menu Planning & Meal Preparation

Tips for Transitioning Kids to Healthier Foods

Many young children are picky eaters and prefer to eat simple, familiar foods. However, childhood is an important time that shapes food preferences and lifelong health habits. As an early care and education provider, you have the unique opportunity to introduce children to a variety of nutritious foods to make sure they grow up strong and healthy. While you may encounter small challenges along the way, the tips below for transitioning kids to healthier foods are sure to make the task less daunting.

- Transition foods after a summer, winter or spring break. Children are less likely to notice a difference if they've been away for awhile.
- Transition to new foods or ingredients slowly and gradually. Instead of going directly from whole milk to fat-free, first serve 2% for a few weeks, then 1% (low-fat), before finally arriving at fat-free milk. You can also try mixing whole and fat-free and gradually reducing the amount of whole milk as kids adjust to the taste.
- Be sure to introduce only one new food at a time and allow kids to adjust to the change.
- Encourage all kids to taste food every time it's served, but let them know that they don't have to eat a whole serving if they don't like it. They can just "try it." Make it a group event.
- Introduce new foods in fun and creative ways. For example, freeze small batches of mixed chopped fruit in small cups or ice cube trays, add a stick, and voilà – a delicious frozen treat that kids are sure to enjoy!

- Involve children in preparing meals and snacks created from new foods they are learning about. Children are more likely to try and enjoy food that they have helped prepare.
- Teach children where the food they're eating comes from. This may be comforting for picky eaters and allows them to learn about how food is made or grown. Talk about the food with children during mealtime, and encourage them to share how they like it.
- Always provide plenty of praise and encouragement when kids try new foods to reinforce this positive behavior. Praising children at the table who are trying the new food may encourage the more hesitant children as well.
- "Sneak in" healthier ingredients. For example, cauliflower can go undetected when pureed and mixed in with mashed potatoes. As kids adjust to the taste, you can serve cauliflower on its own.

How to Read a Food Label

Serving Size and Servings Per Container

- Look at the serving size and how many servings you are actually eating. If you are eating more than one serving, you need to multiply the calories by the number of servings.

Calories Per Serving

- Low - 40 calories or less per serving
- High - 400 or more calories per serving
- First check the calories and then check the nutrients to see what you will be getting from the foods you are eating.

Sodium

- Important to look for less sodium (<5% is low, and >20% is high) in order to reduce the risk of high blood pressure.
- Snack items should have no more than 200mg of sodium per serving.

Nutrition Facts

Serving Size: 1 (1 cup, 30 grams)

Amount Per Serving

Calories 110	Calories from Fat 18
	% Daily Value*
Total Fat 12g	3%
Saturated Fat 0g	0%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 210mg	9%
Total Carbohydrate 22g	7%
Dietary Fiber 3g	12%
Sugars 1g	
Protein 3g	6%

Calcium

Iron

* Percent Daily Values are based on a 2,000 calorie diet. Your Daily Values may be higher or lower depending on your calorie needs:

	Calories:	2,000	2,500
Total Fat	Less than	65g	80g
Sat Fat	Less than	20g	25g
Cholesterol	Less than	300mg	300mg
Sodium	Less than	2,400mg	2,400mg
Total Carbohydrate		300g	375g
Dietary Fiber		25g	30g

Calories per gram:

Fat 9 • Carbohydrate 4 • Protein 4

Fats

- Look for foods low in saturated and trans fat, and cholesterol. Most fats should be poly or monounsaturated.
- Food should have no more than 35% of its calories from fat and no more than 10% of its calories from saturated fat excluding nuts, seeds, peanut butter, and other nut butters.
- All foods should have less than 0.5g of trans fat.

Sugars

- Look for foods low in added sugars. Read the ingredient list and make sure that sugar is not one of the first three items on the list.
- Names for added sugars include: sucrose, glucose, high fructose corn syrup, corn syrup, maple syrup, molasses, and fructose.
- A food should have no more than 35% of its calories from total sugars.

Choosing Healthy Options in Each Food Group

Planning a menu can be hard. Trying to find foods that meet recommendations and your budget is a challenging task! Use the suggestions below to choose healthy options from each food group when planning menus:

Food Component	Healthy Options
Grains and Breads	<ul style="list-style-type: none">■ Whole grain bread (rolls, breadsticks)■ Whole grain pita■ Whole grain mini-bagels■ Whole grain English muffins■ Whole grain pancake or waffle mix■ Whole grain or corn tortillas■ Brown rice■ Whole grain couscous■ Oatmeal■ Low sugar cereal (less than 6 grams of sugar per serving)■ Rice cakes■ Whole grain crackers■ Graham crackers■ Baked tortilla or corn chips■ Pretzels
Meat Alternates	<ul style="list-style-type: none">■ Lean and very lean ground meats (80–95% lean)■ Lean and very lean ground chicken or turkey (80–95% lean)■ Lean cuts of beef, ham, lamb, pork or veal■ Boneless, skinless chicken and turkey■ Fish (e.g., salmon, trout, flounder, tilapia, tuna or cod)■ Canned tuna packed in water■ Real cheeses (e.g., cheddar, provolone, parmesan, Gouda, mozzarella, Swiss or ricotta)■ Low-fat real cheeses (e.g., cheddar, provolone, parmesan, Gouda, mozzarella, Swiss or ricotta)■ Cottage cheese (low-fat or fat-free)■ Yogurt (low-fat or fat-free, plain or flavored)■ Nuts and seeds■ Beans■ Hummus■ Eggs
Fruits and Vegetables	<ul style="list-style-type: none">■ Fresh—See the “Seasonal Fruits and Vegetables List” for fresh suggestions■ Canned fruit in 100% juice or water (if in syrup, drained and rinsed)■ Canned vegetables without added salt or fat■ Frozen fruits and vegetables without added salt, sugar or fat■ Unsweetened or no sugar added applesauce■ Salsa
Milk	<ul style="list-style-type: none">■ 1% (low-fat)■ Fat-free <p>} For children age two and older</p>

Seasonal Fruits & Vegetables

Fresh fruits and vegetables are a delicious, healthy part of meals and snacks. While most produce is available year-round, it can be expensive when it is not purchased in season. Fruits and vegetables also taste better when purchased during their natural growing season. The chart below shows which fruits and vegetables grow best in the fall, winter, spring, and summer. When preparing food at your program, keep this list in mind and use seasonally-appropriate ingredients to save money. If a recipe calls for a vegetable that is not in season, replace it with one from this chart that is. You can also use this chart to teach children about different fruits and veggies!

<i>Fall</i>	<i>Winter</i>	<i>Spring</i>	<i>Summer</i>
September, October, November	December, January, February	March, April, May	June, July, August
Apples	Avocados	Asparagus	Apricots
Broccoli	Broccoli	Avocados	Basil
Brussels sprouts	Brussels sprouts	Basil	Beans
Cabbage	Cabbage	Beans	Beets
Chinese cabbage	Chinese cabbage	Beets	Blackberries
Cauliflower	Cauliflower	Berries	Blueberries
Celery Root	Celery root	Broccoli	Boysenberries
Chicory	Chicory	Cabbage	Carrots
Cranberries	Dates	Chinese cabbage	Cherries
Cucumbers	Fennel	Cucumbers	Collards
Dates	Grapefruit	Lettuce: head or iceberg	Corn
Eggplant	Greens	Mangoes	Cucumbers
Fennel	Lemons	Okra	Dates
Grapes	Wild mushrooms	Sweet oranges	Figs
Greens	Mandarin oranges	Papayas	Grapes
Lettuce: head or iceberg	Sweet oranges	Peas	Green beans
Leaf lettuce	Pears	Chili peppers	Limes
Mushrooms	Spinach	Sweet peppers	Mangoes
Nuts	Sweet potatoes	Radishes	Melons
Okra	Tangerines	Rhubarb	Nectarines
Mandarin oranges	Turnips	Shallots	Okra
Pears		Spinach	Peaches
Chili peppers		Summer squash	Pears
Sweet peppers		Turnips	Chili peppers
Persimmons			Sweet peppers
Pomegranates			Plums
Pumpkin			Raspberries
Quince			Summer squash
Shallots			Tomatoes
Spinach			Watermelon
Winter squash			
Star Fruit			
Sweet potatoes			
Turnips			

Source: United States Department of Agriculture (USDA). Accessed August 10, 2010 <http://healthymeals.nal.usda.gov>

Healthy Food Substitutions

Making your menu healthier doesn't always require big changes. It can be easy! Adjusting just one or two ingredients can reduce the fat and sugar content of most meals and snacks. More importantly, many substitutions are so subtle that children won't even notice a difference! Changing the way food is prepared, like switching from frying to baking, is also an effective and simple way to cut calories and fat (see *Healthy Cooking Methods*).

Use the chart below for ideas on healthy substitutions. It organizes foods into categories by CACFP food groups (which may not be how you're used to seeing foods grouped). Please note that many of the foods in the first column are not reimbursable and/or do not meet recommendations. While most foods in the second column are reimbursable, some—such as those in the "Condiments" section—are not. You may even find that some healthier options are less expensive than their less healthy counterparts. Either way, switching to healthier ingredients will greatly benefit the health and well-being of the children in your care!

Instead of this...	Try this healthier option!
MILK	
Whole milk or 2% milk	<input type="checkbox"/> Fat-free or 1% (low-fat) milk [for cooking/baking and children aged two and older]
GRAINS & BREADS	
White bread	<input type="checkbox"/> Whole grain bread, pita, roll, etc.
White rice	<input type="checkbox"/> Brown rice
Bagel	<input type="checkbox"/> Whole grain mini bagel
Flour tortilla	<input type="checkbox"/> Corn or whole grain tortilla
Pasta	<input type="checkbox"/> Whole grain pasta
Croissant	<input type="checkbox"/> Whole grain roll, English muffin or mini-bagel
Sugary boxed cereal	<input type="checkbox"/> Whole grain boxed cereal with at least 3 grams of fiber and no more than 6 grams of sugar per serving
Instant sweetened oatmeal	<input type="checkbox"/> Plain instant oats with fruit and/or nuts
FRUITS & VEGETABLES	
Adding salt to flavor cooked vegetables	<input type="checkbox"/> A mixture of herbs or spices like garlic powder, onion powder, oregano, basil, lemon pepper, etc.*
Creamy sauces	<input type="checkbox"/> Lemon juice
Fruit pie	<input type="checkbox"/> Baked fruit with raisins
Fruit canned in heavy syrup	<input type="checkbox"/> Fruit canned in 100% juice or water (if canned in syrup, drained and rinsed)
Dried fruit, sweetened	<input type="checkbox"/> Dried fruit, unsweetened <input type="checkbox"/> Fresh fruit, fruit canned in 100% juice or water (if canned in syrup, drained and rinsed)
French fries	<input type="checkbox"/> Oven baked potato or sweet potato wedges with skin intact

Instead of this...	Try this healthier option!
MEATS & MEAT ALTERNATES	
Ground beef	<ul style="list-style-type: none"> ■ Lean and very lean ground beef (90% lean or greater) ■ Lean ground turkey or chicken ■ Textured vegetable protein*
Bacon	<ul style="list-style-type: none"> ■ Baked turkey, chicken or pork strips ■ Turkey bacon ^{CN} ■ Spiral ham
Sausage	<ul style="list-style-type: none"> ■ Lean ground turkey ■ 95% fat-free sausage ^{CN} ■ Lean turkey sausage ^{CN} ■ Soy sausage links or patties*
Chicken nuggets	<ul style="list-style-type: none"> ■ Baked chicken breast
Fish sticks	<ul style="list-style-type: none"> ■ Baked fish fillets
Cheese	<ul style="list-style-type: none"> ■ Reduced-fat, part-skim, low-fat, or fat-free cheese
Yogurt	<ul style="list-style-type: none"> ■ Low-fat or fat-free yogurt
Ice cream	<ul style="list-style-type: none"> ■ Low-fat or fat-free frozen yogurt ■ Low-fat or fat-free ice cream* ■ Frozen fruit juice products* or sorbet*
Cream cheese	<ul style="list-style-type: none"> ■ Low-fat or fat-free cream cheese*
CONDIMENTS * Please note that most condiments are not reimbursable	
Whipped cream	<ul style="list-style-type: none"> ■ Chilled, whipped evaporated skim milk* ■ Nondairy, fat-free or low-fat whipped topping made from polyunsaturated fat* ■ Low-fat or fat-free yogurt
Mayonnaise	<ul style="list-style-type: none"> ■ Fat-free or low-fat mayonnaise* ■ Fat-free or low-fat salad dressing, whipped* ■ Fat-free or low-fat yogurt, plain
Salad dressing	<ul style="list-style-type: none"> ■ Fat-free or low-fat commercial dressings* ■ Homemade dressing made with unsaturated oils, water, and vinegar, honey or lemon juice*
Sour cream	<ul style="list-style-type: none"> ■ Fat-free or low-fat sour cream* ■ Fat-free or low-fat yogurt, plain ■ ½ cup fat-free or low-fat cottage cheese blended with 1½ tsp lemon juice
Vegetable dips, commercial	<ul style="list-style-type: none"> ■ Hummus; low-fat or fat-free plain yogurt
SOUPS	
Cream soups, commercial	<ul style="list-style-type: none"> ■ Broth-based or skim milk-based soups, commercial ■ Fat-free or low-fat cream soups, commercial
Cream or whole milk in soups or casseroles	<ul style="list-style-type: none"> ■ Pureed vegetables ■ Evaporated skim milk*
BAKING & COOKING	
Evaporated milk	<ul style="list-style-type: none"> ■ Evaporated skim milk*
Butter, margarine or oil to grease pan	<ul style="list-style-type: none"> ■ Cooking spray or a tiny amount of vegetable oil rubbed in with a paper towel*
Butter or oil in baked goods	<ul style="list-style-type: none"> ■ Natural applesauce for half of butter, oil or shortening
Refined, all-purpose flour	<ul style="list-style-type: none"> ■ Half whole wheat flour, half all-purpose flour
Sugar	<ul style="list-style-type: none"> ■ Reduce the amount by half and add spices like cinnamon, cloves, all-spice or nutmeg*
Salt	<ul style="list-style-type: none"> ■ Reduce the amount by half (unless it's a baked good that requires yeast) ■ Herbs, spices, fruit juices or salt-free seasoning mixes*

* Foods that are not reimbursable

^{CN} Foods that require a Child Nutrition label

Healthy Cooking Methods²

Preparation and cooking methods make a big difference in determining the nutritional value of a recipe. Use the following easy cooking methods to make everyday dishes healthier.

1. **Baking** – Baking can be used for almost any type of food including meat, fruits and vegetables, mixed dishes (i.e., casseroles) and baked goods such as bread or pies. Place the food in a dish, either covered or uncovered, and allow the hot air from the oven cook it.
2. **Braising** – Cooking slowly in a covered container with a small amount of liquid or water. The cooking liquid may be used for a sauce.³
3. **Broiling** – Cooking meats, poultry, seafood, or vegetables by placing on a broiler rack in oven below the heat, allowing fat to drip away.
4. **Grilling** – Cooking foods over direct heat on a grill, griddle or pan. Fat can be removed as it accumulates.
5. **Microwaving** – Microwaving can be a fast and easy way to cook food if it is done correctly. Cover the food with a lid or plastic wrap. Loosen the lid or wrap so that steam can escape. Stir or rotate the food mid-way through cook time so that it is evenly cooked.⁴
6. **Poaching** – Cooking delicate foods like eggs or fish either partially or completely in liquid (such as water or broth) at temperature between 140° and 180°F.
7. **Roasting** – Cooking meat, poultry, and seafood larger than single portions by dry heat, uncovered in an oven. It is a great way to use marinades, herbs and spices.
8. **Sautéing** – Sautéing is a good method for vegetables that are tender and high in moisture such as mushrooms, tomatoes and zucchini. The ingredients are cooked in a small amount of oil or margarine at a very high heat until tender.

9. **Steaming** – A great, healthy way to cook vegetables that produces little to no loss in flavor or moisture. Cut into small, even-size pieces. Fill a pot or pan with 1–2 inches of water or broth, set to medium-high heat, and wait until liquid begins to produce steam. Add the vegetables, cover, and let the steam surround and cook the vegetables. Generally, vegetables are done steaming when they become slightly soft (yet still crunchy) and vibrant in color. To enhance taste, seasoning (e.g., herbs, chicken stock) can be added to the water.²
10. **Stir frying** – Cooking quickly over very high heat in a wok or skillet. Cut all ingredients the same size so that they cook evenly. With a small amount of vegetable or canola oil, keep the food in constant motion by stirring and tossing. Great for large or small batches of meats, seafood, vegetables (fresh, frozen, or precooked) combinations.

² United States Department of Agriculture (USDA) Food and Nutrition Service. (June 2009). *USDA Recipes for Child Care*.

³ United States Department of Agriculture (USDA) Food and Nutrition Service. Accessed August 12, 2010. *Cooking A World of New Tastes*. <http://www.fns.usda.gov/tn/Resources/worldtastes03Seg2.pdf>.

⁴ United States Department of Agriculture (USDA). Accessed August 12, 2010. *Cooking Safely in the Microwave Oven*. Retrieved from http://www.fsis.usda.gov/PDF/Cooking_Safely_in_the_Microwave.pdf.

Engaging Children in the Kitchen

Involving children in preparing meals is an easy way to encourage their growing independence and help them get excited about trying new foods! Children are more likely to try a new or unusual food if they helped prepare it. They will also take pride in their culinary skills and may encourage others to taste what they have made. See the list below for suggestions on age-appropriate activities.^{5,6}

2 year olds

- Rinsing vegetables and fruits
- Tearing lettuce or greens
- Snapping green beans
- Making “faces” out of pieces of vegetables and fruit
- Handing items to adult to put away (e.g., after grocery shopping)
- Throwing waste in the trash
- Wiping off tables, chairs and counters

3 year olds:

All of the 2 year old activities plus:

- Adding ingredients
- Stirring
- Scooping or mashing potatoes
- Spreading peanut butter or other spreads
- Kneading and shaping dough
- Helping assemble foods (e.g., pizza)
- Naming and counting foods

4 year olds:

All of the 2 and 3 year old activities plus:

- Peeling eggs and some fruits and vegetables (e.g., oranges and bananas)
- Setting the table
- Measuring dry ingredients
- Helping make sandwiches and salads
- Mashing soft fruits, vegetables and beans

5 year olds:

All of the 2, 3, and 4 year old activities plus:

- Measuring liquids
- Cutting soft fruits with a plastic knife
- Cracking eggs
- Using an egg beater
- Reading a recipe out loud

5 United States Department of Agriculture, MyPyramid.gov. [Http://www.mypyramid.gov/preschoolers/HealthyHabits/PickyEaters/kitchenactivities.html](http://www.mypyramid.gov/preschoolers/HealthyHabits/PickyEaters/kitchenactivities.html). Accessed June 9, 2010.

6 United States Department of Agriculture and Nutrition Service. *Maximizing the message: Helping moms and kids make healthier food choices*. <http://www.fns.usda.gov/fns/corenutritionmessages/Files/Guidebook.pdf#xml=http://65.216.150.153/texis/search/pdphi.txt?query=role+modeling&pr=FNS&prox=page&rorder=500&rprox=500&rdfreq=500&wfreq=500&lead=500&rdepth=0&sufs=0&order=r&cq=&id=4bc8cea611>. Accessed June 9, 2010.

Policy Support

Sample Policies

Having written policies can support your work to improve children's nutrition and healthy habits in your early care and education program, and help to make positive changes sustainable. Policies should be communicated to staff and families on an annual basis. See below for some sample policies.

For Program and Staff Handbooks

Breastfeeding¹

At (*name of program*), we support breastfeeding mothers and babies by:

- Providing a private, clean and comfortable place for mothers to breastfeed or express milk. Mothers are also welcome to breastfeed in classrooms or other public spaces.
- Providing refrigerator storage of breast milk and ensuring that each child's bottles are labeled with his/her name, the date, and the contents of the container.
- Training staff to appropriately handle and store breast milk.
- Feeding based on each baby's schedule as well as hunger and fullness cues.
- Timing feedings to accommodate breastfeeding mothers. For example, if they want to breastfeed baby at pick-up, we will not offer a bottle directly beforehand.
- Refraining from supplementing with formula or solid foods without parental permission.
- Displaying visual support of breastfeeding families.
- Connecting families with community support, if they desire it.
- Providing reasonable and flexible break time to accommodate associates who are breastfeeding or expressing milk.

General²

At (*name of program*), we support children's healthy eating by:

- Role-modeling positive behaviors by eating only healthy foods in the presence of the children.
- Providing nutrition education at least three times per year, to teach children how to make healthy choices.
- Gently encouraging children to try healthy foods and giving positive reinforcement when they do.
- Observing and supporting hunger and fullness cues.
- Serving only healthy foods and beverages that meet best practice recommendations.
- Making water clearly visible and available to children at all times, indoors and outdoors.
- Following healthy celebration guidelines.
- Providing nutrition education for our staff at least one time per year.
- Refraining from using food as a reward or punishment.
- Sitting with children at the table and eating the same meals and snacks.
- Encouraging, but not forcing, children to eat healthy foods.

At (*name of program*), we support our associates' health by:

- Serving only healthy foods that meet best practice recommendations at meetings and for staff meals.
- Limiting less healthy treats to one or two options at staff celebrations.
- Ensuring that our environment (vending machines, etc.) supports healthy eating.
- Connecting staff to community resources to support healthy eating.

For Family Handbooks

At *(name of program)*, we support breastfeeding mothers and babies by:¹

- Providing a private, clean and comfortable place for you to breastfeed or express milk. You are also welcome to breastfeed your baby in his/her classroom or other public space.
- Providing refrigerator storage of breast milk. Please be sure to label your child's bottles with his/her name, the date, and the contents of the container.
- Training staff to appropriately handle and store breast milk.
- Feeding based on your baby's schedule as well as hunger and fullness cues.
- Timing feedings based on your preference. For example, if you want to breastfeed your baby at pick-up, we will not offer a bottle directly beforehand.
- Refraining from supplementing with formula or solid foods without your permission.
- Displaying visual support of breastfeeding families.
- Connecting you with community support, if you desire it.

At *(name of program)*, we support your child's healthy food choices by:²

- Role-modeling positive behaviors by eating only healthy foods in the presence of the children.
- Providing nutrition education at least three times per year, to teach children how to make healthy choices.
- Gently encouraging children to try healthy foods and giving positive reinforcement when they do.
- Observing and supporting hunger and fullness cues.
- Serving only healthy foods and beverages that meet best practice recommendations.

- Making water clearly visible and available to children at all times, indoors and outdoors.
- Following healthy celebration guidelines.
- Providing nutrition education for our staff at least one time per year.
- Refraining from using food as a reward or punishment.
- Sitting with children at the table and eating the same meals and snacks.
- Encouraging, but not forcing, children to eat healthy foods.

Providing good nutrition for your child is a partnership. We at *(name of program)* ask for your support:

- For packed meals from home, please provide:
 - Fruits and vegetables
 - Whole grain cereals, crackers, breads, pasta, etc.
 - Protein such as lean meat, skinless poultry, fish, cooked beans or peas, nut butters, eggs, yogurt or cheese.
 - Milk
- Please refrain from sending:
 - Pre-fried and highly processed meats (e.g., chicken nuggets, hot dogs, etc.)
 - Chips and similar high-fat snacks
 - Cookies, candy and similar sugary desserts
 - Sugary drinks (e.g., sodas, fruit drinks, sports drinks, etc.)
- For celebrations and holiday parties, please provide healthy foods (especially fruits and vegetables). A list of recommended age-appropriate foods will be provided.

1 Wisconsin Department of Health Services. Ten Steps to Breastfeeding Friendly Child Care Centers Resource Kit. Retrieved on May 7, 2013 from <http://www.dhs.wisconsin.gov/physical-activity/Childcare/BFFChildCare.pdf>

2 Benjamin, Sara. Preventing Obesity in the Childcare Setting: Evaluating State Regulations. Retrieved on May 9, 2013 from http://cfm.mc.duke.edu/wysiwyg/downloads/State_Reports_Final.pdf

Family Tip Sheets

Tip Sheet: Healthy Eating for Infants from Birth through 3 Months

What to Feed Your Baby

- Feed your baby either breast milk or iron-fortified formula only for the first 6 months of life. Even after starting solid foods, breastfeeding and formula feeding should continue until 12 months of age. Unless breastfeeding continues, whole milk should be served after 12 months of age.
- Starting and continuing to breastfeed can be challenging. Don't give up! If you need support or have questions, call a local lactation consultant or the Special Supplemental Nutrition Program for Women, Infants and Children (WIC) in your area. For more information on breastfeeding contact:
 - WIC toll-free at 1-800-222-2189
 - Toll-free National Women's Health Helpline at 1-800-994-9662
 - Your state breastfeeding coalition. Find it at: <http://www.usbreastfeeding.org/Coalitions/CoalitionsDirectory/tabid/74/Default.aspx>
- Many infants will need to receive a daily Vitamin D supplement, which is necessary to ensure healthy bone growth and development. Ask your health care provider about the amount of Vitamin D needed for your infant.

Signs of Hunger

Babies should be fed whenever they show you they are hungry. Look for these signs:

- Rooting: a reflex in newborns that makes them turn their head toward a breast or bottle to feed
- Sucking on fingers or a fist
- Moving, licking or smacking of lips
- Fussing or crying
- Excited arm and leg movements

Signs of Fullness

It's not necessary for your baby to finish a bottle or container of food. If she shows signs that she is full and there is food left, allow her to stop eating. Look for these signs:

- Sealing lips together, decreasing sucking, spitting out or refusing the nipple, or pushing or turning away from the breast or bottle
- Milk begins to run out of the baby's mouth

Safety and Storage of Breast Milk

- It is best to defrost breast milk either in the refrigerator overnight, by running under warm water, or by setting in a container of warm water. Thawed breast milk should be used within 24 hours. Do not refreeze unused milk.
- If your baby doesn't finish the bottle of breast milk within one hour, throw out the rest. Bacteria from saliva can contaminate the milk and make your infant sick if he drinks it later.

Breast Milk Storage Guidelines

Location of Storage	Maximum Recommended Storage Time
Room Temperature	3-4 hours
Refrigerator	48-72 hours
Freezer	6 months

Tip Sheet: Healthy Eating for Infants from Birth through 3 Months

Safety and Storage of Formula

- Always follow label directions carefully.
- If your baby doesn't finish the bottle of formula within 1 hour, throw out the remainder. Bacteria from saliva can contaminate the formula and make your infant sick if she drinks it later.
- To prevent waste and save time, mix a large batch of formula and divide it into bottles that you can refrigerate and use throughout the day.

Formula Storage Guidelines

Location of Storage	Maximum Recommended Storage Time
Room Temperature	2 hours
Room Temperature	1 hour if warmed
Refrigerator	24 hours

How Much to Feed Your Baby

Understand your role and your baby's role at mealtimes. Your job is to offer breast milk or formula at regular times; your baby's job is to decide how much to eat.

Ask your healthcare provider if you have any questions about feeding your baby.

How Much to Feed Your Baby

If breastfeeding	On demand
If iron-fortified infant formula*	4 – 6 fluid ounces per feed
Daily Formula Feeding Amounts by Age*	
1 month	14 – 20 fluid ounces per day
2 months	20 – 28 fluid ounces per day
3 months	26 – 32 fluid ounces per day

* Formula intake should be adequate to support appropriate weight gain as determined by your infant's doctor.

Reminder: Never use a microwave to heat a bottle of breast milk or formula.

Tip Sheet: Healthy Eating for Infants Ages 4 through 7 Months

Breast Milk and Formula

- Feed your baby either breast milk or iron-fortified formula only for the first 6 months of life. Even after starting solid foods, breastfeeding and formula feeding should continue until 12 months of age. Unless breastfeeding continues, whole milk should be served after 12 months of age.
- Starting and continuing to breastfeed can be challenging. Don't give up! If you need support or have questions, call a local lactation consultant or the Special Supplemental Nutrition Program for Women, Infants and Children (WIC) in your area. For more information on breastfeeding contact:
 - WIC toll-free at 1-800-222-2189
 - Toll-free National Women's Health Helpline at 1-800-994-9662
 - Your state breastfeeding coalition. Find it at: <http://www.usbreastfeeding.org/Coalitions/CoalitionsDirectory/tbid/74/Default.aspx>
- Many infants will need to receive a daily Vitamin D supplement, which is necessary to ensure healthy bone growth and development. Ask your health care provider about the amount of Vitamin D needed for your infant.

Solid Foods

- Around 6 months your baby will begin to show signs that he is ready for solid foods. Signs include:
 - Absence of tongue thrust reflex
 - Good neck and head control
 - Increased demand for breast milk or formula that continues for a few days
- Offer single-ingredient foods first and wait 2 – 3 days between each new food. This makes it easier to identify the offending food if he experiences a bad reaction (i.e., allergy).

- Introduce iron-fortified rice cereal first, followed by iron-fortified oat or barley cereal.
- Offer different fruits and vegetables. They should be:
 - Puréed, mashed or strained to prevent choking
 - Served plain without added fat, sugar, honey or salt
- It may take multiple tries (5 – 20) before your baby accepts a new food. Don't get discouraged!

Choking Hazards

Do not feed children younger than four years of age round, firm food unless it is chopped completely.

The following foods are choking hazards:

- Nuts and seeds
- Large chunks of cheese or meat (e.g., hot dogs)
- Whole grapes, chunks of hard fruit (e.g., apples) and raw vegetables
- Peanut butter
- Ice cubes
- Raisins
- Popcorn
- Hard, gooey, or sticky candy, chewing gum

*Never leave an infant unattended while she/he is eating.

Tip Sheet: Healthy Eating for Infants Ages 4 through 7 Months

Signs of Hunger

Babies should be fed whenever they show you they are hungry. Look for these signs:

- Rooting: a reflex in newborns that makes them turn their head toward a breast or bottle to feed
- Sucking on fingers or a fist
- Moving, licking or smacking of lips
- Fussing or crying
- Excited arm and leg movements

Signs of Fullness

It's not necessary for your baby to finish a bottle or container of food. If she shows signs that she is full and there is food left, allow her to stop eating. When making a meal, offer the correct amount of food for her age and offer more only if she is still hungry and engaged in eating. Look for these signs of fullness:

- Sealing lips together, decreasing sucking, spitting out or refusing the nipple, or pushing or turning away from the breast or bottle
- Milk begins to run out of the baby's mouth

Safety and Storage of Breast Milk

- It is best to defrost breast milk either in the refrigerator overnight, by running under warm water, or by setting in a container of warm water. Thawed breast milk should be used within 24 hours. Do not refreeze unused milk.
- If your baby doesn't finish the bottle of breast milk within one hour, throw out the rest. Bacteria from saliva can contaminate the milk and make your infant sick if he drinks it later.

Safety and Storage of Formula

- Always follow label directions carefully.
- If your baby doesn't finish the bottle of formula within 1 hour, throw out the remainder. Bacteria from saliva can contaminate the formula and make your infant sick if she drinks it later.
- To prevent waste and save time, mix a large batch of formula and divide it into bottles that you can refrigerate and use throughout the day.

Formula Storage Guidelines

Location of Storage	Maximum Recommended Storage Time
Room Temperature	2 hours
Room Temperature	1 hour if warmed
Refrigerator	24 hours

Breast Milk Storage Guidelines

Location of Storage	Maximum Recommended Storage Time
Room Temperature	3-4 hours
Refrigerator	48-72 hours
Freezer	6 months

Tip Sheet: Healthy Eating for Infants Ages 4 through 7 Months

How Much to Feed Your Child

Understand your role and your child's role at mealtimes. Your job is to offer healthy foods at regular times; your child's job is to decide whether and how much to eat.

	BREAKFAST	LUNCH/ SUPPER	SNACK
	Serve both components	Serve all 3 components	
1. Breast Milk or Formula	4 – 8 fl oz	4 – 8 fl oz	4 – 6 fl oz
2. Fruit or Vegetable	None	0 – 3 Tbsp	None
3. Grain or Bread Infant Cereal Bread Crackers	0 – 3 Tbsp None None	0 – 3 Tbsp None None	None None None

How Much to Feed Your Baby

If breastfeeding	On demand
If iron-fortified infant formula*	4 – 8 fluid ounces per feed
Water with no added sweeteners	If desired, small amounts can be given after breast milk or iron-fortified formula

Daily Formula Feeding Amounts by Age*

4 through 7 months	26 – 32 fluid ounces per day
--------------------	------------------------------

* Formula intake should be adequate to support appropriate weight gain as determined by the infant's doctor.

Reminder: Never use a microwave to heat a bottle of breast milk or formula.

Tip Sheet: Healthy Eating for Infants Ages 4 through 7 Months

Age-Appropriate Servings for Lunch/Supper: Infants Ages 4 through 7 Months

Grain/Bread

Infant Cereal –
1.5 Tbsp serving shown

Fruit/Vegetable

1.5 Tbsp serving shown, puréed

Lunch/Supper
shown on 8" plate.
Add breast milk or
formula to complete the
meal requirements.

Tip Sheet: Healthy Eating for Infants Ages 8 through 11 Months

Breast Milk and Formula

- Feed your baby either breast milk or iron-fortified formula only for the first 6 months of life. Even after starting solid foods, breastfeeding and formula feeding should continue until 12 months of age. Unless breastfeeding continues, whole milk should be served after 12 months of age.
- Starting and continuing to breastfeed can be challenging. Don't give up! If you need support or have questions, call a local lactation consultant or the Special Supplemental Nutrition Program for Women, Infants and Children (WIC) in your area. For more information on breastfeeding contact:
 - WIC toll-free at 1-800-222-2189
 - Toll-free National Women's Health Helpline at 1-800-994-9662
 - Your state breastfeeding coalition. Find it at: <http://www.usbreastfeeding.org/Coalitions/CoalitionsDirectory/tabid/74/Default.aspx>
- Many infants will need to receive a daily Vitamin D supplement, which is necessary to ensure healthy bone growth and development. Ask your health care provider about the amount of Vitamin D needed for your infant.

Solid Foods

- Encourage your baby to begin feeding herself simple finger foods during meals and snacks (e.g., small pieces of banana; cooked, cut carrots; soft cheese, etc.).
- Offer single-ingredient foods first and wait 2 – 3 days between each new food. This makes it easier to identify the offending food if she experiences a bad reaction (i.e., allergy).
- It may take multiple tries (5 – 20) before your baby accepts a new food. Don't get discouraged!
- If she seems interested, begin using a cup (i.e., "sippy" cup) around eight months of age.
 - Start with water (with no added sweeteners)
- Offer different fruits and vegetables. They should be:
 - Cooked and/or cut into bite-size pieces to prevent choking
 - Served plain without added fat, sugar, honey or salt

- You can also introduce:

- Iron-fortified infant cereal
- Lean beef, veal, and/or pork*
- Skinless chicken and/or turkey*
- Cooked beans and peas

* For children under age four, meats, beans and peas should be soft, puréed, ground, mashed or finely chopped to prevent choking.

Choking Hazards

Do not feed children younger than four years of age round, firm food unless it is chopped completely.

The following foods are choking hazards:

- Nuts and seeds
- Large chunks of cheese or meat (e.g., hot dogs)
- Whole grapes, chunks of hard fruit (e.g., apples) and raw vegetables
- Peanut butter
- Ice cubes
- Raisins
- Popcorn
- Hard, gooey, or sticky candy, chewing gum

*Never leave an infant unattended while she/he is eating.

Signs of Hunger

Babies should be fed whenever they show you they are hungry. Look for these signs:

- Rooting: a reflex in newborns that makes them turn their head toward a breast or bottle to feed
- Sucking on fingers or a fist
- Moving, licking or smacking of lips
- Fussing or crying
- Excited arm and leg movements

Signs of Fullness

It's not necessary for your baby to finish a bottle or container of food. If he shows signs that he is full and there is food left, allow him to stop eating. When making a meal, offer the correct amount of food for his age and offer more only if he is still hungry and engaged in eating. Look for these signs of fullness:

- Sealing lips together, decreasing sucking, spitting out or refusing the nipple, or pushing or turning away from the breast or bottle
- Milk begins to run out of the baby's mouth

Tip Sheet: Healthy Eating for Infants Ages 8 through 11 Months

Safety and Storage of Breast Milk

- It is best to defrost breast milk either in the refrigerator overnight, by running under warm water, or by setting in a container of warm water. Thawed breast milk should be used within 24 hours. Do not refreeze unused milk.
- If your baby doesn't finish the bottle of breast milk within one hour, throw out the rest. Bacteria from saliva can contaminate the milk and make your infant sick if he drinks it later.

Breast Milk Storage Guidelines	
Location of Storage	Maximum Recommended Storage Time
Room Temperature	3-4 hours
Refrigerator	48-72 hours
Freezer	6 months

Safety and Storage of Formula

- Always follow label directions carefully.
- If your baby doesn't finish the bottle of formula within 1 hour, throw out the remainder. Bacteria from saliva can contaminate the formula and make your infant sick if she drinks it later.
- To prevent waste and save time, mix a large batch of formula and divide it into bottles that you can refrigerate and use throughout the day.

Formula Storage Guidelines	
Location of Storage	Maximum Recommended Storage Time
Room Temperature	2 hours
Room Temperature	1 hour if warmed
Refrigerator	24 hours

How Much to Feed Your Baby

Understand your role and your baby's role at mealtimes. Your job is to offer breast milk or formula at regular times; your baby's job is to decide how much to eat.

Ask your healthcare provider if you have any questions about feeding your baby.

	BREAKFAST	LUNCH/SUPPER	SNACK
	Serve all 3 components	Serve all 4 components	Serve both components
1. Breast Milk or Formula	6 – 8 fluid oz	6 – 8 fluid oz	2 – 4 fluid oz
2. Fruit or Vegetable	1 – 4 Tbsp	1 – 4 Tbsp	None
3. Grain or Bread Infant Cereal Bread Crackers	2 – 4 Tbsp None None	2 – 4 Tbsp None None	None 0 – 1/2 slice 0 – 2 crackers
4. Meat or Meat Alternate (protein source) Lean meat, poultry/fish, egg yolk, cooked beans or peas Cheese Cottage cheese	None None None	1 – 4 Tbsp 1/2 – 2 oz 1 – 4 oz	None None None

Tip Sheet: Healthy Eating for Infants Ages 8 through 11 Months

How Much to Feed Your Baby	
If breastfeeding	On demand
If iron-fortified infant formula*	6 – 8 fluid ounces per feed
Water with no added sweeteners	If desired, small amounts can be given after breast milk or iron-fortified formula
Daily Formula Feeding Amounts by Age*	
8 through 11 months	26 – 32 fluid ounces per day

* Formula intake should be adequate to support appropriate weight gain as determined by the infant's doctor.

*Reminder: Never
use a microwave to
heat a bottle of breast
milk or formula.*

Tip Sheet: Healthy Eating for Infants Ages 8 through 11 Months

Age-Appropriate Servings for Lunch/Supper for Ages 8 through 11 Months

Tip Sheet: Healthy Eating for Toddlers Ages 1 through 2 Years

Developing Healthy Eating Habits

- Start with age-appropriate servings, as listed in the chart on the next page.
- Teach her to eat slowly. Ask if she is still hungry before allowing her to serve herself more food. Taking the time to decide if she is hungry or full will help her pay attention to important cues from her body.
- Avoid requiring your child to clean his plate. Help him learn to eat based on how hungry he is, not on how much food is still on his plate.
- Understand your role and your child's. Your job is to offer a variety of healthy foods at regular meal times; her job is to decide what and how much to eat.
- Be a positive role model. Sit with your child and let him observe you eat a healthy, balanced diet. Serve yourself appropriate portions and try "new" foods. Explain what you are doing.
- Pay attention to your toddler's hunger cues. She may not say that she is full, but may start playing, become distracted, shake her head "no," close her mouth or refuse to finish the food on her plate.
- Complaints of being hungry, especially when a child has just eaten, may be due to other triggers such as boredom, TV advertising or seeing another person eating.
- Given healthy servings, most toddlers sense when they are full and will stop eating if you let them. The amount of food a toddler eats may change from day to day, but a healthy child will generally consume just the right amount of food to nourish his body.

Trying New Foods

It is natural for your toddler to be cautious with new foods. It may take 5 – 20 tries before he will come to like it. Minimize the struggles of introducing new foods by:

- Alternating bites between a new food and a food your child is familiar with and likes.
- Encouraging children to try new foods. Begin by putting a very small portion on your child's plate (e.g., two peas). However, do not force her to finish more than she wants.
- Avoiding rewarding good behavior or a clean plate with food. Especially avoid forcing a child to finish the "healthy foods" to get dessert or sweets—this can make the healthy food seem like punishment and cause him to eat when he is full.

How Much to Feed Your Child

Understand your role and your child's role at mealtimes. Your job is to offer healthy foods at regular times; your child's job is to decide whether and how much to eat.

Ask your healthcare provider if you have any questions about feeding your toddler.

Choking Hazards

Do not feed children younger than four years of age round, firm food unless it is chopped completely.

The following foods are choking hazards:

- Nuts and seeds
- Large chunks of cheese or meat (e.g., hot dogs)
- Whole grapes, chunks of hard fruit (e.g., apples) and raw vegetables
- Peanut butter
- Ice cubes
- Raisins
- Popcorn
- Hard, gooey, or sticky candy, chewing gum

*Never leave a young child unattended while she/he is eating.

Tip Sheet: Healthy Eating for Toddlers Ages 1 through 2 Years

	BREAKFAST	LUNCH/ SUPPER	SNACK
	Serve first 3 components	Serve all 4 components	Select 2 of the 4 components
1. Milk, fluid (Age 1, whole; Age 2, fat-free or 1% low-fat)	1/2 cup	1/2 cup	1/2 cup
2. Fruit or Vegetable	1/4 cup	Serve 2 or more separate fruit/vegetable dishes: 1/4 cup total (2 Tbsp each)	1/2 cup
3. Grain or Bread Bread Grain or Pasta Cereal – Dry Cereal – Hot	1/2 slice — 1/4 cup 1/4 cup	1/2 slice 1/4 cup 1/4 cup 1/4 cup	1/2 slice 1/4 cup 1/4 cup 1/4 cup
4. Meat or Meat Alternate (protein source) Lean meat, poultry/fish Cheese Cottage cheese Large egg Cooked dry beans/peas Peanut butter/other nut/seed butters Nuts or seeds Yogurt, plain or flavored	1/2 oz 1/2 oz 2 Tbsp 1/2 egg — 1 Tbsp 1/2 oz 1/4 cup	1 oz 1 oz 1/4 cup 1/2 egg 1/4 cup 2 Tbsp 1/2 oz 1/2 cup	1/2 oz 1/2 oz 2 Tbsp 1/2 egg 2 Tbsp 1 Tbsp 1/2 oz 1/4 cup

Age-Appropriate Drink Servings for Toddlers Ages 1 through 2 Years

Milk

4 oz (1/2 cup) serving shown in a 9 oz cup:

- Whole milk for age 1
- Fat-free or 1% (low-fat) for age 2

Juice

4 oz (1/2 cup) serving shown in a 9 oz cup –100% juice

Tip Sheet: Healthy Eating for Toddlers Ages 1 through 2 Years

Age-Appropriate Servings for Lunch/Supper for Toddlers Ages 1 through 2 Years

Tip Sheet: Healthy Eating for Toddlers Ages 3 through 5 Years

Encouraging Healthy Eating Habits

- Start with age-appropriate servings, as listed in the chart on the next page.
- Teach him to eat slowly. Ask if he is still hungry before allowing him to serve himself more food. Taking the time to decide if he is hungry or full will help him pay attention to important cues from his body.
- Avoid requiring your child to clean her plate. Help her learn to eat based on how hungry she is, not on how much food is still on her plate.
- Understand your role and your child's. Your job is to offer a variety of healthy foods at regular meal times; his job is to decide what and how much to eat.
- Be a positive role model. Sit with your child and let her observe you eat a healthy, balanced diet. Serve yourself appropriate portions and try "new" foods. Eat when you are hungry and stop when you are full, even if there is food left on your plate. Talk about what you are doing.
- Pay attention to your preschooler's cues. He may not say that he is full, but may show it by starting to play, becoming distracted, shaking his head "no," pushing food around on his plate or simply refusing to eat.
- Complaints of being hungry, especially when a child has just eaten, may be due to other triggers such as boredom, TV advertising or seeing another person eating.
- Given healthy servings, most children can sense when they are full and will stop eating if you let them. The amount of food a preschooler eats may change from day to day, but a healthy child will generally consume just the right amount of food to nourish her body.

Trying New Foods

It is natural for preschoolers to be cautious about trying new foods; but remember that by and large, they should eat what the rest of the family is eating. If you are eating and enjoying a variety of healthy foods, they won't want to be left out.

- When offering a new food, feed a familiar food with the new one, alternating bites between each.
- Some children are less likely than others to try new things. It may take her 5 – 20 times of trying a new food before she will like it. Don't give up!
- Encourage your child to try new foods—at least one bite. Begin by putting a small amount on his plate (e.g., two peas). However, do not force him to finish more than he feels comfortable eating.
- Model trying new foods. Try a new fruit or vegetable and talk about how it looks, smells and tastes.
- Avoid rewarding good behavior or a clean plate with foods of any kind. Especially avoid forcing your child to finish the "healthy foods" to get dessert or sweets—this can make the healthy food seem like punishment and force her to eat when she is full.
- Offer desserts rarely so he does not expect one at every meal.

How Much to Feed Your Child

Understand your role and your child's role at mealtimes. Your job is to offer healthy foods at regular times; your child's job is to decide whether and how much to eat.

Ask your healthcare provider if you have any questions about feeding your child.

Choking Hazards

Do not feed children younger than four years of age round, firm food unless it is chopped completely.

The following foods are choking hazards:

- Nuts and seeds
- Large chunks of cheese or meat (e.g., hot dogs)
- Whole grapes, chunks of hard fruit (e.g., apples) and raw vegetables
- Peanut butter
- Ice cubes
- Raisins
- Popcorn
- Hard, gooey, or sticky candy, chewing gum

*Never leave a young child unattended while she/he is eating.

Tip Sheet: Healthy Eating for Toddlers Ages 3 through 5 Years

	BREAKFAST	LUNCH/ SUPPER	SNACK
	Serve first 3 components	Serve all 4 components	Select 2 of the 4 components
1. Milk, fluid (Fat-free or 1% low-fat)	3/4 cup	3/4 cup	1/2 cup
2. Fruit or Vegetable	1/2 cup	Serve 2 or more separate fruit/vegetable dishes: 1/2 cup total (1/4 cup for each)	1/2 cup
3. Grain or Bread Bread Grain or Pasta Cereal – Dry Cereal – Hot	1/2 slice — 1/3 cup 1/4 cup	1/2 slice 1/4 cup 1/3 cup 1/4 cup	1/2 slice 1/4 cup 1/3 cup 1/4 cup
4. Meat or Meat Alternate (protein source) Lean meat, poultry/fish Cheese Cottage cheese Large egg Cooked dry beans/peas Peanut butter/other nut/seed butters Nuts or seeds Yogurt, plain or flavored	1/2 oz 1/2 oz 2 Tbsp 1/2 egg — 1 Tbsp 1/2 oz 1/4 cup	1 1/2 oz 1 1/2 oz 3/8 cup (1/4 cup + 2 Tbsp) 3/4 egg 3/8 cup (1/4 cup + 2 Tbsp) 3 Tbsp 3/4 oz 3/4 cup	1/2 oz 1/2 oz 2 Tbsp 1/2 egg 2 Tbsp 1 Tbsp 1/2 oz 1/4 cup

Tip Sheet: Healthy Eating for Toddlers Ages 3 through 5 Years

Age-Appropriate Servings for Lunch/Supper for Preschoolers Ages 3 through 5 Years

Tip Sheet: Healthy Eating for Children Ages 6 through 12 Years

Encouraging Healthy Eating Habits

- Start with age-appropriate servings, as listed on the chart below.
- Teach him to eat slowly. Ask if he is still hungry before allowing him to serve himself more food. Taking the time to decide if he is hungry will help him pay attention to important cues from his body.
- Create a positive eating environment by making meal times relaxed, fun and free of power struggles.
- Avoid requiring your child to clean her plate. Help her learn to eat based on how hungry she is, not by how much food is still on her plate.
- Understand your role and your child's. Your job is to offer a variety of healthy foods at regular meal times; his job is to decide what and how much to eat.
- Be a positive role model. Sit with your child and let her observe you eating a healthy, balanced diet. Serve yourself appropriate portions and try "new" foods. Eat when you are hungry and stop when you are full, even if there is food left on your plate. Talk about what you are doing.
- Complaints of being hungry, especially when a child has just eaten, may be due to other triggers such as boredom, TV advertising, or seeing another person eating.

- Discourage eating meals in front of the TV or computer. Eating during screen time is a distraction and can keep a child from noticing he is full. This may cause him to eat more than he normally would.
- When offering a new food, feed a familiar food with the new one, alternating bites between each.
- Avoid rewarding good behavior or a clean plate with foods of any kind. Especially avoid forcing her to finish the "healthy foods" to get dessert or sweets—this can make the healthy food seem like punishment and cause her to eat when she is full.
- Offer desserts rarely so he does not expect one at every meal.

How Much to Feed Your Child

Understand your role and your child's role at mealtimes. Your job is to offer healthy foods at regular times; your child's job is to decide whether and how much to eat.

	BREAKFAST	LUNCH/ SUPPER	SNACK
	Serve first 3 components	Serve all 4 components	Select 2 of the 4 components
1. Milk, fluid (Fat-free or 1% low-fat)	1 cup	1 cup	1 cup
2. Fruit or Vegetable	1/2 cup	Serve 2 or more separate fruit/vegetable dishes: 3/4 cup total (1/4 cup + 2 Tbsp each)	3/4 cup
3. Grain or Bread Bread Grain or Pasta Cereal – Dry Cereal – Hot	1 slice — 3/4 cup 1/2 cup	1 slice 1/2 cup 3/4 cup 1/2 cup	1 slice 1/2 cup 3/4 cup 1/2 cup
4. Meat or Meat Alternate(protein source) Lean meat, poultry/fish Cheese Cottage cheese Large egg Cooked dry beans/peas Peanut butter/other nut/seed butters Nuts or seeds Yogurt, plain or flavored	1 oz 1 oz 2 Tbsp 1/2 egg — 2 Tbsp 1 oz 1/2 cup	2 oz 2 oz 1/2 cup 1 egg 1/2 cup 4 Tbsp 1 oz 1 cup	1 oz 1 oz 2 Tbsp 1/2 egg 1/4 cup 2 Tbsp 1 oz 1/2 cup

Tip Sheet: Healthy Eating for Children Ages 6 through 12 Years

Age-Appropriate Drink Servings for Children Ages 6 through 12 Years

Milk

8 oz (1 cup) serving
shown in a 9 oz cup:

- Fat-free or 1% (low-fat) milk

Juice

6 oz (3/4 cup) serving
in a 9 oz cup –100% juice

Tip Sheet: Healthy Eating for Children Ages 6 through 12 Years

Age-Appropriate Servings for Lunch/Supper for Children Ages 6 through 12 Years

Ellyn Satter's Division of Responsibility in Feeding

Parents provide *structure, support* and *opportunities*. Children choose *how much* and *whether* to eat from what the parents provide.

The Division of Responsibility for Infants:

- The parent is responsible for *what*
- The child is responsible for *how much* (and everything else)

The parent helps the infant to be calm and organized and feeds smoothly, paying attention to information coming from the baby about timing, tempo, frequency and amounts.

The Division of Responsibility for Toddlers through Adolescents

- The parent is responsible for *what, when, where*
- The child is responsible for *how much* and *whether*

Parents' Feeding Jobs:

- Choose and prepare the food
- Provide regular meals and snacks
- Make eating times pleasant
- Show children what they have to learn about food and mealtime behavior
- Not let children graze for food or beverages between meal and snack times

Fundamental to parents' jobs is to trust children to decide *how much* and *whether* to eat. If parents do their jobs with *feeding*, children will do their jobs with *eating*.

Children's Eating Jobs:

- Children will eat.
- They will eat the amount they need over time. Some days may be more—some days less.
- They will learn to eat the food their parents eat.
- They will grow predictably.
- They will learn to behave well at the table.

Recommendations At-A-Glance

	Recommended	Limit	Not Recommended
Beverages	<ul style="list-style-type: none"> ■ Water without flavoring or additives ■ Fat-free and 1% (low-fat) milk, plain 	<ul style="list-style-type: none"> ■ 100% fruit juice ■ 2% milk, plain ■ Fat-free or 1% flavored milk 	<ul style="list-style-type: none"> ■ Whole milk, plain or flavored ■ 2% milk, flavored ■ Regular or diet sodas ■ Sweetened teas, lemonade and fruit drinks with less than 100% juice ■ Sports drinks and energy drinks
Vegetables	<ul style="list-style-type: none"> ■ Fresh, frozen, and canned vegetables without added fat, sugar or salt 	<ul style="list-style-type: none"> ■ Vegetables with added fat, sugar or salt 	<ul style="list-style-type: none"> ■ Fried vegetables (e.g., French fries)
Fruits	<ul style="list-style-type: none"> ■ Fresh, frozen, and canned fruits packed in 100% juice or water 	<ul style="list-style-type: none"> ■ 100% fruit juice ■ Fruits with added fat, sugar or salt ■ Dried fruits 	<ul style="list-style-type: none"> ■ Fruits canned in heavy syrup ■ Fried fruits
Dairy	<ul style="list-style-type: none"> ■ Fat-free or low-fat yogurt ■ Fat-free or low-fat cottage cheese ■ Fat-free or part-skim real cheese ■ Fat-free or low-fat cream cheese 	<ul style="list-style-type: none"> ■ Reduced-fat yogurt or cottage cheese ■ Reduced-fat real cheese ■ Reduced-fat cream cheese 	<ul style="list-style-type: none"> ■ Whole milk ■ Full-fat yogurt ■ Full-fat cottage cheese ■ Full-fat real cheese ■ Full-fat cream cheese ■ Cheese food or cheese product
Grains and Breads	<ul style="list-style-type: none"> ■ Whole-grain breads, pitas and tortillas ■ Whole-grain pasta ■ Brown rice ■ Cereals and grains with 6 or fewer grams of sugar and 3 or more grams of fiber per serving 	<ul style="list-style-type: none"> ■ White bread and pasta ■ Taco shells ■ French toast, waffles, and pancakes ■ Biscuits ■ Low-fat granola ■ Whole grain, low-fat muffins and crackers 	<ul style="list-style-type: none"> ■ Doughnuts, muffins, croissants, and sweet rolls ■ Biscuits ■ Full-fat granola ■ Sweetened, low-fiber cereals ■ Crackers made with hydrogenated oils (trans fats)
Meats and Meat Alternates	<ul style="list-style-type: none"> ■ Extra-lean ground beef ■ Beef or pork that has been trimmed of fat ■ Chicken and turkey without skin ■ Tuna canned in water ■ Fish and shellfish ■ Beans, split peas, and lentils ■ Tofu and soy products ■ Nuts (for children over 4) ■ Egg whites and egg substitutes 	<ul style="list-style-type: none"> ■ Lean ground beef ■ Turkey and chicken with skin ■ Broiled hamburgers ■ Ham, Canadian bacon ■ Low-fat hot dogs ■ Tuna canned in oil ■ Whole eggs cooked without added fat ■ Peanut-butter ■ Nuts 	<ul style="list-style-type: none"> ■ Fried/pre-fried meats (e.g. fried chicken, chicken nuggets, fish sticks) ■ Hot dogs, bologna and other lunch meats, bacon, pepperoni, and sausage ■ Beef and pork that has not been trimmed of its fat ■ Ribs, bacon ■ Fried fish and shellfish ■ Whole eggs cooked with added fat
Sweets and Snacks	<ul style="list-style-type: none"> ■ Air-popped or low-fat popcorn (for children over 4) ■ Whole grain pretzels ■ Whole grain crackers 	<ul style="list-style-type: none"> ■ Frozen 100% juice bars ■ Fat-free, low-fat or light frozen yogurt or ice cream ■ Whole grain fig bars ■ Animal and graham crackers ■ Baked chips 	<ul style="list-style-type: none"> ■ Cookies, cakes, and pies ■ Candy ■ Chips ■ Buttered popcorn ■ Full-fat ice cream ■ Water ice and popsicles
Condiments	<ul style="list-style-type: none"> ■ Ketchup ■ Mustard ■ Fat-free salad dressing ■ Fat-free mayonnaise ■ Fat-free sour cream ■ Vinegar ■ Herbs and spices 	<ul style="list-style-type: none"> ■ Oils ■ Low-fat/light salad dressings ■ Low-fat/light mayonnaise ■ Low-fat/light sour cream 	<ul style="list-style-type: none"> ■ Butter, lard, and margarine ■ Salt ■ Pork gravy ■ Creamy salad dressing (full-fat) ■ Mayonnaise or tartar sauce (full-fat) ■ Sour cream (full-fat) ■ Cheese or cream sauces and dips

Dear Parent(s)/Guardian(s),

To support your child in making healthy eating choices, we are teaching him/her about where food comes from, how it is prepared, and encouraging him/her to try new foods.

Today your child:

- Learned something new about a food. It was _____

- Participated in preparing food for a meal or snack by _____

- Tasted a new food. It was _____

You can reinforce these lessons at home by asking your child what he/she learned and how you can make healthy choices as a family; letting him/her help in meal preparation and pick out new fruits and vegetables to try as a family. Remember it may take anywhere from 10–15 tries of a food before your child decides to eat it! Encourage your child to participate in meal planning and preparation to help him/her establish healthy habits that will last a lifetime.

Thank you!

Dear Parent(s)/Guardian(s),

To support your child in making healthy eating choices we are teaching him/her about where food comes from, how it is prepared, and encouraging him/her to try new foods.

Today your child:

- Learned something new about a food. It was _____

- Participated in preparing food for a meal or snack by _____

- Tasted a new food. It was _____

You can reinforce these lessons at home by asking your child what he/she learned and how you can make healthy choices as a family; letting him/her help in meal preparation and pick out new fruits and vegetables to try as a family. Remember it may take anywhere from 10–15 tries of a food before your child decides to eat it! Encourage your child to participate in meal planning and preparation to help him/her establish healthy habits that will last a lifetime.

Thank you!

References

American Academy of Pediatrics, American Public Health Association, and National Resource Center for Health and Safety in Child Care and Early Education. 2012. *Preventing Childhood Obesity in Early Care and Education: Selected Standards from Caring for Our Children: National Health and Safety Performance Standards; Guidelines for Early Care and Education Programs, 3rd Edition.* http://nrckids.org/CFOC3/PDFVersion/preventing_obesity.pdf

American Academy of Pediatrics. Policy Statement: Breastfeeding and the Use of Human Milk. *Pediatrics*, 2012;129(3):e827–e841. <http://pediatrics.aappublications.org/content/early/2012/02/22/peds.2011-3552.full.pdf+html>

American Academy of Pediatrics. The Use and Misuse of Fruit Juice in Pediatrics. *Pediatrics*, 2001;107(5):1210–1213.

IOM (Institute of Medicine). 2011. *Child and Adult Care Food Program: Aligning Dietary Guidance for All.* Washington, DC: The National Academies Press.

Ogden CL, Carroll MD, Kit BK, et al. Prevalence of obesity and trends in body mass index among US children and adolescents, 1999-2010. *JAMA*. 2012;307:483–490

United States Department of Agriculture, Center for Nutrition Policy and Promotion. Dietary Guidelines for Americans 2010. <http://www.cnpp.usda.gov/Publications/DietaryGuidelines/2010/PolicyDoc/PolicyDoc.pdf>

United States Department of Agriculture, Food and Nutrition Service. Child and Adult Care Food Program Meal Patterns; 2007. http://www.fns.usda.gov/cnd/care/ProgramBasics/Meals/Meal_Patterns.htm

Referencias

American Academy of Pediatrics. 2012. *Preventing Childhood Obesity in Adolescents*, 1999-2010. JAMA. 2012;307:483-490
Ogden CL, Carroll MD, Kit BK, et al. Prevalence of obesity and trends in body mass index among US children and adolescents, 1999-2010. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3375073/>

IOM (Institute of Medicine). 2011. *Child and Adult Care Food Program: Aligning Dietary Guidance for All*. Washington, DC: The National Academies Press.

Pediatrics. Pediatrics. 2001;107(5):1210-1213.
American Academy of Pediatrics. The Use and Misuse of Fruit Juice in

American Academy of Pediatrics. Policy Statement: Breastfeeding and the Use of Human Milk. Pediatrics. 2012;129(3):e827-e841.
<http://pediatrics.aappublications.org/content/early/2012/02/22/peds.2011-3532.full.pdf+html>

Care and Early Education. 2012. *Preventing Childhood Obesity in Early Care and Education: Selected Standards from Caring for Our Children: National Health and Safety Performance Programs, 3rd Edition*.
<http://nrckids.org/CFOC3/PDFVersion/preventing-obesity.pdf>
Guidelines for Early Care and Education Programs, 3rd Edition.
Our Children: National Health and Safety Performance Standards:
in Early Care and Education: Selected Standards from Caring for
Children: National Health and Safety Performance Programs, 3rd Edition
Care and Early Education. 2012. *Preventing Childhood Obesity*
and National Resource Center for Health and Safety in Child
and Nutrition Association, American Public Health Association,
American Academy of Pediatrics, American Public Health Association,

Puede reforzar estas lecciones en el hogar preguntándole a su hijo lo que aprendió y cómo lo usó para ayudar a su hijo a tomar decisiones saludables como familia; permitiéndole ayudar en la preparación de las comidas, y eligiendo nuevas frutas y verduras para probar como familia. Recuerde que puede tomar entre 10 y 15 minutos con un alimento antes de que establecer hábitos saludables que durarán toda la vida.

!Gracias!

Proba un alimento nuevo. Fue _____

Participó en la preparación de alimentos para una comida o refrigerio _____

Aprendió algo nuevo sobre una comida. Fue _____

Hoy su hijo:

Para ayudar a su hijo a tomar decisiones de alimentos saludables, le enseñamos de dónde proviene la comida y cómo se prepara, y lo alejamos a que pruebe alimentos nuevos.

Estimados padres/tutores,

!Muchas gracias!

Puede reforzar estas lecciones en el hogar preguntándole a su hijo lo que aprendió y cómo lo usó para ayudar a su hijo a tomar decisiones saludables como familia; permitiéndole ayudar en la preparación de las comidas, y eligiendo nuevas frutas y verduras para probar como familia; permitiéndole ayudar en la preparación de las comidas, y eligiendo nuevas frutas y verduras para probar como familia. Recuerde que puede tomar entre 10 y 15 minutos con un alimento antes de que establecer hábitos saludables que durarán toda la vida.

Proba un alimento nuevo. Fue _____

Participó en la preparación de alimentos para una comida o refrigerio _____

Aprendió algo nuevo sobre una comida. Fue _____

Hoy su hijo:

Para ayudar a su hijo a tomar decisiones de alimentos saludables, le enseñamos de dónde proviene la comida y cómo se prepara, y lo alejamos a que pruebe alimentos nuevos.

Estimados padres/tutores,

Tareas de los padres al dar de comer:

- Aprenderán a comportarse bien en la mesa.
- Crecerán de manera predecible.
- Comerán la cantidad que necesitan con el tiempo.
- Algunos días puede ser más, otros días puede ser menos.
- Aprenderán a consumir la comida que sus padres comen.

Tareas de los niños al comer:

- Comerán cuando dan de comer, los niños harán su trabajo cuando comen.
- Si los padres hacen su trabajo decidirán cuándo y si comer, los niños harán su trabajo.
- Es esencial para los padres confiar en los niños para entre los horarios de comidas y refrigerios.

- No dejar que los niños pidan alimentos o bebidas comporciamente a la hora de comer y la comida.
- Mostrar a los niños lo que deben aprender sobre el comportamiento de las comidas sana placentaria.

- Hacer que las comidas sean placenteras ofrecer comidas y refrigerios regulares.
- Eleger y preparar la comida.

Tareas de los padres al dar de comer:

- Los padres son responsables de qué, cuándo, dónde y cuánto.
- El niño es responsable de cuándo y si.

La división de responsabilidad para niños

- Los padres ayudan al bebé para que este trague sólido.
- Los padres organizan la información que proveine del bebé sobre la ocasión, el ritmo, la frecuencia y las cantidades.
- Organizan la información que proveine del bebé sobre la ocasión, el ritmo, la frecuencia y las cantidades.

- Los padres son responsables de cuándo (y todo lo demás).
- El niño es responsable de cuándo (y todo lo demás).

La división de responsabilidad para bebés:

- Los padres proporcionan estructura, apoyo y oportunidades. Los niños eligieren cuándo y si comer lo que los padres proporcionan.

Elynn Satter

La división de responsabilidad en la alimentación de

los requisitos alimentarios
Agregue leche para completar
en un plato de 8".
Almuerzo/cena

Porciones adecuadas para la edad para
almuerzo/cena para niños de 6 a 12 años.

Consejo: Alimentación saludable para niños de 6 a 12 años

Porciones de bebidas apropiadas para la
edad para niños de 6 a 12 años

Congreso: Alimentación saludable para niños de 6 a 12 años

REFIGERIO	ALMERMZO/CENA	DESAYUNO
1. Leche, líquidos (descremada o semidescremada al 1%)	Sírvala los 4 componentes	Sírvala primero 3 componentes Selección 2 de los 4 componentes
2. Frutas o verduras	1 taza	1/2 taza
3. Cereales o pan	1 rebanada	1 rebanada
4. Carne o sustituto de la carne (fuente de proteínas)	1 oz	1 oz
Huevos grandes Requesón Queso	2 oz	2 oz
Carnes magra, ave/pescado	1 oz	1 oz
Arvejas/frijoles secos cocidos	—	2 cucharadas
Frituras secos o semillas	1/2 taza	4 cucharadas
Yogur, natural o saborizado	1 oz	1/2 taza

- Comer a su hijo**
- Cuando ofrezca postres con demasiada frecuencia para que no los espere en cada comida.
 - Evite recomendar el bocadillo complementario o el plato vacío con alimentos de ningún tipo. En especial, evite obligarlo a terminar los "alimentos saludables" para obtener su postre o dulces. Esto puede hacer que coma cuando está lleno.
 - Cuando ofrezca un alimento nuevo, combine una comida conocida con la nueva, alternando los bocados entre una y otra.
 - Evite las comedias frente al televisor o la computadora. desencadenantes, como aburrimiento, publicidad televisiva o ver que otra persona está comiendo.
 - Comer durante el momento de ver televisión es una distracción y puede impedir que el niño note que está satisfecho. Esto puede hacer que coma más de lo normal.
 - Evite aprender a comer según cuánto hambre tiene, y no obligarla a comidas que déjale el plato vacío. Permita que las comedias sean relajadas y divertidas, y que no existan luchas de poder.
 - Cree un entorno de alimentación positivo haciendo que las comedias sean relajadas y divertidas, y que no atenención a esfuerzos importantes de su cuerpo.
 - Encuentre a comer despacito. Pregunte si sigue con hambre antes de permitir que se sirva más alimentos. Tomarse el tiempo para decidir si tiene hambre le ayudará a preservar antecedentes importantes de la comida que se sirve con hambre.
 - Como aparecen en el cuadro a continuación,
 - Comience con porciones adecuadas para la edad,
 - Evite exagerar a su hijo que déjale el plato vacío. Permita que aprenda a comer según cuánto hambre tiene, y no obligarla a comidas que déjale el plato vacío. Permita que las comedias sean relajadas y divertidas, y que no existan luchas de poder.
 - Seá un buen ejemplo. Siéntese con su hijo y permítale que observe cómo una dieta sana y balanceada. Sirvase porciones adecuadas y pruebe alimentos "nuevos".
 - Coma cuando tenga hambre y deje de hacerlo cuando esté satisfecho, incluido si quedan alimentos en su plato.
 - Hable sobre lo que está haciendo.
 - Los sintomas de hambre, especialmente cuando el niño acaba de comer, pueden deberase a otros

Como fomentar hábitos alimenticios saludables

Consejo: Alimentación saludable para niños de 6 a 12 años

Almuerzo/Cena en un plato de 8".
Agregue leche para completar
los requisitos alimentarios.

(1/4 taza de cada uno)

1/2 taza en total

Fruit/Verdura

Carnes/sustituto de la carne

Porción de 1/4 de taza

Porción de 1/4 de taza

Cereales/Pan

Porciones adecuadas para la edad para almuerzo/cena
para niños en edad preescolar de 3 a 5 años

Consejo: Alimentación saludable para niños pequeños de 3 a 5 años

Porciones de bebidas apropiadas para la edad para niños de 3 a 5 años

REFRIGERIO	ALMUEZO/GENA	DESAYUNO	Selcción 2 de los 4 componentes	Silva los 4 componentes	Silva primero 3 componentes	1. Leche, líquidos (descremada o semidescremada al 1%)	2. Frutas o verduras	3. Cereales o pan	4. Carne o sustituto de la carne (fuente de proteínas)
Yogur, natural o saborizado	Frutos secos o semillas	Mantequilla de maní/otras mantequillas de Avellanas/frijoles secos cocidos	Huevo grande	2 Tbsps	—	1/2 oz	1 Tbsp	3/8 cup (1/4 cup + 2 Tbsps)	1/2 egg
Frutos secos o semillas	Mantequilla de maní/otras mantequillas de Avellanas/frijoles secos cocidos	Huevo grande	2 Tbsps	1/2 egg	3/4 egg	3/4 oz	3 Tbsp	3/8 cup (1/4 cup + 2 Tbsps)	1/2 oz
Yogur, natural o saborizado	Frutos secos o semillas	Arvejas/granadas	2 Tbsps	1/2 egg	1/4 cup	1/2 oz	1 Tbsp	3 Tbsp	1 Tbsp
Frutos secos o semillas	Mantequilla de maní/otras mantequillas de Avellanas/frijoles secos cocidos	Arvejas/granadas	2 Tbsps	1/2 egg	—	1/2 oz	—	—	2 Tbsps
Yogur, natural o saborizado	Frutos secos o semillas	Huevo grande	1/2 oz	1 1/2 oz	1/2 oz	1 1/2 oz	1/2 oz	1 1/2 oz	1/2 oz
Frutos secos o semillas	Mantequilla de maní/otras mantequillas de Avellanas/frijoles secos cocidos	Arvejas/granadas	1/2 oz	1 1/2 oz	1/2 oz	1/2 oz	1/2 oz	1 1/2 oz	1/2 oz
Yogur, natural o saborizado	Frutos secos o semillas	Huevo grande	1/2 oz	1 1/2 oz	1/2 oz	1/2 oz	1/2 oz	1 1/2 oz	1/2 oz
Frutos secos o semillas	Mantequilla de maní/otras mantequillas de Avellanas/frijoles secos cocidos	Arvejas/granadas	1/2 oz	1 1/2 oz	1/2 oz	1/2 oz	1/2 oz	1 1/2 oz	1/2 oz
Yogur, natural o saborizado	Frutos secos o semillas	Huevo grande	1/2 oz	1 1/2 oz	1/2 oz	1/2 oz	1/2 oz	1 1/2 oz	1/2 oz

Consejo: Alimentación saludable para niños pequeños de 3 a 5 años

*Nunca deje de vigilar a un niño pequeño mientras come.

- Golosinas duras, viscosas o pegajosas, goma de mascar (chicle)
- Palomitas de maíz
- Pasas de uva
- Cubos de hielo
- Manteca de maní
- Verduras crudas
- Uvas enteras, trozos de fruta dura (por ejemplo, perros calientes)
- Frutos secos y semillas

Los siguientes alimentos presentan riesgos de asfixia:

No les dé a niños menores de cuatro años alimentos redondos y firmes, a menos que estén completamente picados.

Riesgos de asfixia

- Cantidadd adecuada de comida para nutrit su cuerpo. otro, pero un niño sano generalmente consume sólo la en edad preescolar como puede caminar de un día a usted lo permite. La cantidad de comida que un niño percibirán cuando están llenos y dejarán de comer si se sirve porciones saludables, la mayoría de los niños televisiva o ver que otra persona está comiendo.
- Desencadenantes, como aburrimiento, publicidad en niño acaba de comer, pueden deberse a otros de niño comprenderá especialmente cuando simplemente se niega a comer.
- Los sintomas de hambre, especialmente cuando probaré demostrálo si empieza a jijgar, se distrae, preescolar. Es posible que no diga que está lleno, presente atención a las señales de su hijo en edad
- Hable sobre lo que está haciendo.

este satífecho, incluso si quedan alimentos en su plato. Coma cuando tenga hambre y deje de hacerlo cuando porciones adecuadas y pruebas alimentos "nuevos". Lo observe comer una dieta sana y balanciada. Sirvase de un buen ejemplo. Si intenta con su hijo y permite que este tráigalo de su hijo es decidir que comer y cuánto.

- Alimente a su hijo a probar alimentos nuevos, al menos una vez a la semana.
- Deje el ejemplo probando alimentos nuevos. Provee una fruta o verdura nueva, y hable acerca del aspecto, el sabor y el aroma.
- Deje el ejemplo probando alimentos nuevos. Provee una fruta o verdura nueva, y hable acerca del aspecto, el sabor y el aroma.
- Hable sobre lo que está haciendo.

esta satífecho le ayudará a prestar atención a señales tomarse el tiempo para decidir si tiene hambre o hambre antes de permitir que se sirva más alimentos. Enciégle a comer despacio. Regúnate si sigue comiendo aparecen en el cuadro de la página siguiente.

- Come con porciones adecuadas para la edad, tal

Cómo formar hábitos alimenticios saludables

alguna duda sobre la alimentación de su hijo.

Comprende su rol y la función de su hijo a la hora de cocinar y cuanto.

Cuanto alimentar a su hijo

No ofrezca postres con demasiada frecuencia para que no los espere en cada comida

Evite recompensar el buen comportamiento o el plato vacío con alimentos de ningún tipo. En especial, evite obsequiar a su hijo a terminar los "alimentos saludables" para obtener su postre o dulces. Esto pude hacer que la alimentación saludable parezca un castigo y obligarla a comer cuando está lleno.

Alimente a su hijo a probar alimentos nuevos, al menos una vez a la semana.

Algunos niños son menos propensos que otros a probar cosas nuevas. Es posible que deba probar el alimento nuevo entre 5 y 20 veces antes de que lo lo odigüe a terminar más de lo deseé comer.

Algunos niños son más propensos que otros a comer una y otra.

Comida conocida con la nueva, alternando los bocados entre una y otra.

Es normal que los niños en edad preescolar sean cautelosos con la posibilidad de probar nuevos alimentos, pero recuerde que, en términos generales, deben comer lo que el resto de la familia consume. Si usted come lo que el resto de la familia come, es más probable que regañan quedarle al margen.

Cuando ofrezca un alimento nuevo, combine una

Cómo probar alimentos nuevos

Almuerzo/cena
en un plato de 8".
Agregue leche para completar
los requisitos alimentarios.

1/4 taza en total (2 cucharadas cada una)

Fruta/Verdura

Carné/sustituto de la carne

Porción de 1 oz

Porción de 1/4 de taza

Cereales/Pan

Porciones adecuadas para la edad para
almuerzo/cena para niños pequeños de 1 a 2 años

Consejo: Alimentación saludable para niños pequeños de 1 a 2 años

Porciones de bebidas apropiadas para la edad para niños pequeños de 1 a 2 años

REFRIGERIO	ALMUEZO/CENA	DESAYUNO	Sirva primero 3 componentes	Sirva los 4 componentes	Selección 2 de los 4 componentes	1. Leche, líquidos (1 año, entera; 2 años, descremada o semidescremada al 1%)	2. Frutas o verduras Sirva 2 o más platos de frutas/verduras separados: 1/4 taza en total (2 cuerdas cada uno)	3. Cereales o pan 1/2 rebanada	4. Cárne o sustituto de la carne (fuente de proteínas) Queso Redeseción Huevo grande Avejas/frijoles secos cocidos Manzana o pera Fruitos secos/semillas Yogur, natural o saborizado
Jugo			1/4 taza	1/2 oz	1/2 oz	2 cuerdas	1/4 taza	—	2 cuerdas
Leche			1/4 taza	1/2 oz	1/2 oz	1/2 taza	1/2 taza	1/2 taza	1/2 taza
			1/4 taza	1/2 oz	1/2 oz	1/2 taza	1/2 taza	1/2 taza	1/2 taza
			1/4 taza	1/2 oz	1/2 oz	1/2 taza	1/2 taza	1/2 taza	1/2 taza
			1/4 taza	1/2 oz	1/2 oz	1/2 taza	1/2 taza	1/2 taza	1/2 taza
			1/4 taza	1/2 oz	1/2 oz	1/2 taza	1/2 taza	1/2 taza	1/2 taza
			1/4 taza	1/2 oz	1/2 oz	1/2 taza	1/2 taza	1/2 taza	1/2 taza
			1/4 taza	1/2 oz	1/2 oz	1/2 taza	1/2 taza	1/2 taza	1/2 taza
			1/4 taza	1/2 oz	1/2 oz	1/2 taza	1/2 taza	1/2 taza	1/2 taza
			1/4 taza	1/2 oz	1/2 oz	1/2 taza	1/2 taza	1/2 taza	1/2 taza

Congreso: Alimentación saludable para niños pequeños de 1 a 2 años

*Nunca deje de vigilar a un niño pequeño mientras come.

- Golosinas duras, viscosas o pegajosas, goma de mascar (chicle)
- Palomitas de maíz
- Pases de uva
- Cubos de helado
- Manzanas peladas
- Verduras crudas
- Uvas enteras, trozos de fruta dura (por ejemplo, manzanas) y pedazos grandes de queso o carne (por ejemplo, perros calientes)
- Fruitos secos y semillas

Los siguientes alimentos presentan riesgos de asfixia:

■ Frutas, a menudo que están completamente picadas.
■ No les dé a niños menores de cuatro años alimentos redondos y

■ *Pregúntele a su proveedor de atención médica si tiene alguna duda sobre la alimentación de su hijo.*
■ *Comprende su rol y la función de su hijo a la hora de comer y cuánto.*

■ *Comer. Si trabaja es ofrecer alimentos saludables en horarios regulares; el trabajo de su hijo es decidir si*

■ *Empieza a terminar los "alimentos saludables" para su hijo a terminar los "alimentos saludables".
■ Plato vacío con comida. En especial, evite obligar a su hijo a terminar su rol y la función de su hijo a la hora de comer cuándo está lleno.*

■ *Evite darle a su hijo más de lo que dese.*
■ *Alentando a los niños a probar alimentos nuevos.*

■ *Alimentando bocados del alimento nuevo con una comida que su hijo conozca y le guste.*

■ *Introducir nuevos alimentos:*

■ *Es normal que su hijo sea preavido con alimentos que lleven a gustarle. Minimice los inconvenientes al nuevo. Puede tomar entre 5 y 20 intentos antes de que aparezcan en el cuadro de la página siguiente.*

Cómo probar alimentos nuevos

Consejo: Alimentación saludable para niños pequeños de 1 a 2 años

saludables

Cómo desarrollar hábitos alimenticios

- *Si le sirve porciones saludables, la mayoría de los niños pedirán cuando están llenos y dejarán pero un niño sano generalmente consume solo la cantidad adecuada de comida para nutrir su cuerpo.*
- *que un niño come puede cambiar de un día a otro,*
- *de comer si usted lo permite. La cantidad de comida que se sirve a otros*
- *de televisiva o ver que otra persona está comiendo.*
- *desencadenantes, como aburrimiento, publicidad de niño acaba de comer, pueden despertar a otros*
- *Los síntomas de hambre, especialmente cuando la boca o recién la comida que queda en el plato.*
- *Es posible que no diga que está lleno, pero puede empazará a juzgar, distorsionar, negar con la cabeca, cerrar la boca o rechazar la comida que queda en el plato.*
- *Presete atención a las señales de hambre de su hijo.*
- *"nuevos". Explique lo que esta haciendo.*
- *Sirvase porciones adecuadas y pruebe alimentos que lo observe comer una dieta sana y balanceada.*
- *Seá un buen ejemplo. Siéntese con su hijo y permítale tratarlo de su hijo es decidir que comer y cuánto.*
- *Diferentes alimentos saludables en horarios regulares; el trabajo de su hijo es ofrecer comprenda su rol y el de su hijo. Su trabajo es ofrecer segün la cantidad de comida que todavía hay en su plato.*
- *que aprende a comer segün cuánto hambre tiene, y no que exige a su hijo que deje el plato vacío. Permite importarante de su cuerpo.*
- *Estar satisfecho le ayudará a preservar atención a señales hamarse el tiempo para decidir si tiene hambre o*
- *enseñale a comer despacio. Pregrunte si sigue con como aparecen en el cuadro de la página siguiente.*
- *Comience con porciones adecuadas para la edad, tal que lleve a gustarle. Minimice los inconvenientes al nuevo. Puede tomar entre 5 y 20 intentos antes de que aparezcan en el cuadro de la página siguiente.*

Consejo: Alimentación saludable para niños pequeños de 1 a 2 años

requisitos alimentarios.
fórmula para complementar los
Agregue leche materna o
en un plato de 8".
Almuerzo/cena

triturada o finamente cortada
Porción de 2 cucharadas – en pure,

Fruta/Verdura

en pure, triturada o finamente cortada
Porción de 2 cucharadas –

Carnes/sustituto de la carne

Cereales para bebés –
Porción de 3 cucharadas

Cereales/Pan

almuerzo/cena para bebés de 8 a 11 meses
Porciones adecuadas para la edad para

Consejo: Alimentación saludable para bebés de 8 a 11 meses

Consejo: Alimentación saludable para bebés de 8 a 11 meses

REFRIGERIO	ALMUEZO/CENA	DESAYUNO	1. Leche materna o fórmula	2. Frutas o verduras	3. Cereales o pan	4. Cárne o sustituto de la carne (fuentes de proteínas)
Nada	Nada	1 – 4 cucharadas	6 – 8 onzas líquidas	1 – 4 cucharadas	2 – 4 cucharadas	Nada
Nada	Nada	Nada	0 – 2 onzas líquidas	0 – 1/2 rebanada	0 – 1/2 rebanada	Gallinas magra, ave/pescado, yema de huevo, arvejas o frijoles cocidos
Nada	Nada	Nada	1/2 – 2 onzas	1 – 4 onzas	Nada	– Queso
Nada	Nada	Nada	1 – 4 onzas	Nada	Nada	– Requesón

Pregruntas a su proveedor de atención médica si tiene alguna duda sobre la alimentación de su bebé.

Comprenda su rol y la función de su bebé a la hora de comer. Su trabajo es ofrecer leche materna o fórmula en horas regulares; el trabajo de su bebé es decidir cuánto comer.

Guante alimentar a su bebé

Pautas de almacenamiento de leche materna	Lugar de almacenamiento	Tiempo máximo de almacenamiento	Lugar de almacenamiento	Tiempo máximo de almacenamiento	Congelador	Entre 3 y 4 horas	Entre 3 y 72 horas	Entre 48 y 72 horas	Refrigerador	Refrigerador	Refrigerador
■ Para evitar despedidas y ahorrar tiempo, mezcle una cantidad grande de fórmula y divisorla en biberones que puedan refrigerar y usar a lo largo del día.	■ Si su bebé no termina el biberón de fórmula dentro de una hora, tire el resto. Las bacterias de la saliva pueden penetrar en la fórmula y enfermar a su hijo si la bebe más tarde.	■ Si su bebé no termina el biberón de fórmula dentro de una hora, tire el resto. Las bacterias de la saliva pueden penetrar en la fórmula y enfermar a su hijo si la bebe más tarde.	■ Si su bebé no termina el biberón de fórmula dentro de una hora, tire el resto. Las bacterias de la saliva pueden penetrar en la fórmula y enfermar a su hijo si la bebe más tarde.	■ Si su bebé no termina el biberón de fórmula dentro de una hora, tire el resto. Las bacterias de la saliva pueden penetrar en la fórmula y enfermar a su hijo si la bebe más tarde.	■ Si su bebé no termina el biberón de fórmula dentro de una hora, tire el resto. Las bacterias de la saliva pueden penetrar en la fórmula y enfermar a su hijo si la bebe más tarde.	■ Si su bebé no termina el biberón de fórmula dentro de una hora, tire el resto. Las bacterias de la saliva pueden penetrar en la fórmula y enfermar a su hijo si la bebe más tarde.	■ Si su bebé no termina el biberón de fórmula dentro de una hora, tire el resto. Las bacterias de la saliva pueden penetrar en la fórmula y enfermar a su hijo si la bebe más tarde.	■ Si su bebé no termina el biberón de fórmula dentro de una hora, tire el resto. Las bacterias de la saliva pueden penetrar en la fórmula y enfermar a su hijo si la bebe más tarde.	■ Si su bebé no termina el biberón de fórmula dentro de una hora, tire el resto. Las bacterias de la saliva pueden penetrar en la fórmula y enfermar a su hijo si la bebe más tarde.	■ Si su bebé no termina el biberón de fórmula dentro de una hora, tire el resto. Las bacterias de la saliva pueden penetrar en la fórmula y enfermar a su hijo si la bebe más tarde.	■ Si su bebé no termina el biberón de fórmula dentro de una hora, tire el resto. Las bacterias de la saliva pueden penetrar en la fórmula y enfermar a su hijo si la bebe más tarde.

- Si gasta siempre atentamente las instrucciones de la etiqueta.
- Es mejor descongelar leche materna en el refrigerador durante la noche, dejando el biberón debajo de agua tibia. La leche materna ya descongelada debe usarse dentro de las 24 horas. No vuelva a congelar la leche tibia.
- Si su bebé no termina el biberón de fórmula dentro de una hora, tire el resto. Las bacterias de la saliva pueden penetrar en la fórmula y enfermar a su hijo si la bebe más tarde.
- Si gasta siempre atentamente las instrucciones de la etiqueta.
- Si gasta siempre atentamente las instrucciones de la etiqueta.

- Si la leche materna se pierde, tire el resto. Las bacterias de la saliva pueden penetrar en la fórmula y enfermar a su hijo si la bebe más tarde.
- Si la leche materna se pierde, tire el resto. Las bacterias de la saliva pueden penetrar en la fórmula y enfermar a su hijo si la bebe más tarde.
- Si la leche materna se pierde, tire el resto. Las bacterias de la saliva pueden penetrar en la fórmula y enfermar a su hijo si la bebe más tarde.
- Si la leche materna se pierde, tire el resto. Las bacterias de la saliva pueden penetrar en la fórmula y enfermar a su hijo si la bebe más tarde.
- Si la leche materna se pierde, tire el resto. Las bacterias de la saliva pueden penetrar en la fórmula y enfermar a su hijo si la bebe más tarde.
- Si la leche materna se pierde, tire el resto. Las bacterias de la saliva pueden penetrar en la fórmula y enfermar a su hijo si la bebe más tarde.

Seguridad y almacenamiento de leche materna

Consejo: Alimentación saludable para bebés de 8 a 11 meses

- La leche comienza a volcarse de la boca del bebé el pezón, o empuja o se apoya del pecho o el biberón Cierra los labios, deja de succiónar, escupe o recacha Observa estos signos de saciedad:
 - todavía tiene hambre y no pierde metros en la comida.
 - adecuada para su edad y ofrece más solamente si come. Cuando prepara una comida, ofrece la cantidad suficiente y todavía queda comida, permite que deje de recargarla de alimentos. Si muestra síntomas de que está necesaria que su bebé termine un biberón o el

Síntomas de saciedad

- Mueve brazos y piernas de manera exaltada
- Se muestran irritables o llora
- Mueve los labios, se relame o hace chasquidos con los labios
- Suctiona los dedos o el puño
- Alimentarse
- Proyección labial: un reflejo en recién nacidos que tiene hambre. Observa estos signos:
- Los bebés deben comer cada vez que demuestren que tienen hambre.

Síntomas de hambre

* Nunca deje de vigilar al bebé mientras come.

- Golosinas duras, viscosas o pegajosas, goma de mascar (chicle)
 - Palomitas de maíz
 - Pasas de uva
 - Cubos de helado
 - Manteca de mantequilla de maní
 - Verduras crudas
 - Uvas enteras, trozos de fruta dura (por ejemplo, perros calientes)
 - Pedazos grandes de queso o carne (por ejemplo, perros calientes)
 - Frutos secos y semillas
- Los siguientes alimentos presentan riesgos de asfixia:**

Riesgos de asfixia

- * No les dé a niños menores de cuatro años alimentos redondos y firmes, a menos que estén completamente picados.
- * Para niños menores de 4 años, las camas, los filiales y las sillas deben ser blandas, estar en pure, moldes, tiras o finamente cortados para evitar la asfixia.
- Fritoles y arvejas cocidas
- Pollo o pavo sin piel*
- Carnes magra de vaca, de ternera o de cerdo*
- Cremales para bebés fortificadas con hierro
- También puede introducir:

- Servirse naturales, sin grasas, azúcar, miel ni sal un bocadillo para evitar la asfixia
- Estar cocidas o cortadas en trozos del tamal de Ofrecer diferentes frutas y verduras. Deberían:
 - Comerse con agua (sin edulcorantes adicionales) un vaso con sorbete) aproximadamente a los ocho meses.
 - Si prefiere meterse, emplee una taza (es decir, bebe acepte el alimento nuevo). ¡No se desanimen!
 - Puede tomar variados intentos (5 - 20) antes de que la espere entre 2 y 3 días entre cada alimento nuevo. Esos hace que sea más fácil identificar el alimento deseado.
 - Ofrece comidas de un solo ingrediente primero y cocidas y cortadas; queso blando, etc.).
 - Bocaditos simples durante las comidas y los refrigerios por ejemplo, pedazos trozos de banana; zanahorias (por ejemplo, pepino).
 - Alimente a su bebé a empesar a comer con las manos

Alimentos sólidos

- Muchos niños deben recibir un suplemento de vitamina D diaria, que es necesario para garantizar el crecimiento y el desarrollo óseo saludables.
- Pregrímate a su proveedor de atención médica sobre la cantidad de vitamina D necesaria para su bebé.
- Muchos niños deben recibir un suplemento de vitamina D diaria, que es necesario para garantizar el crecimiento y el desarrollo óseo saludables.
- La colección de lactancia del estado. Encuentre en: <http://www.usbreastfeeding.org/Coalitions/>
- Llame a la línea gratuita de WIC al 1-800-222-1899. Women's Health al 1-800-994-9662
- Llame a la línea gratuita de WIC al 1-800-222-1899. Suplementaria para Mujeres, Bebes y Niños (WIC) apoyo a tiene pregruntas, llame a una asesora en lactancia local o al Programa Especial de Nutrición en su zona. Para obtener más información sobre el contacto de la lactancia:
- Comezará a amamantar y continuará haciendo lo que despus de los 12 meses.
- Despus de los 12 meses, que la lactancia continúe, se debe servir leche entera que la lactancia continúa y la alimentación con formulaciones sólidas, la lactancia despus de comenzar con alimento sólidos, la lactancia hasta los 12 meses. A menos de 6 meses de vida. Incluso despus de primers 6 meses de edad, la lactancia continúa con hierro solo durante los primeros 6 meses de vida. La lactancia continúa con hierro solo durante los primeros 6 meses de vida.
- Alimente a su bebé con leche materna o formula enriquecida con hierro sólo durante los primeros 6 meses de vida. Incluso despus de comenzar con hierro sólo durante los primeros 6 meses de vida.

Leche materna y fórmula

Consejo: Alimentación saludable para bebés de 8 a 11 meses

requisitos alimentarios.
fórmula para complementar los
Agregue leche materna o
un plato de 8".
Almuerzo/cena en

Porciones adecuadas para la edad
para almuerzo/cena: Bebés de 4 a 7 meses

Congreso: Alimentación saludable para bebés de 4 a 7 meses

Recordatorio:
Nunca use un
microondas para
calentar un biberón
o leche materna
o formulilla.

Cuánto alimentar a su bebé	
Cantidades diarias de formulilla por edad*	
De 4 a 7 meses	Entre 26 y 32 onzas líquidas por día
Si está amamantando	A pedido
Si toma formulilla para bebés	Entre 4 y 8 onzas líquidas por comida
Agua sin edulcorantes adicionales	Si lo desea, puedes administrarle agua con hierro
Si está amamantando	Entre 6 y 8 onzas de leche materna o formulilla enriquecida
Porción de 6 onzas	Entre 26 y 32 onzas líquidas por día

REFRIGERIO	CENA	DESAYUNO	ALMUERZO/	Sírvala los 3 componentes	4 - 8 fl oz	4 - 6 fl oz	0 - 3 cucharadas	Nada	Nada	Pan	Cereales o pan	Cereales para bebés	0 - 3 cucharadas	Nada	Nada	Nada	Nada	Nada	Galletas saladas	Si lo desea, puedes administrarle agua con hierro	Entre 6 y 8 onzas de leche materna o formulilla enriquecida	Entre 26 y 32 onzas líquidas por día
1. Leche materna o formulilla	Nada	0 - 3 cucharadas	Nada	4 - 8 fl oz	4 - 8 fl oz	4 - 6 fl oz	Nada	Nada	Nada	3. Cereales o pan	3. Cereales para bebés	0 - 3 cucharadas	Nada	Nada	Nada	Nada	Nada	Nada	Nada	Si lo desea, puedes administrarle agua con hierro	Entre 6 y 8 onzas de leche materna o formulilla enriquecida	Entre 26 y 32 onzas líquidas por día
2. Frutas o verduras	Nada	0 - 3 cucharadas	Nada	4 - 8 fl oz	4 - 8 fl oz	4 - 6 fl oz	Nada	Nada	Nada	2. Frutas o verduras	2. Frutas o verduras	0 - 3 cucharadas	Nada	Nada	Nada	Nada	Nada	Nada	Nada	Si lo desea, puedes administrarle agua con hierro	Entre 6 y 8 onzas de leche materna o formulilla enriquecida	Entre 26 y 32 onzas líquidas por día
3. Cereales o pan	Cereales para bebés	0 - 3 cucharadas	Cereales para bebés	Sirvla los 3 componentes	Sirvla los 3 componentes	Sirvla los 3 componentes	Nada	Nada	Nada	3. Cereales o pan	3. Cereales para bebés	0 - 3 cucharadas	Nada	Nada	Nada	Nada	Nada	Nada	Nada	Si lo desea, puedes administrarle agua con hierro	Entre 6 y 8 onzas de leche materna o formulilla enriquecida	Entre 26 y 32 onzas líquidas por día

Understand your role and your child's role at mealtimes. Your job is to offer healthy foods at regular times; your child's job is to decide whether and how much to eat.

Cuánto alimentar a su hijo

Consejo: Alimentación saludable para bebés de 4 a 7 meses

Consejo: Alimentación saludable para bebés de 4 a 7 meses

Síntomas de hambruna

- Los bebés deben comer cada vez que demuestren que tienen hambruna. Observa estos síntomas:
 - Si gasta siempre atenciónamente las instrucciones de la etiqueteta.
 - Si gasta su tiempo en el biberón de formulación.
 - Si su bebé no termina el biberón de formulación.
 - Para evitar despedidos y ahorrar tiempo, mezcle una tanda grande de formulación y dividala en biberones que pude refrescar y usar a lo largo del día.

Síntomas de saciedad

Lugar de almacenamiento	recomendado
Temperatura ambiente	2 horas
Temperatura ambiente	1 hora si se ha calentado
Refrigerador	24 horas

Pautas de almacenamiento de leche materna	Tempo máximo de almacenamiento
Lugar de almacenamiento	recomendado
Temperatura ambiente	Entre 3 y 4 horas
Refrigerador	Entre 48 y 72 horas
Congelador	6 meses

- Si su bebé no termina el biberón de leche materna dentro de una hora, tire el resto. Las bacterias de la saliva pueden contaminar la leche y enfermar a su hijo si la bebe más tarde.
- Es mejor descongelar leche materna en el refrigerador dentro de las 24 horas. No vuelve a congelar la leche ni la bebe más tarde.

Seguridad y almacenamiento de leche materna

- La leche comienza a volcarse de la boca del bebé el pezón, o empuja o se apoya del pecho o el biberón contra los labios, déjà de succión, escupe o recacha la comida. Observa estos signos de saciedad:
 - Cierra los labios, déjà de succión, escupe o recacha los labios, o se apoya del pecho o el biberón contra la boca del bebé.
 - La leche comienza a volcarse de la boca del bebé el pezón, o empuja o se apoya del pecho o el biberón contra los labios, déjà de succión, escupe o recacha la comida.

Pautas de almacenamiento de leche materna	Tempo máximo de almacenamiento
Lugar de almacenamiento	recomendado
Temperatura ambiente	Entre 3 y 4 horas
Refrigerador	Entre 48 y 72 horas
Congelador	6 meses

- Si su bebé no termina el biberón de leche materna dentro de una hora, tire el resto. Las bacterias de la saliva pueden contaminar la leche y enfermar a su hijo si la bebe más tarde.
- Es mejor descongelar leche materna en el refrigerador dentro de las 24 horas. No vuelve a congelar la leche ni la bebe más tarde.

- Si su bebé no termina el biberón de leche materna dentro de una hora, tire el resto. Las bacterias de la saliva pueden contaminar la leche y enfermar a su hijo si la bebe más tarde.
- Es mejor descongelar leche materna en el refrigerador dentro de las 24 horas. No vuelve a congelar la leche ni la bebe más tarde.

*Nunca deje de vigilar al bebé mientras come.

- Golosinas duras, viscosas o pegajosas, goma de mascar (chicle)
 - Palomitas de maíz
 - Pases de uva
 - Cubos de hielo
 - Mantecuilla de mantequilla de maní
 - Verduras crudas
 - Uvas enteras, trozos de fruta dura (por ejemplo, manzanas) y pedazos grandes de queso o carne (por ejemplo, perros calientes)
 - Fruitos secos y semillas
- Los siguientes alimentos presentan riesgos de asfixia:**
- No les dé a niños menores de cuatro años alimentos redondos y firmes, a menos que estén completamente picados.
- Riesgos de asfixia**

- It may take multiple tries (5 – 20) before your baby accepts a new food. Don't get discouraged!
- Servirle naturales, sin grasas, azúcar, miel ni sal agregados
- Estar en pure, trituradas o coladas para evitar la asfixia
- Ofrezca diferente frutas y verduras. Deberían: introduzca el cereal de arroz enriquecido con hierro primero y luego el cereal de cebada o avena enriquecido con hierro.

Cosejo: Alimentación saludable para bebés de 4 a 7 meses

Lecche materna y fórmula

- Comenzar a amamantar y continuar haciéndolo desde los 6 meses de vida. Incluso después de fórmula debe continuar hasta los 12 meses. A menos que la lactancia continúa, se debe servir leche entera alimento sólido, la lactancia especial de Nutrición Suplementaria para Mujeres, Bebes y Niños (WIC) apoyo a tiene pregruntas, llame a una asesora en ser complicado. ¡No se dé por vencida! Si necesita contactarse con la lactancia continua: Llame a la Línea de Ayuda Nacional de 1-800-994-9662 en: <http://www.usbreastfeeding.org/Comunidades/ComunidadesDirector/Tabid/74/Default.aspx>
- La lactancia local o al Programa Especial de Nutrición para Mujeres, Bebes y Niños (WIC) en la Línea sin cargo a la Línea de Ayuda Nacional de 1-800-222-189
- Llame a la Línea gratuita de WIC al 1-800-222-189
- Muchos niños deben recibir un suplemento de vitamina D debido a su necesidad de atención médica sobre la crecimiento y el desarrollo de los sólidos.
- Previamente a su provisión de atención médica sobre la cantidad de vitamina D necesaria para su bebé.
- Aproximadamente a los 6 meses, su bebé comenzará a demostrar signos de que está preparado para comer alimentos sólidos. Los signos incluyen:
- Ausencia del reflejo de extensión
- Buen control de cuadro y cabea
- Mayor demanda de leche materna o fórmula que continúa durante varios días
- Ofreceza comidas de un solo ingrediente primero y espere entre 2 y 3 días entre cada alimento nuevo. Esto hace que sea más fácil identificar el alimento que experimenta una reacción adversa (es decir, alergia).

- Aproximadamente a los 6 meses, su bebé comenzará a probar diferentes tipos de fórmula. Los signos incluyen:
 - Continua de la lactancia materna o fórmula que continúa durante varios días
 - Mayores cantidades de leche materna o fórmula que continúa durante varios días
 - Ausencia del reflejo de extensión
 - Buen control de cuadro y cabea
 - Mayor demanda de leche materna o fórmula que continúa durante varios días
 - Ofreceza comidas de un solo ingrediente primero y espere entre 2 y 3 días entre cada alimento nuevo. Esto hace que sea más fácil identificar el alimento que experimenta una reacción adversa (es decir, alergia).
- Ofreceza comidas de un solo ingrediente primero y espere entre 2 y 3 días entre cada alimento nuevo. Esto hace que sea más fácil identificar el alimento que experimenta una reacción adversa (es decir, alergia).

Porción
de 5
onzas

Recordatorio:
Nunca use un
micróondas para
calentar un biberón
de leche materna
o formula.

Cantidads diarias de fórmula por edad*	
Si está amamantando	A pedido
Si toma fórmula para bebés	Entre 4 y 6 onzas líquidas por dia enriquecida con hierro*
1 mes	Entre 14 y 20 onzas líquidas por dia
2 meses	Entre 20 y 28 onzas líquidas por dia
3 meses	Entre 26 y 32 onzas líquidas por dia

Cuánto alimentar a su bebé

Comprendida su rol y la función de su bebé a la hora de alimentarla sobre la alimentación de su bebé. Pregratule a su proveedor de atención médica si tiene cuantos kommen. Su trabajo es ofrecer leche materna o fórmula en horarios regulares; el trabajo de su bebé es decidir cuánto comer.

Cuánto alimentar a su bebé

Pautas de almacenamiento de fórmula	
Lugar de almacenamiento	Tiempo máximo de almacenamiento recomendado
Temperatura ambiente	2 horas
Temperatura ambiente	1 hora si se ha calentado
Refrigerador	24 horas

- Puede refrigerar y usar a lo largo del día. Tanda grande de fórmula y dividirla en biberones que contamínar la fórmula y enfermar a su hijo si la bebé 1 hora, tire el resto. Las bacterias de la saliva pueden mas tarde.

- Si su bebé no termina el biberón de fórmula dentro de etiquetas.

- Siempre atentamente las instrucciones de la etiqueta. **Seguridad y almacenamiento de fórmula**

Consejo: Alimentación saludable para bebés desde el nacimiento hasta los 3 meses

- La leche comienza a volcarse de la boca del bebé el pezón, o empuja o se aparta del pecho o el biberón
- Cierre los labios, dejá de succiónar, escupe o rechaza No es necesario que su bebé termine un biberón o el recipiente de almíbaros.
- Observa estos signos: satisfactoria queueda comida, permite que due esta siesta. No es necesario que su bebé termine un biberón o el recipiente de almíbaros.

Síntomas de saciedad

Pautas de almacenamiento de leche materna		
Lugar de almacenamiento	Tiempo máximo de almacenamiento	Consejos
Refrigerador	Entre 3 y 4 horas	■ Utilizar un recipiente de almíbaros.
Refrigerador	Entre 48 y 72 horas	■ Utilizar un recipiente de almíbaros.
Congelador	6 meses	■ Utilizar un recipiente de almíbaros.

- Si su bebé no termina el biberón de leche materna dentro de una hora, tire el resto. Las bacterias de si la leche más tarde.
- Saliva pudorosa contamina la leche y enfermar a su hijo.

- Si su bebé no termina la leche materna en el refrigerador no utilizarla.
- Es mejor descongelar la leche materna en el refrigerador dentro de las 24 horas. No vuelva a congelar la leche tibia. La leche materna ya descongelada debe usarse dentro de los 24 horas. No vuelva a congelar la leche tibia corriente o coloquándolo en un recipiente de agua fría.

Seguridad y almacenamiento de leche materna

- Mueve brazos y piernas de manera exaltada
- Se muestran irritables o llora
- Los bebés deben comer cada vez que demuestren que tienen hambre. Observa estos signos:
- Hace girar la cabeza hacia el pecho o el biberón para alimenterse
- Proyecto los labios, se relame o hace chasquidos con los labios
- Suciona los dedos o el puño
- Hace gruñidos en recién nacidos que les trae la cabeza hacia el pecho o el biberón para alimenterse
- Los bebés deben comer cada vez que demuestren que tienen hambre. Observa estos signos:

Síntomas de hambre

- Muchos niños deben recibir un suplemento de vitamina D diaria, que es necesario para garantizar el crecimiento y el desarrollo óseo saludables.
- Pregrímate a su proveedor de atención médica sobre la vitamina D diaria, que es necesario para garantizar el crecimiento y el desarrollo óseo saludables.
- La lactancia local o al Programa Especial de Nutrición Suplementaria para Mujeres, Bebes y Niños (WIC) en: <http://www.usbreastfeeding.org/Coalitions/>
- Llame a la línea gratuita de WIC al 1-800-222-2189
- Llame sin cargo a la Línea de Ayuda Nacional de Women's Health al 1-800-994-9662
- La lactancia local o al Programa Especial de Nutrición Suplementaria para Mujeres, Bebes y Niños (WIC) en su zona. Para obtener más información sobre el apoyo o tiene preguntas, llame a una asesora en ser complicado. ¡No se dé por vencida! Si necesita contactar de la lactancia:
- Comenzar a amamantar y continuar haciéndolo puede después de los 12 meses.
- Alimente a su bebé con leche materna o fórmula enriquecida con hierro sólo durante los primeros 6 meses de vida. Incluso después de comenzar con alimentos sólidos, la lactancia y la alimentación con fórmula deben continuar hasta los 12 meses. A menos que la lactancia continúa, se debe servir leche entera después de los 12 meses.
- Alimente a su bebé con leche materna o fórmula enriquecida con hierro sólo durante los primeros 6 meses de vida. Incluso después de comenzar con alimentos sólidos, la lactancia y la alimentación con fórmula deben continuar hasta los 12 meses. A menos

Con qué alimentar a su bebé

Consejo: Alimentación saludable para bebés desde el nacimiento hasta los 3 meses

Gonesjos para la
familia

- 1 Wisconsin Department of Health Services. Ten Steps to Breastfeeding Friendly Child Care Centers Resource Kit. Obtenido el 7 de mayo de 2013 de <http://www.dhs.wisconsin.gov/>
- 2 Benjamin, Sara. Preventing Obesity in the Childcare Setting: Evaluating State Regulations. Obtenido el 9 de mayo de 2013 de <http://cfm.mc.duke.edu/wysiwyg/downloads/>

- Ubican do agua claramente visible y disponible para los niños en todo momento, en espacios cerrados y al aire libre.
- Siguieren do pausas de celebraciones saludables.
- Brindan do educación sobre nutrición a niestros personajal al menos una vez por año.
- Procuran do no usar la comida como premio o como castigo.
- Sientan donos con los niños a la mesa y comiendo los mismos alimentos y refrigerios.
- Alternan do, pero no forzando, a los niños a comer alternativas saludables.
- Brindan do una buena nutrición a su hijo es un trabajo su apoyo:
- Para las comedias empapaderadas del hogar, proporcionen frutas y verduras
- Cereales integrales, galletas integrales, panes integrales, pastas integrales, etc.
- Proteínas como carne magra, carne de ave sin piel, ejemplos, bocaditos de pollo, perros calientes, etc.
- Carnes preferidas y altamente procesadas (por ejemplo, fritas y bocadillos similares con alto contenido de grasas)
- Galletas dulces, golosinas y postres azucarados similares
- Bebidas azucaradas (por ejemplo, refrescos, etc.)
- Para las celebraciones y los días festivos, proporcionen bebidas de fruta, bebidas para deportistas, etc.
- Se ofrecerá una lista de alternativas recomendadas que incluirá las sugerencias (especialmente frutas y verduras).
- Los niños agradecidos para la edad.

- ## Para manuales de la familia
- En (número del programa), respaldamos las opciones de alimentación saludables de su hijo:
 - Comiendo ejemplos de comportamientos positivos comiendo únicamente alternativas saludables frente a otras veces por ahí, para enseñarles a los niños cómo tomar decisiones saludables.
 - Proporcionando educación sobre nutrición al menos tres veces por día, para enseñarles a los niños cómo alternar entre a los niños a probar alternativas saludables.
 - Alimentando a los niños a través de sus estómagos con información sobre alternativas saludables que incluyen satisfechos.
 - Observando y apoyando signos de hambre y de que cuando lo hacen.
 - Alimentando a los niños a través de sus estómagos que incluyen satisfechos.
 - Serviendo únicamente alternativas y bebidas saludables que cumplen con las prácticas recomendadas.

- General²**
- En (número del programa), respaldamos la alimentación saludable de los niños:
 - Proporcionando educación sobre nutrición al menos tres veces por año, para enseñarles a los niños como tomar decisiones saludables.
 - Alentando amablemente a los niños a probar alimentos saludables y cuando lo hacen.
 - Observando y apoyando signos de hambre y de que estos satisfagan.
 - Sirviendo únicamente alimentos y bebidas saludables que cumplen con las prácticas recomendadas.
 - Procurando no usar la comida como premio o como castigo.
 - Sustituyendo paquetes de celebraciones saludables.
 - Brindando educación sobre nutrición a nuestros hijos una vez por año.
 - Procuro dando uso a la mesa y comiendo los mismos alimentos y refrigerios.
 - Alentando, pero no forzando, a los niños a comer alimentos saludables.
 - En (número del programa), respaldamos la salud de nuestros asociados:
 - Cumplen con las prácticas recomendadas en reuniones y en las comidas del personal.
 - Limitando los bocadillos menos saludables a una o dos opciones en los festivos de persona.
 - Asegurándose de que nuestro entorno (maquinas expendedoras, etc.) respalde la alimentación saludable.
 - Conectando al personal con los recursos de la comunidad para respaldar la alimentación saludable.
- Lactancia¹**
- Contratar con políticas escritas pude respaldar su trabajo para mejorar la nutrición y los hábitos saludables de los niños en su programa de atención y educación de los padres.
- Los niños en su programan de atención y educación de los padres se deben comunicar a los primera infancia, y ayudar a conectar caminos positivos sostenibles. Las políticas se deben comunicar a los padres también, y apoyar la nutrición y las familias actualmente. A continuación se detallan algunas modelos de políticas.
- Programas**
- Para manuales del personal y de la lactancia**
- Ofreciendo un lugar privado, limpio y cómodo para amamantar y los bebés:
 - Que las madres amamanten o se extraigan leche. Las madres también pueden amamantar en el salón de clase u otros lugares públicos.
 - Brindando amamamiento de leche materna en el refugador y asegurandnos de que los biberones de cada niño estén marcados con su nombre, la fecha y el contenido del recipiente.
 - Capacitando al personal para manipular y almacenar leche materna de manera adecuada.
 - Coordinando las comidas para adaptarnos a las biberón immediatamente antes.
 - Madres lactantes. Por ejemplo, si deseas amamantar al bebé cuando lo pasan a buscás, no ofrezcemos una almendra sólida apoyo visual de los padres.
 - Exhibiendo apoyo visual de familias lactantes.
 - Conectando a las familias con el apoyo de la comunidad, si lo deseas.
 - Proporcionando intervalos aceptables y flexibles para adaptarnos a las asociadas que están mamantando o extrayéndose leche.

Respaldo
de las políticas

- 5 United States Department of Agriculture, MyPyramid.gov. Http://www.mypyramid.gov/preschoolers/HealthHabits/PickyEaters/Kitchenactivities.html. Obtenido el 9 de junio de 2010.
- 6 United States Department of Agriculture and Nutrition Service. Maximizing the message: Helping moms and kids make healthier food choices. Http://www.fns.usda.gov/fns/wfreq=500&read=500&depth=0&sits=0&order=r&cd=&id=4bc8ceaa611. Obtenido el 9 de junio de 2010.
- coerenctionmessages/Files/Guidebook.pdf#xml=http://65.216.150.153/texts/search/pdfitxt?query=FN&prox=page&order=500&prox=500&r

- Leer una receta en voz alta
- Usar un batiador de huevos
- Romper huevos
- Cortar frutas blandas con un cuchillo sin filo
- Medir líquidos

Todas las actividades de los 2, 3 y 4 años, más:

5 años:

- Diseñar y contar alimentos
- Ayudar a armar comidas (por ejemplo, pizza)
- Amasar y dar forma a una masa
- Untar manteca en otros pastas para untar
- Retirar y triturar papas
- Revolver
- Agregar ingredientes
- Untar mantequilla de maní u otras pastas para untar

Todas las actividades de los 2 años, más:

3 años:

- Limpiar mesas, sillas y mesadas
- Tirar desperdicios a la basura
- Despues de ir al supermercado
- Dar artículos a un adulto para guardar (por ejemplo,
- Hacer "caras" con verduras y frutas
- Quitar las puntas de las hachuelas verdes (chuchas)
- Separar hojas de lechuga o verduras de hojas verdes
- Lavar verduras y frutas

2 años:

sugerencias de actividades apropiadas para la edad.^{5,6}

hecho. Consulte la lista continuación para obtener

culinarias y pueden alejarse a otros aprobados de sus aptitudes

prepararla. También se sentirán orgullosos de sus habilidades

nios prueben una comida nueva o inusual si ayudaron a

de probar aliños a ayudarlos a entusiasmarse con la idea

independencia y ayudarlos a crecer en su creciente

de comidas es una forma fácil de alejar su creciente

Lograr la participación de los niños en la preparación

Participación de los niños en la cocina

Safety_in_the_Microwave.pdf.

4 United States Department of Agriculture (USDA). Obtenido el 12 de agosto de 2010. Cooking Safely in the Microwave Oven. Retrieved from http://www.fsis.usda.gov/PDF/CookingSafely_in_the_Microwave.pdf.3 United States Department of Agriculture (USDA) Food and Nutrition Service. Obtenido el 12 de agosto de 2010. Cooking A World of New Flavors. http://www.fns.usda.gov/tm/Resources_worldofnewflavors.pdf.

2 United States Department of Agriculture (USDA) Food and Nutrition Service. (Junio de 2009). USDA Recipes for Child Care.

10. **Soñar** - Cocinar rápidamente a muy alta temperatura en un wok o una sartén. Corte todos los ingredientes del mismo tamaño, para que se cocinen de forma uniforme. Con una pellizca canadiense rocío vegetal o aceite de canola, manteanga la comida en constante movimiento y sacudiendo.
10. **Soñar** - Cocinar rápidamente a muy alta temperatura en un wok o una sartén. Corte todos los ingredientes del mismo tamaño, para que se cocinen de forma uniforme. Con una pellizca canadiense rocío vegetal o aceite de canola, manteanga la comida en constante movimiento y sacudiendo.
9. **Al vapor** - Una manera ideal y saludable de cocinar agua al agua.²
9. **Al vapor** - Una manera ideal y saludable de cocinar agua al agua.²
8. **Salterar** - Es un buen método para verduritas que roció vegetal o aceite de canola, manteanga la comida en constante movimiento y sacudiendo.
8. **Salterar** - Es un buen método para verduritas que roció vegetal o aceite de canola, manteanga la comida en constante movimiento y sacudiendo.

7. **Astar** - Cocinar porciones de carne, aves y mariscos más grandes que porciones individuales medianamente seco, sin tapar en el horno. Es una excelente manera de usar adobos, hierbas y especias.
7. **Astar** - Cocinar porciones de carne, aves y mariscos más grandes que porciones individuales medianamente seco, sin tapar en el horno. Es una excelente manera de usar adobos, hierbas y especias.
6. **Escalafar** - Cocinar aliñenos deliciosos, como huevos fritos o caldo a una temperatura de entre 140° y 180°F. o pecado, parcial o completamente en líquido (como agua o caldo) que permanecen entre 140° y 180°F.
6. **Escalafar** - Cocinar aliñenos deliciosos, como huevos fritos o caldo a una temperatura de entre 140° y 180°F. o pecado, parcial o completamente en líquido (como agua o caldo) que permanecen entre 140° y 180°F.
5. **Micróondas** - Cocinar en el microondas puede ser una manera rápida y fácil de preparar comidas si se realiza correctamente. Cubra los alimentos con una tapa o envoltorio plástico. Afloje la tapa o el envoltorio para que pueda salir el vapor. Muévalo girose la comida a la mitad del tiempo de cocción para que el vapor lo pase por todo el alimento.
5. **Micróondas** - Cocinar en el microondas puede ser una manera rápida y fácil de preparar comidas si se realiza correctamente. Cubra los alimentos con una tapa o envoltorio plástico. Afloje la tapa o el envoltorio para que pueda salir el vapor. Muévalo girose la comida a la mitad del tiempo de cocción para que el vapor lo pase por todo el alimento.
4. **Astar a la parilla** - Cocinar aliñenos sobre fuego directo en una parilla, plancha o sartén. La grasa se desbajo del calor para permitir que la grasa gotee.
4. **Astar a la parilla** - Cocinar aliñenos sobre fuego directo en una parilla, plancha o sartén. La grasa se desbajo del calor para permitir que la grasa gotee.
3. **Astar en el horno** - Cocinar carnes, aves, mariscos o líquido de cocción se pude utilizar para una salsa.³
3. **Astar en el horno** - Cocinar carnes, aves, mariscos o líquido de cocción se pude utilizar para una salsa.³
2. **Guisar** - Cocinar lentamente en un recipiente cubierto que el aire caliente del horno lo cocine.
2. **Guisar** - Cocinar lentamente en un recipiente cubierto que el aire caliente del horno lo cocine.
1. **Hormear** - Se puede utilizar para casi cualquier alimento en un plato, tapado o destapado, y permite que los platos los días sean más saludables.
1. **Hormear** - Se puede utilizar para casi cualquier alimento en un plato, tapado o destapado, y permite que los platos los días sean más saludables.

Métodos de cocción saludables²

* Alimentos que no son reembolsables
en Alimentos que requieren una etiquetea de nutricion infantil

CARNE Y SUSTITUTOS DE LA CARNE	
En lugar de esto...	Pruebe esta opción más saludable!
Carmelitas molida	<ul style="list-style-type: none"> Pavo o pollo molido magro Proteína vegetal texturizada*
Tocino	<ul style="list-style-type: none"> Trizas de pavo, pollo o cerdo al horno Tocino de pavo con jamón en espiral
Salchichas	<ul style="list-style-type: none"> Pavo molido magro Salchicha de pavo magra con 95% sin grasa* Salchicha de pavo magra con salsichas o hamburguesas de soja*
Bocaditos de pollo	<ul style="list-style-type: none"> Pechuga de pollo al horno
Bastones de pescado	<ul style="list-style-type: none"> Filetos de pescado al horno
Queso	<ul style="list-style-type: none"> Queso reducido en grasas, parcialmente descremado, semidescremado o descremado
Yogur	<ul style="list-style-type: none"> Yogur descremado o semidescremado
Helado	<ul style="list-style-type: none"> Yogur helado descremado o semidescremado Helado descremado o semidescremado* Productos de jugo de fruta con gelatina o sorbete* Queso crema descremado o semidescremado*
Queso crema	<ul style="list-style-type: none"> Queso crema descremado o semidescremado
CONDIMENTOS * Tenga en cuenta que la mayoría de los condimentos no son reembolsables	<ul style="list-style-type: none"> Crema batida Mayonesa Aderedo para ensaladas Crema agria Crema de verduras, comerciales Sopas de crema SPAS CREMA Y COCINAR
Crema batida	<ul style="list-style-type: none"> Lecche descremada evaporada* Sopas a base de caldo o leche descremada, comerciales Sopas de sopa o de bajo contenido graso, comerciales Crema o leche entera en sopas o cazuelas Lecche descremada evaporada* Verduritas hechas puré Sopas de crema sin grasa o de bajo contenido graso, comerciales
Mayonesa	<ul style="list-style-type: none"> Mayonesa sin grasa o baja en grasa* Aderedo para ensalada sin grasa o bajo en grasa, batido* Yogur descremado o semidescremado Yogur descremado o semidescremado
Aderedo para ensaladas	<ul style="list-style-type: none"> Aderedo casero hecho con aceites insaturados, agua y vinagre, miel o jugo de limón* Aderedo comerciales sin grasa o bajo en grasa* Yogur descremado o semidescremado, natural Yogur descremado o semidescremado mezclado con ½ cuchardita de jugo de limón
Crema agria	<ul style="list-style-type: none"> Crema agria descremada o semidescremada* Yogur descremado o semidescremado, natural Yogur descremado o semidescremado mezclado con ½ cuchardita de jugo de limón
SPAS	<ul style="list-style-type: none"> Sopas de crema, comerciales Sopas a base de caldo o leche descremada, comerciales Sopas de sopa o de bajo contenido graso, comerciales Crema o leche entera en sopas o cazuelas Lecche descremada evaporada* Verduritas hechas puré Sopas de crema sin grasa o de bajo contenido graso, comerciales
CREMA Y COCINAR	<ul style="list-style-type: none"> Lecche descremada evaporada* Mantequilla o aceite en productos horneados Pure de manzana natural para la mitad de mantequilla, aceite o manteca vegetal engrasar la sartén Mantequilla, margarina o aceite para hornear Lecche descremada evaporada* Leche evaporada Mantequilla de manzana natural para la mitad de mantequilla, aceite o manteca vegetal engrasar la sartén Rocío vegetal o una peduleña cantidad de aceite vegetal frotado con una toalla de papel* Mantequilla de harina integral, mitad de harina de uso múltiples Jamáica o nuez moscada* Reducir la cantidad a la mitad (a menos que sea una comida al horno que leve levadura) Hierbas, especias, jugos de fruta o mezclas de condimentos sin sal*

En lugar de esto...		¡Pruébe esta opción más saludable!	
LECHE			
Leche entera o leche al 2%			Leche descremada o al 1% (semidescremada) [para cocinar/horear] niños de dos años en adelante]
CEREALES Y PANES			
Pan blanco	Pan integral, pan pita integral, panecillo integral	Arroz blanco	Arroz integral
Tortilla de harina	Tortilla de maíz o integral	Pastas	Pastas integrales
Bagel	Bagel peduleño integral	Medialuna	Paneccilio integral, muffin integral o bagel peduleño integral
Cereales azucarados en caja	Cereales integrales en caja con al menos 3 gramos de fibra y no más de 6 gramos de azúcar por porción	Avena instantánea endulzada	Avena instantánea con frutas o frutos secos
FRUTAS Y VEGETALES			
Sal para dar sabor a verduras cocidas	Una mezcla de hierbas o especias, comoajo en polvo, cebolla en polvo, orégano, albahaca, pimienta con limón, etc.*	Salsas suculentas	Jugo de limón
Pastel de fruta	Fruta horneada con pasas de uva	Frutitas secas, endulzadas	Fruta enlatada en jarabe espeso
Frutita enlatada en jarabe	Frutita enlatada en jugo 100% o aguia (si está enlatada en jarabe, escurrela y enjuágala)	Frutitas secas, sin azúcar	Frutitas de papa o batata al horno con cáscura (enjuágada)

en la sección "Comimientos" — no lo son. Incluso puede observar que algunas opciones más saludables son menos costosas que sus contrapartes menores. De igualquier modo, cambiar a ingredientes más saludables beneficiará en gran medida la salud y el bienestar de los niños bajo su cuidado.

Use el cuadro a continuación para obtener ideas sobre sustituciones saludables. Organiza los alimentos en categorías por grupos de CACFP (que quiza no es la manera en la que extra costumbra a ver los alimentos agrupados). Tenga en cuenta que muchos de los alimentos en la primera columna no son reembolsables al cumplir con las recomendaciones. Aunque la mayoría de los alimentos en la segunda columna son reembolsables, algunos — como los que se encuentran en la tercera — solo incluyen un tipo de ingrediente que es más saludable que el otro.

Consulte *Métodos de cocción saludables*. Cambiar la forma de preparación de los alimentos, como pasar de frito a horneado, también es una manera eficaz de reducir las calorías y grasas solo uno o dos ingredientes puede reducir el contenido de grasas y azúcar en la mayoría de las comidas y refrigerios. Y lo más importante es que muchas de las comidas y sustituciones son tan simples que los niños ni siquiera notarán la diferencia. Cambiar la forma de preparación de caminos importantes. ¡Puede ser sencillito! Modificar cambios un menú más saludable no siempre requiere preparar un menú más saludable ni siempre

Sustituciones de alimentos saludables

Fuente: Departamento de Agricultura de los Estados Unidos (USDA). Obtenido el 10 de agosto de 2010 <http://www.hhs.gov/healthymeals/nutrition/food-pyramid>

Otoño	Invierno	Primavera	Verano	Septiembre, octubre, noviembre
				Junio, julio, agosto
			Mazza, abr., may.	Diciembre, enero, febrero
Manzanas Brocoli Albaricoques Albahaca Espirraigos Fríjoles Moras Arándanos Ajo Coliflor Col (repollo) china Col (repollo) Brocoli Apio Achicoria Arandanos Pepinos Hinjojo Berengena Uvas Hongos Fruitos secos Ocra Mandarinas Pera Lecuña de hoja verde Verduraz de hoja verde Lechuga: repolladas o cebolla Lecuña de hoja verde (varitas)				
Mañanitas Repollo de bruselas Col (repollo) china Col (repollo) Repollo de bruselas Albahaca Aguaacates (pata)	Aguaacates (pata) Brocoli Repollo de bruselas Col (repollo) china Col (repollo) Frijoles Fríjoles Fritos rojos Brocoli Apio Achicoria Arandanos Pepinos Hinjojo Berengena Uvas Hongos Fruitos secos Ocra Mandarinas Pera Lecuña de hoja verde Verduraz de hoja verde Lechuga: repolladas o cebolla Lecuña de hoja verde (varitas)	Fríjoles Fritos rojos Col (repollo) china Col (repollo) Brocoli Apio Achicoria Arandanos Pepinos Hinjojo Berengena Uvas Hongos Fruitos secos Ocra Mandarinas Pera Lecuña de hoja verde Verduraz de hoja verde Lechuga: repolladas o cebolla Lecuña de hoja verde (varitas)	Naranjas dulces Papaya Arvejas Papaya Naranjas dulces Dátiles Higos Uvas Limas Mangos Melones Nectarinas Ocra Ruibarbo Chile dulces Ajies picantes Peras Mejocotones Chiles dulces Cítricos Calabaza Tomates Sandía Calabaza de verano	Nabos Calaibaza de verano Nabos Espinaca Nabos Chalatas Nabos Raízenas Nabos Raízenas Nabos Chile dulces Ajies picantes Peras Mejocotones Chiles dulces Cítricos Calabaza Tomates Sandía Calabaza de verano

Frutas y verduras de temporada

Las frutas y verduras frescas son una parte deliciosa y nutritiva de la dieta. El cuadro a continuación muestra qué frutas y verduras se encuentran disponibles durante la temporada de cultivo natural. El cuadro muestra que las verduras también saben mejor cuando se adquieren de los productores de la zona. Las frutas costosas cuando no se compran en temporada. Si bien la mayoría de las comidas y los refrigerios. Si bien la mayoría de los productores están disponibles todo el año, puede ser más caro que cuando se compran en temporada. Una receta solicita una verdura que no es de temporada, pero se utiliza este cuadro para enseñarles a los niños cómo hacerla por uno de estos cuadros para enseñarles a los niños.

diestimas frutas y verduras.

Selección de opciones saludables	
Componente alimenticio	Opciones saludables
Cereales y panes	<ul style="list-style-type: none"> ■ Pan integral (panecillos, bastones) ■ Bagels peduleños integrales ■ Multifinos integrales ■ Pandueños o waffles integrales ■ Tortillas de maíz o integrales ■ Arroz integral ■ Cuscús integral ■ Avena ■ Cereal con bajo contenido de azúcar (menos de 6 gramos de azúcar por porción) ■ Pastelés de arroz ■ Galletas integrales ■ Galletas Graham ■ Tottilia o totopos de maíz horneados ■ Pretzels
Sustitutos de la carne	<ul style="list-style-type: none"> ■ Carnes molidas magras y muy magras (80-95% magras) ■ Pollo o pavo molido magro y muy magro (80-95% magro) ■ Cortes magros de carne de res, jamón, cerdo o ternera ■ Pescado (por ejemplo, salmón, trucha, lengua, tilapia, atún o bacalao) ■ Quesos verdaderos (por ejemplo, cheddar, provolone, parmesano, Gouda, mozzarella, suizo o ricota) ■ Quesos secos y semilíquidos (por ejemplo, provolone, parmesano, Gouda, mozzarella, suizo o ricota) ■ Yogur (semidescremado o descremado, natural o saborizado) ■ Frutos secos y semillitas ■ Huevo
Frutas y verduras	<ul style="list-style-type: none"> ■ Frescas: Consulte la "Lista de verduras y frutas de estación" para obtener sugerencias frescas ■ Fruta enlatada en zumo 100% o agua (si está en jarabe, escúrrala y enjuágala) ■ Verduras enlatadas sin sal agregada ni grasas ■ Frutas y verduras congeladas sin sal, azúcar ni grasas agregados ■ Pure de manzana sin endulzar o sin azúcar añadido ■ I% (semidescremada) Descremada } Para niños de dos años en adelante
Leche	

La planificación de un menú puede ser difícil. Tratar de encontrar alimentos que cumplen con las recomendaciones y su presupuesto es una tarea complicada. Use las sugerencias a continuación para elegir opciones saludables para cada grupo de alimentos cuando planea menús:

en cada grupo de alimentos

Selección de opciones saludables

Como leer la etiqueta de los alimentos

Involucrar a los niños en la preparación de comidas y refrigerios crea dos con nuevos alimentos sobre los que están aprendiendo. Es más probable que los niños disfruten y disfunden de la comida que han ayudado a preparar.

Enséñales a los niños de donde provienen los alimentos que comen. Esto puede ser con frutas que crean con sus amigos y familiares. La fruta que más disfrutan de la fruta que han cultivado o cosechado es la que han cosechado. Los niños se comen la fruta que han cosechado y la que han cultivado.

Siempre brinde elogios y palabras de aliento cuando invitanos a comerlos y permiteles aprender cómo se prepara la comida o se cultivan los ingredientes. Hable sobre los alimentos y permitiles aprender cómo se prepara la receta que están cocinando. Esto hace que los niños disfruten más de la comida que están comiendo.

Los niños que participan en la preparación de la comida tienen más probabilidades de comerla. Los niños que participan en la preparación de la comida tienen más probabilidades de comerla.

Conejos para que los niños hagan la transición a alimentos más saludables

Many children are picky eaters. In fact, studies have shown that children between 2 and 5 years old eat only 1% of the recommended daily allowance of fruits and vegetables. This is why it's important to encourage children to eat a variety of healthy foods. Here are some tips for helping your child transition to more nutritious foods:

- Haga la transición a alimentos o ingredientes nuevos**: Haga la transición a alimentos o ingredientes nuevos de manera gradual. En vez de pasar directamente de leche entera a descremada, primero sirva leche descremada. También puede mezclar leche entera y descremada, antes de llegar finalmente a la leche descremada.
- Asegúrese de introducir solo un alimento nuevo por vez y permita que los niños se适应en al gusto**: Asegúrese de introducir solo un alimento nuevo por vez y permita que los niños se适应en al gusto.
- Introduzca nuevos alimentos de modos divertidos y creativos**: Por ejemplo, congele pedazos cantidades de frutas sueltas picadas en pedazos tazas o deliciosos postres congelados que los niños sin duda cubrirán de hielo, agregue un palito, y voilà: un delicioso postre para la noche!
- Introduzca cambios en la preparación de los platos favoritos**: Introduzca cambios en la preparación de los platos favoritos de los niños. Pueden ser cambios sencillos como agregar verduras a las pizzas o ensaladas, o cambios más complejos como hacer un smoothie con frutas y yogurte.
- Aségúrese de permitir que los niños saben que el cambio es permanente**: Aségúrese de permitir que los niños se适应en al cambio.
- Encourage la actividad física**: Encourage la actividad física para que los niños estén activos y consuman menos calorías.

A photograph of two women laughing heartily. One woman has blonde hair and is wearing a yellow apron over a white shirt. The other woman has dark hair and is also wearing a yellow apron. They are in a kitchen setting, with a bowl of salad and a bottle of oil visible in the background.

Planeación del menú y preparación de comidas

PASO DE ACCIÓN: Si un niño es alérgico a algún alimento, se debe conservar en el expediente una nota del médico que indique la alergia y cualquier sustitución adecuada. Asegúrese de hablar con todos los padres/tutores sobre las alergias a alimentos de los niños. Si las alergias son graves, solicite una lista de los alimentos que el niño tiene permiso comer.

*Nota: Los frutos secos de cascara dura, los maníes y las mantecillas de frutos secos son excelentes fuentes de proteína y de grasas saludables para los niños en crecimiento, son opciones de sustituto de la carne reembolsables, y son altamente recomendables si son viables para su programa.

- Trigo
- Soja
- Maiticos
- Pescado
- Frutos secos de cascara dura*
- Maníes*
- Huevos
- Leche
- Las ocho alérgenos más comunes son los ingredientes tener en cuenta los ingredientes en todos los alimentos antes de servir.

Como las alergias a alimentos son comunes en los niños, es importante tener en cuenta los ingredientes en todos los alimentos que no son reembolsables

Alergias a ciertos alimentos

PASO DE ACCIÓN: Asegúrese de que todos los alimentos estén cortados en trozos del tamaño de un bocado, cocidos al vapor o triturados. Aliente a masticar por completo antes de tragar para garantizar la seguridad.

Riesgo de asfixia	No servir
Trozos de frutas duras (como manzanas)	Picandolas
Trozos de carne o queso	Cocinadolas en la comida
Pasas de uva	Cortadolas a la mitad a lo largo
Uvas enteras	Cortadolas en cuartos a lo largo y luego cortadolas en trozos más pequeños
Perros calientes	Cortadolas; sirvendolas picadas o molidas en comidas preparadas
Frutos secos y semillas	Picandolas; sirvendolas picadas o molidas en comidas preparadas
Garanice la seguridad..	Garanice la seguridad..

Los signos de alergias representan riesgos de asfixia para niños menores de cuatro años si se sirven enteros o en trozos. Utilice estos sencillos cambios para convirtirlos en opciones seguras. Algunos alimentos no se pueden cambiar de manera segura, por lo que se recomienda no servirlos en absoluto.

Riesgos de asfixia y advertencia de alergias

■ Cuando introduzca un alimento nuevo, hágalo en un jaleo o en una clase. Recuerde, puede tomar de 10 a 15 intentos hasta que el niño acepte el alimento nuevo.

■ Trate de ofrecer el alimento nuevo fuera del horario de comidas. Puede introducir el alimento nuevo en una clase del aula para que los niños interesados lo prueben y compararan sus percepciones. Esto hace que sea atractivo probar el alimento nuevo.

■ Los postres son la recomienda más saludable de comer alimento nuevo. Si un niño es sensible a la ingesta de frutas, es posible que no consuman las frutas ni los postres con demasiada frecuencia para que minimiza este inconveniente.

■ Los postres son la recomienda más saludable de comer alimento nuevo. Si un niño es sensible a la ingesta de frutas, es posible que no consuman las frutas ni los postres con demasiada frecuencia para que minimiza este inconveniente.

■ Evite recomendar el buen comportamiento o el plato vacío con alimentos de ningún tipo. En especial, evite obligar a su hijo a terminar los "alimentos saludables".

■ Ofrezca siempre alimentos saludables o cree una abrumadora política que establezca que los padres proporcionen comidas bien balanceadas que respondan a las recomendaciones de CACFP o MyPlate.

■ Ofrezca siempre alimentos saludables o cree una abrumadora política que establezca que los padres proporcionen comidas bien balanceadas que respondan a las recomendaciones de CACFP o MyPlate.

■ Coloque una peduleña porción en el plato para probar contra de esto, no lo fúrcere.

■ Alimente a todos los niños a probar al menos un bocadillo de alimento nuevo. Si un niño está firmemente en como dos arvejas). A los niños peduleños pude

■ Cree una rutina en la que todos deban intentar y probar alimentos nuevos ofrecidos en su programa.

Para niños peduleños y mayores

■ Cuando ofrezca un alimento nuevo, sirvalle al bebé una comida con la que este familiarizado y que le guste. Podría tratar de alternar bocados del alimento nuevo con el alimento conocido.

■ 10 a 15 intentos hasta que el bebé acepte el alimento tanto, para algunas frutas y verduras, puede tomar de los bebés preferir saborés salados y dulces, por lo que se desanime si fruncen el ceño. Naturalmente,

Para bebés

■ Use estas estrategias para crear un entorno positivo y minimizar inconvenientes cuando se prueban alimentos nuevos:

■ Es normal que los niños sean precrastados con alimentos nuevos. Puede tomar de 10 a 15 intentos — concrétamente, poner los alimentos en la boca — antes de que otros utilicen los alimentos como una manera de tener el control.

■ que les guste. Algunos niños son especialmente cautelosos con la posibilidad de probar nuevos alimentos,

Niños quisquillosos con los alimentos

al niño a pasar a una actividad diferente. Ayude televisiva o ver que otra persona está comiendo. Ayude desencadenantes, como aburrimiento, publicidad

el niño acaba de comer, pude den desearse a otros

Los síntomas de hambre, especialmente cuando

lo due esta hambre.

Lleneo, incluso si hay alimentos en su plato. Expliqueles cuando tiene hambre y dejar de comer cuando esta

Sientese con los niños y permita que lo vean comer

rechazar la comida que quedó en el plato.

jugar, distraerse, negar con la cabeza, cerrar la boca o

pedirlo no diga que esta lleno, pero puede empoderar

de "dejar el plato vacío." Es posible que un niño

cuando el niño dice que esta lleno. Evite el hábito

Crear un entorno de alimentación positivo escuchando

dese de principio.

aprenderán a poner la cantidad correcta en sus platos

sirvala al estilo de comida familiar: los niños

ahorra dinero!

!Esto también reduce los desperdicios de alimentos y

hambre antea servir o autorizar segundos platos.

Lo tanto, empiece con poco y preguntes si tiene

de alimentos en el plato, los niños los comen. Por

igual que los adultos, cuando hay una gran cantidad

Pedirás barrigas necesitan pedirás porciones. Al

Para niños pedidos y mayores

- Cuando el bebé se distraiga y la succión se detenga, puede ser la causa.
- Busque signos de hambre. Los bebés tienen diferentes maneras de demostrar que tienen hambre, pero los signos de hambre comunes incluyen proyección labial, sonidos de succión o intento de colocar el plato en la boca.
- Cuando el bebé llora, observe que más podría estar de sueño, cario o un cambio de pañales también.
- La mayoría de bebés comunes incluyen proyección labial, sonidos moleránido antes de alimentarlo de imediato. Un bebé llora podría no tener hambre. La necesidad de alimentación es frecuente, quite el biberón y vea si todavia sigue hambriento, quite el biberón y vea si se ha aga menos frecuente, quite el biberón y vea si la necesidad de alimentación.
- Fijese si se vuelve leche de la boca del bebé. El bebé puede dejar que el biberón quede en su boca hasta despues de estar lleno.
- No es necesario terminar el biberón, el recipiente de alimentos o la comida del plato. Aun cuando quede una onza, si el bebé sigue comiendo, permite que el bebé se acostumbre a la boca del bebé.
- Si el bebé sigue con hambre, deje la boca del bebé.
- Comience con cantidades más pequeñas y agregue más materia o formula para bebés enriquecida con hierro, de comer. Si está preocupado por despedir a la leche una onza, si el bebé sigue comiendo, permite que el bebé siga comiendo.
- Si el bebé sigue con hambre, deje la boca del bebé.

estas señales estrategias:

La división de responsabilidad durante la alimentación: "Es su responsabilidad proporcionar, y la de los niños es de dividir". Durante la semana, los bebés y niños comienzan a consumir solo la cantidad correcta siguiendo ayudas que necesitan para crecer. Usad puede la cantidad que necesitan para comer, los bebés y niños comienzan a dividir la responsabilidad durante la alimentación: cuando estan llenos y dejan de comer si se permite. Siiga la división de responsabilidad durante la alimentación: la mayoría de los bebés y niños puden saber

¿Con hambre o lleno?

Practique limpíeza del piso con una mivifregona o un paño.

Fija como limpíar con esponja o paño.

Práctica de limpíeza para niños: intento esto en un juego teatral o como una actividad de grupo pequeño

Practique limpíeza del piso con agua.

para niño.

Practique con agua y sirviendo en trozos de tamalito

y cucharas para servir de plástico con mango corto.

Practique con líquidos secos, como arena o frijoles.

para niño.

Fija la práctica.

Práctica de servir bebidas para niños: prepare agua de mesa o el centro de aprendizaje para practicar en el aula

Practique con cucharas, platos y cucharas para servir de plástico con mango corto.

Intenta esto en una actividad de grupo pequeño o establecer un centro de aprendizaje en el aula

Práctica de utensilios para servir para niños:

no toquen la comida.

Sostengan el trozo de los costados, para que los dedos

Pasen la comida encima de la mesa.

Pasen la comida con las dos manos.

Práctica de pasar alimentos para niños

Utilizamos un tono suave.

Nos servimos y pasamos la comida a los demás.

User el estilo de comidas familiares en su programa de

cuidado y educación temprana fomenta la independencia, las aptitudes sociales, una dieta sana y mucho más. Los

niños que tienen la oportunidad de participar activamente a la hora de comer aprenden y practican aptitudes

importantes, como pasar y servir alimentos y bebidas,

se los anima a probar alimento nuevo y a servirse solos

modelos en la mesa, prepararse para las comidas y limpian

platicar las comidas familiares en su programa.

porciones adecuadas. Use la guía a continuación para

7. Transición: los niños eliguen libretas didácticos o

6. Los niños y los docentes limpian.

5. Los docentes se sientan y comen con los niños

coloca en la mesa

4. Los niños se sientan a la mesa cuando la comida se

3. Pausa para el baño y lavarse las manos

2. Actividad de transición: canción

1. Busque ayudantes: niños con trabajos diarios

Muestra de rutina de la hora de comer

7. Transición: los docentes permiten que la comida se

prepara y este lista a la hora de comer designada.

□ Las rutinas de los docentes permiten que la comida se

prepara y este lista a la hora de comer designada.

□ Las rutinas de servir del tamano adecuado

□ La comida se sirve en tazones de tamaño adecuado

que los niños pueden levantar y pasar.

□ Las tazones son de material apropiado, por lo tanto,

los son conductores del calor y no están demasiado

calientes para pasar.

□ Una pizza de plástico, una piña de plástico

y cucharas para servir de plástico con mango corto.

□ Se utilizan cucharas pegueñas, una piña de plástico

para la servir de la hora de comer para revisar con los niños

□ Nos sentamos a la mesa a comer juntos.

□ Todos nos sentamos a comer al mismo tiempo.

□ Esperamos hasta que todos estén listos para empezar

a comer.

□ Nos sentamos a la mesa a comer juntos.

□ Todos nos sentamos a comer juntos.

□ Esperamos hasta que todos estén listos para empezar

a comer.

Comidas familiares

Lista de verificación de las comidas

rompecabezas minitras los demás terminan de comer

7. Transición: los niños eliguen libretas didácticos o

6. Los niños y los docentes limpian.

5. Los docentes se sientan y comen con los niños

coloca en la mesa

4. Los niños se sientan a la mesa cuando la comida se

3. Pausa para el baño y lavarse las manos

2. Actividad de transición: canción

1. Busque ayudantes: niños con trabajos diarios

Rutina de la hora de comer

7. Transición: los docentes permiten que la comida se

prepara y este lista a la hora de comer designada.

□ Las rutinas de los docentes permiten que la comida se

prepara y este lista a la hora de comer designada.

□ Las rutinas de servir del tamano adecuado

□ La comida se sirve en tazones de tamaño adecuado

que los niños pueden levantar y pasar.

□ Las tazones son de material apropiado, por lo tanto,

los son conductores del calor y no están demasiado

calientes para pasar.

□ Una pizza de plástico, una piña de plástico

y cucharas para la servir de la hora de comer para revisar con los niños

□ Nos sentamos a la mesa a comer juntos.

□ Todos nos sentamos a comer al mismo tiempo.

□ Esperamos hasta que todos estén listos para empezar

a comer.

□ Nos sentamos a la mesa a comer juntos.

□ Esperamos hasta que todos estén listos para empezar

a comer.

lugar de la gallina dulce o el brócoli. Luego digales por qué eligió la manzana en vez de la otra fruta. Los niños prefieren con gusto las frutas y verduras más nutritivas que las otras frutas.

■ Permite que los niños lo observen elegir alimentos buenas, tanto para adultos como para niños. Los niños sobre hábitos saludables. Hable de dónde se obtienen los alimentos que comen y por qué son buenas, tanto para adultos como para niños.

■ Aproveche los momentos apropiados para enseñar durante la hora del refrigerio y las comedias. En lugar de mirar la televisión mientras come, conviertese con ellos se les permite comer. Los niños son rápidos para creer una doble moral.

■ Cuando coma con los niños, aségúrese de servir platos que permitan la interacción de la hora de comer y de una nutrición adecuada.

■ Tiempo para disfrutar de una comida sin apuro les permite probar diferentes y tomarse el tiempo de estos componerán la hora de comer en los cuerpos en crecimiento de los niños. Ser un ejemplo de los niños la importancia de la hora de comer es fundamental para darles confianza de que han comido suficiente, y esto es especialmente cierto para aprender a masticar la comida por completo. Nuestros cuerpos necesitan tiempo para digerir la comida por completo, alergias y pausas. Los niños deben

■ Haga que las comedias y los refrigerios sean momentos positivos, alegres y pausados. Los niños deben

■ Invita a los niños a servirse solos o con la ayuda de sus padres. Esto permite que los niños piensen en sus decisiones y animarlos a probar alimentos que las personas y animales no probarían.

■ Adopte las *comidas familiares*, en las que todos los invitados a la mesa se coloquen en tazones sobre la mesa y se sirven a los invitados. Esto permite que los niños piensen en sus decisiones y animarlos a probar alimentos que las personas y animales no probarían.

■ Siempre elogie a los niños cuando consuman sus frutas y verduras, o al menos repita lo intentan.

■ La aprobación sirve como refuerzo positivo y hace que sea más probable que los niños repitan este comportamiento nuevamente en el futuro.

■ Haga comentarios positivos acerca de la alimentación saludable. Aliente a los niños a probar todos los alimentos, especialmente comedias nutritivas.

■ Esté dispuesto a probar alimentos nuevos con los

■ Intergrales a la hora del refrigerio y las comedias. Compare experiencias y hable acerca de la comida descomunica.

■ Coman alimentos saludables juntos. Permite que los niños lo vean disfrutar de frutas, vegetales y cereales de comunión. Use los sibujos consejos para

■ Ayudar a los niños a desarrollar actitudes positivas de acuerdo para la hora de comer es una excelente manera

■ Positivos. La hora de comer es una excelente manera de que sus comentarios sobre la comida que sirve sean

■ Alimentos comer y que rechazar, por lo tanto, asegúrese de que los niños percibieren actitudes y comportamientos. Aprendrán de usted que

■ Es el punto de partida. Recuerde que los niños ejemplifican su alimentación y actividad física, y ser un buen ejemplo para ayudar a los niños a desarrollar hábitos saludables

■ Conducidas de salud positivas. Puede hacer muchas cosas los días le brinda una oportunidad única de influenciar

■ Usar esta habilidad. El trabajo con niños y familias todos los proveedores de cuidado y educación temprana. Los

■ Desde la infancia más temprana, los niños aprenden a trae de sus interacciones con los padres o tutores, y con

■ Los padres de niños de cuidado y educación temprana. Los

■ Los padres de niños de cuidado y educación temprana. Los

Modelos por seguir

Guía General

Artículo	Comidas	Refrigerio	Carnes magra, ave o pescado	Productos de proteínas alternativo	Queso	Redesnón	Huevo grande	Mantequillas de frutos secos o semillas	Arvejas o frijoles secos cocidos	Frutos secos y semillas	Yogur
			1 taza (8 oz)	1/2 taza (4 oz)	1 taza (8 oz)	1 taza (4 oz)	1/2 taza (4 oz)	1 oz (2 cucharadas)	1/4 taza (4 oz)	1 oz (2 cucharadas)	1/4 taza (4 oz)
			1/2 taza (4 oz)	1/4 taza (2 oz)	1/4 taza (2 oz)	1/2 taza (4 oz)	1/2 huevo	2 cucharadas	1/4 taza (2 oz)	1 oz (2 cucharadas)	1/2 huevo
			1/4 taza (2 oz)	1/4 taza (2 oz)	1/4 taza (2 oz)	1/4 taza (4 oz)	1 huevo	1 oz (2 cucharadas)	1/4 taza (4 oz)	1 oz (2 cucharadas)	1/4 taza (4 oz)
			1 oz (2 cucharadas)	1 oz (2 cucharadas)	1 oz (2 cucharadas)	1 oz (2 cucharadas)	1/2 huevo	2 cucharadas	1/4 taza (2 oz)	1 oz (2 cucharadas)	1/2 huevo
			1/2 huevo	1/2 huevo	1/2 huevo	1/2 huevo	1/2 huevo	1/2 huevo	1/2 huevo	1/2 huevo	1/2 huevo

Razón

Los frutos secos, las mantequillas de frutos secos y las semillas son buenas fuentes de grasa insaturada, lo cual favorece la salud cardiovascular.

- Los carnes, los frijoles y los huevos ofrecen proteínas y otros nutrientes, como zinc, hierro y vitaminas B.
- Las carnes, los frijoles y los huevos ofrecen proteínas y mantequilla, que son buenas fuentes de proteína y calcio.
- Reducir al mínimo el consumo de grasas trans disminuye el riesgo de enfermedad cardiovascular.

la carne?

Por qué son importantes las carnes y los sustitutos de la carne?

Justificación

- Alimentos a base de queso procesado
- Alimento a base de queso o producto a contenido de mercurio
- Blandullo, atún blanco (con alito calientes), pez espada, caballa, pez salchicha
- Pollo o pavo con piel
- Calientes, la moradella, el tocino y la carne procesadas, como los perros de pescado
- Los bocadillos de pollo y los bastones de pescado
- Alimentos prefritos horneados, como las magras (carne de vaca, de ternera o carne de cerdo)
- Alimentos fritos

NO RECOMENDADO

- Grasa, azúcar o sal agregados

Limitado

- Huevos
- Yogur descremado o semidescremado
- Queso descremado o reducido en grasas semidescremado
- Los carnes y los sustitutos de la carne deben cortarse en trozos del tamaño de un bocado para evitar la asfixia
- Los alimentos deben tener cerebro gramo de grasas trans

RECOMENDADO

Niños de 6 años en adelante: Carnes y sustitutos de la carne

Artículo	Comidas	Refrigerio
Cereales, fríos	1 rebanada	½ taza (6 oz)
Cereales, calientes	½ taza (4 oz)	½ taza (4 oz)
Pantifacción (pan, bollos, bagels, etc.)	1 rebanada	½ taza (4 oz)
Pastas, fiideos o cereales	½ taza (4 oz)	½ taza (4 oz)

Ración

- Reducir al mínimo el consumo de grasas trans disminuye el riesgo de enfermedad cardiovascular.
- Limitar los cereales a 6 g de azúcar (1.5 cuchara medida) o cucharaditas de azúcar añadido por día.
- Las calorías discricionales permitidas para niños de 6 años en adelante admiten únicamente 4 - 6 calorías discricionales permítidas para niños muy pocos o ninguno nutritivo.
- Los azúcares añadidos proporcionan calorías, pero necesitan que las personas satisfgan sus azúcares y grasas.
- La selección de alimentos que no contengan azúcares añadidos permite que las personas satisfagan sus necesidades nutritivas siningerir demasias calorías, azúcares y grasas.

- Los niños y los adultos deben comer almidón integral, variadas vitaminas B y minerales.
- Los cereales integrales son buenas fuentes de fibra que incluyen numerosos efectos beneficiosos, incluidos la reducción del riesgo de padecer enfermedades cardíacas y la prevención del estreñimiento.
- Los carbohidratos consumidos. Las dietas con alto contenido de aproximadamente 14 g de fibra por cada 1000 calorías consumidas. Las dietas con alto contenido de hidratos de carbono que la mitad de las porciones de cereales sean cereales integrales.
- Los Panecillos Alimentarias para los Estados Unidos recomiendan que la lista de ingredientes de los cereales que incluya "fibra" o "integral" en su nombre o el primer ingrediente después del agua. Los ejemplos incluyen harina de trigo ("harina de trigo"), maíz de granos enteros, harina de maíz integral, arroz integral, avena o avena integral, etc.

Por qué servir cereales integrales?

Justificación

- * Para determinar si un producto es un grano integral, observe la lista de ingredientes. Un grano integral debe ser el primer ingrediente enumerado o el primero integral después del agua. Los ejemplos incluyen harina integral (no solo "harina de trigo"), maíz de granos enteros, avena integral, trigo integral, quinua integral, etc.

- No recomienda
- Cereales con más de 6 gramos de azúcar por porción, como se indica en la etiqueta
- Pantifacción dulce (tostadas, pastelitos, rosquillas, panecillos de horno).
- Cereales con más de 6 gramos de azúcar por porción, como se indica en la etiqueta
- Cereales que agregados a la panificación dulce (tostadas, pastelitos, rosquillas, panecillos de horno).

No recomendado

- Limitado
- Grasa, azúcar o sal agregados

Limitado

- Recomendado
- Intente que la mitad de las porciones de cereales sean cereales integrales*
- Gramos de fibra por porción, como se indica en la etiqueta
- Los alimentos deben tener cereales integrales Pan integral
- Gramo de grasas trans
- Pastas integrales Arroz integral
- Avena
- Trigo integral
- Quinua

Recomendado

Niños de 6 años en adelante:
Cereales y panes

la edad.

*Comience con esta porción adecuada según la edad. Si los niños siguen con hambre, ofrezcalas otra porción de frutas o vegetales adecuadas para

Artículo	Comidas	Refrigerio	Frutas y verduras	Jugo 100%
	3/4 taza*	3/4 taza*	No más de 3/4 taza (6 oz) por día	1 taza (8 oz)

Razón

- Ayudan a los niños a desarrollar hábitos alimenticios saludables de por vida.
- Permiten que los niños tengan la oportunidad de aprender sobre diferentes texturas, colores y gustos.
- Ayudan a que los niños se sientan más satisfechos durante más tiempo.
- Tienen alto contenido de fibra.
- Las frutas y verduras proporcionan vitaminas y minerales esenciales, fibra, y otras sustancias que pueden servir de protección contra muchas enfermedades crónicas
- Forman parte del consumo de una variedad de frutas y verduras por semana.
- Las frutas y verduras Alimentarias para los Estados Unidos recomienda consumir una variedad de frutas y verduras para mantener la salud.

?Por qué son importantes las frutas y verduras?

Justificación

- Bebidas a base de frutas con azúcar añadido (es decir, jugos o cócteles, ponche, etc.).
- Bebidas que contienen frutas y verduras (jugos 100% de frutas y verduras).
- Verduritas o frutas fritas o prefiltradas (grasa, azúcar o sal agregados eliminarse totalmente si lo deseas).
- Verduritas o frutas fritas o prefiltradas según la edad por día. El jugo puede ser eliminado total o parcialmente.
- Se debe ofrecer una variedad de frutas o verduras en cada comida.
- Fruta fresca o congelada.
- Verduras frescas o congeladas.
- Frutas en lata (en jugo 100% o agua).
- Verduras en lata, sin jugo o con bajo contenido de sodio.
- Verduras secas

Limitado

- Bebidas a base de frutas con azúcar añadido (es decir, jugos o cócteles, ponche, etc.).
- Bebidas que contienen frutas y verduras (jugos 100% de frutas y verduras).
- Verduritas o frutas fritas o prefiltradas (grasa, azúcar o sal agregados eliminarse totalmente si lo deseas).
- Verduritas o frutas fritas o prefiltradas según la edad por día. El jugo puede ser eliminado total o parcialmente.

NO recomendado

Recomendado

Niños de 6 años en adelante: Frutas y vegetales

Artículo	Refrigerio	Gomidas	Agua	Jugo
		No más de $\frac{3}{4}$ taza (6 oz) por día	1 taza (8 oz)	Leche descremada o al 1% (semidescremada)
		Tanto como lo deseé, en cualquier momento	1 taza (8 oz)	Leche descremada o al 1% (semidescremada)
				Jugo 100%

Ración

- A pesar de que las bebidas de dieta y las endulzadas necesitan para crecer, como leche descremada o al 1% que los niños desplazar el consumo de bebidas más nutritivas, artificialmente tienen pocas calorías, pueden ser obesidad, la formación de caries, y diarrea.

?Por qué nadas de bebidas de dieta o edulcorantes artificiales?

- El consumo de bebidas azucaradas se asocia con sobrepeso u obesidad, deficiencia de calcio (porque contienen tanto calcio y vitamina D como la leche entera y al 2% sin grasas saturadas).
- Las bebidas azucaradas desplazan a la leche, y la leche descremada y al 1% (semidescremada) contiene tanto calcio y vitamina D como la leche entera y al 2% sin grasas saturadas.
- Se prefiere las frutas y los vegetales enteros porque el procesamiento nutritivos pierde el sabor.
- La AAP recomienda limitar el jugo a una porción por día.

?Por qué limitar el consumo de jugo?

- La Academia Estadounidense de Pediatría (AAP) recomienda servir leche descremada o al 1% (semidescremada) a niños mayores de 2 años.
- Se prefiere las frutas y los vegetales enteros porque el procesamiento nutritivos pierde el sabor.
- La AAP recomienda limitar el jugo a una porción por día.

?Por qué leche descremada o al 1% (semidescremada) para niños mayores de 2 años?**Justificación**

- Bebidas con cafeína, limonada, etc., como los refrescos de dieta, té, jugos o cocteles, ponche, etc.)
- Bebidas endulzadas artificialmente, jugos o cocteles, ponche, etc.)
- Bebidas a base de frutas con bebidas deportivas alticolores (es decir, edulcorantes artificiales)
- Bebidas deportivas alticolores (es decir, edulcorantes artificiales)
- Bebidas con cafeína, limonada, etc.

No recomendado

- Jugos 100% de frutas y verduras a no más de una porción adecuada según la edad por día. El jugo puede eliminarse totalmente si lo deseas.

Limitado

- Leche descremada o leche sin lactosa o bebidas no lácteas con equivalencia nutritiva, como la leche de soja o de arroz
- Agua sin edulcorantes adicionales

Recomendado

Niños de 6 años en adelante: Bebidas

Artículo	Comidas	Refrigerio	Carnes magra, ave o pescado	Productos de proteínas alternativo	Queso	Redesnón	Huevo grande	Arvejas o frijoles secos cocidos	Mantequillas de frutos secos o semillas	Frutos secos y semillas	Yogur
			1 ¼ oz (3 cucharadas)	1 ¼ oz (3 cucharadas)	1 ¼ oz (3 cucharadas)	1 ¼ oz (3 cucharadas)	1 ¼ oz (3 cucharadas)	3 oz (6 cucharadas)	3 cucharadas	¾ oz (1 cucharada)	¾ taza (6 oz)
			½ oz (1 cucharada)	½ oz (1 cucharada)	½ oz (1 cucharada)	½ oz (2 cucharadas)	½ huevo	1 oz (2 cucharadas)	1 cucharada	¾ oz (1 cucharada)	¾ taza (2 oz)
			½ oz (1 cucharada)	½ oz (3 cucharadas)	1 ¼ oz (3 cucharadas)	1 ¼ oz (3 cucharadas)	1 ¼ oz (3 cucharadas)	3 oz (6 cucharadas)	3 cucharadas	¾ oz (1 cucharada)	¾ taza (6 oz)
			½ oz (1 cucharada)	½ oz (1 cucharada)	½ oz (1 cucharada)	½ huevo					

Razón

- Los frutos secos y las mantequillas de frutos secos y las semillas son buenas fuentes de grasas insaturadas, lo cual favorece la salud cardiovascular.
- Los productos lácteos (por ejemplo, queso y yogur) son buenas fuentes de proteína y calcio.
- Reducir al mínimo el consumo de grasas trans disminuye el riesgo de enfermedad cardiovascular.
- Las carnes, los frijoles y los huevos ofrecen proteínas y otros nutrientes, como zinc, hierro y vitaminas B.
- Las carnes, los frijoles y los huevos ofrecen proteínas y grasas trans que son importantes para niños menores de cuatro años.
- Preparar y mantener los tejidos corporales.

¿Por qué son importantes las carnes y los sustitutos de la carne?

Justificación

*Si se usan frutos secos y semillas para niños menores de cuatro años, sirvalos molidos o finamente cortados en una comida preparada.

Niños de 3 a 5 años: **Carnes y sustitutos de la carne**

Artículo	Comidas	Refrigerio
Cereales, fríos	½ taza (2.5 oz)	½ rebanada
Cereales, calientes	¾ taza (2 oz)	½ taza (2 oz)
Panificación (pan, bollos, bagels, etc.)	½ taza (2 oz)	¼ taza (2 oz)
Pastas, fiendos o cereales	½ taza (2 oz)	½ taza (2 oz)

Ración

- Reducir al mínimo el consumo de grasas trans y disminuir el riesgo de enfermedad cardiovascular.
- Reducir las dietas de los niños.
- Limitar los cereales a 6 g de azúcar (1.5 cucharadita) o menos ayudará a mantener un nivel bajo de azúcares añadidos en las dietas de los niños.
- Las calorías discricionales permitidas para niños de 2 - 5 años de edad admitten únicamente 4 - 5 cucharaditas de azúcar añadido por día.
- Las calorías discricionales permitidas para niños muy pocas o ninguna nutritente.
- Los azúcares añadidos proporcionan calorías, pero azúcares y grasas.
- La selección de alimentos que no contengan azúcares añadidos permite que las personas satisfagan sus necesidades nutritivas siningerir demasiadas calorías, azúcares y grasas.

- Los niños y los adultos deben comer aproximadamente 14 g de fibra por cada 1000 calorías consumidas. Las dietas con alto contenido de fibra tienen numerosos efectos beneficiosos, incluida la reducción del riesgo de padecer enfermedades cardíacas y la prevención de enfermedades crónicas y la enfermedad intestinal.
- Los cereales integrales son buenas fuentes de fibra dietética, vitaminas y minerales.
- Los cereales integrales son buenas fuentes de fibra dietética, vitaminas y minerales.
- Los cereales integrales que la mitad de las porciones de cereales sean cereales integrales.
- Los Panitos Alimentarios para los Estados Unidos recomiendan que la mitad de las porciones de cereales despus de agua. Los ejemplos incluyen harina integral (no sólo "harina de trigo"), maíz de granos enteros, harina de maíz integral, arroz integral, avena o avena integral, etc.

?Por qué servir cereales integrales?

Justificación

*Para determinar si un producto es un grano integral, observe la lista de ingredientes. Un grano integral debe ser el primer ingrediente enumerado o el primer ingrediente después del agua. Los ejemplos incluyen harina integral (no sólo "harina de trigo"), maíz de granos enteros, harina de maíz integral, arroz integral, avena o avena integral, etc.

- Cereales con más de 6 gramos de azúcar por porción, como se indica en la etiqueta.
- Panificación dulce (tortas, pastelitos, rosquillas, panecillos de horno).
- Dulces, muffins ya preparados, etc.)

No recomendado

- Grasa, azúcar o sal agregados

Limitado

- Intente que la mitad de las porciones de cereales integrales* indiquen de fibra por porción, como se indica en la etiqueta.
- Gramos de fibra por tener cereales que tengan más de 3
- Los panitos deben tener cereales integrales
- Gramos de fibra por tener cereales integrales
- Avena
- Arroz integral
- Pan integral
- Pastas integrales
- Gramo de grasas trans
- Indica en la etiqueta
- Cereales que tienen más de 3
- Integrales*
- Quijua
- Trigo burgo

Recomendado

Niños de 3 a 5 años:
Cereales y panes

Niños de 3 a 5 años:

Frutas y vegetales

No recomendado

- Jugo 100% de frutas o verduras a no más de una porción adecuada según la edad por día.
- Frutas o verduras deshidratadas para niños menores de cuatro años (riesgo de asfixia).
- Bebidas a base de frutas con azúcar añadido (es decir, jugos o concentrados de zumo, papas fritas, Tater Tots, ponche, etc.).
- Frutas o verduras fritas o prefritas (por ejemplo, papas fritas, Tater Tots).

Limitado

- Jugo 100% de frutas o verduras a no más de una porción adecuada según la edad por día.
- Frutas frescas o congeladas*.
- Verduras frescas o congeladas*.
- Verduras en latas, sin sodio o con bajo contenido de sodio.
- Verduras y frutas secas para niños mayores de cuatro años.

Recomendado

- Se debe ofrecer una variedad de frutas o verduras en cada comida.
- Fruta fresca o congelada*.
- Verduras frescas o congeladas*.
- Frutas en latas (en jugo 100% o agua).
- Verduras en latas, sin sodio o con bajo contenido de sodio.
- Verduras y frutas secas para niños mayores de cuatro años.
- *Para niños menores de cuatro años, evite cocidas o cocidas para evitar la asfixia.

Justificación

- Por qué son importantes las frutas y verduras?
- Las frutas y verduras proporcionan vitaminas y minerales esenciales, fibra, y otras sustancias que pueden servir de protección contra muchas enfermedades crónicas.
- Ayudan a los niños a desarrollar hábitos alimenticios saludables de por vida.
- Permiten que los niños tengan la oportunidad de aprender sobre diferentes texturas, colores y gustos.
- Ayudan a los niños se sientan más satisfechos durante más tiempo.
- Tienen alto contenido de fibra.
- Ayudan a los niños se sientan más satisfechos durante más tiempo.
- Ayudan a los niños a aprender sobre diferentes texturas, colores y gustos.
- Permiten que los niños tengan la oportunidad de aprender sobre diferentes texturas, colores y gustos.
- Ayudan a los niños a tener una variedad de frutas y verduras por semana.
- Fomentan el consumo de una variedad de frutas y verduras por semana.
- Las Pautas Alimentarias para los Estados Unidos recomienda que los niños consuman frutas y verduras que contienen carbohidratos de acuerdo a sus necesidades energéticas.

*Comience con esta porción adecuada según la edad. Si los niños siguen con hambre, ofrezcalas otra porción de frutas o vegetales adecuadas para la edad.

■ Comience con esta porción adecuada según la edad. Si los niños siguen con hambre, ofrezcalas otra porción de frutas o vegetales adecuadas para la edad.

Artículo	Comidas	Refrigerio	Frutas y verduras	Jugo 100%
			½ taza*	No más de ½ taza (4 oz) por día

Racimo

Artículo	Comidas	Refrescos	Agua	Jugo
Lecche descremada o al 1% (semidescremada)	¾ taza (6 oz)	¾ taza (4 oz)	No más de ½ taza (4 oz) por día	100%
Tanto como lo deseé, en cualquier momento				
No más de ½ taza (4 oz)				

Ración

- A pesar de que las bebidas de dieta y las endulzadas artificiales?
- Las bebidas para deportistas y los refrescos, en general, tienen un alto contenido de calorías y azúcar, y poco nutrientes.
- El consumo de bebidas azucaradas se asocia con sobrepeso u obesidad, riesgo de enfermedades cardíacas, diabetes tipo 2 y enfermedades mentales.
- A pesar de que las bebidas de dieta y las endulzadas artificiales?

Por qué nadie recomienda las bebidas azucaradas?

- Las bebidas para deportistas y los refrescos, en general, tienen un alto contenido de calorías y azúcar, y poco nutrientes.
- El consumo de bebidas azucaradas se asocia con sobrepeso u obesidad, riesgo de enfermedades cardíacas, diabetes tipo 2 y enfermedades mentales.
- Las bebidas azucaradas, como las bebidas a base de frutas con edulcorantes y aditivos, como los refrescos de dieta, jugos de frutas, ponche, etc., son una fuente importante de calorías y azúcar, y pocas vitaminas y minerales.
- Las bebidas con cafeína, como el café, el té, el chocolate, etc., contienen tanto calcio y vitamina D como la leche.

Por qué nadie recomienda las bebidas de edulcorantes artificiales?

- Las bebidas azucaradas, como las bebidas a base de frutas con edulcorantes y aditivos, como los refrescos de dieta, jugos de frutas, ponche, etc., son una fuente importante de calorías y azúcar, y pocas vitaminas y minerales.
- Las bebidas con cafeína, como el café, el té, el chocolate, etc., contienen tanto calcio y vitamina D como la leche.
- El consumo de bebidas azucaradas se asocia con sobrepeso u obesidad, riesgo de enfermedades cardíacas, diabetes tipo 2 y enfermedades mentales.
- A pesar de que las bebidas de edulcorantes artificiales?

¿Por qué limitar el consumo de jugo?

- El consumo de jugo se recomienda limitar a una porción por día.
- La AAP recomienda limitar el consumo de jugo a una porción por día.
- Se prefiere las frutas y los vegetales enteros sobre zumos.
- El consumo de jugo se asocia con sobrepeso y obesidad, riesgo de enfermedades cardíacas, diabetes tipo 2 y enfermedades mentales.
- El consumo de jugo se asocia con sobrepeso y obesidad, riesgo de enfermedades cardíacas, diabetes tipo 2 y enfermedades mentales.
- El consumo de jugo se asocia con sobrepeso y obesidad, riesgo de enfermedades cardíacas, diabetes tipo 2 y enfermedades mentales.

saturadas.

- El consumo de jugo se asocia con sobrepeso y obesidad, riesgo de enfermedades cardíacas, diabetes tipo 2 y enfermedades mentales.
- El consumo de jugo se asocia con sobrepeso y obesidad, riesgo de enfermedades cardíacas, diabetes tipo 2 y enfermedades mentales.
- El consumo de jugo se asocia con sobrepeso y obesidad, riesgo de enfermedades cardíacas, diabetes tipo 2 y enfermedades mentales.
- El consumo de jugo se asocia con sobrepeso y obesidad, riesgo de enfermedades cardíacas, diabetes tipo 2 y enfermedades mentales.
- El consumo de jugo se asocia con sobrepeso y obesidad, riesgo de enfermedades cardíacas, diabetes tipo 2 y enfermedades mentales.

¿Por qué leche descremada o al 1% (semidescremada) para niños mayores de 2 años?

- La Academia Estadounidense de Pediatría (AAP) recomienda servir leche descremada o al 1% para niños mayores de 2 años.

Justificación

- Bebedas con cafeína, limonada, etc.
- Bebedas endulzadas artificiales, ponche, etc.
- Adicionales (es decir, jugos de frutas, jugos de zumo, etc.)
- Bebedas azucaradas (es decir, jugos de frutas, jugos de zumo, etc.)
- Bebedas energizantes/para deportistas
- Refrescos
- No recomendado

- Jugos 100% de frutas y verduras a no más de una porción adecuada según la edad por día. El jugo puede eliminarse totalmente si lo deseas.
- Limitado

- Leche descremada o leche sin lactosa o bebedas no lácteas con leche de soja o de arroz equilibradas nutricionalmente, como la leche descremada o leche sin edulcorantes aditivados
- Recomendado

Niños de 3 a 5 años:

Bebedas

Artículo	Comidas	Refrigerio
Carne magra, ave o pescado	1 oz (2 cucharadas)	¾ oz (1 cucharada)
Queso	1 oz (2 cucharadas)	¼ oz (1 cucharada)
Productos de proteínas alternativo	1 oz (2 cucharadas)	¼ oz (1 cucharada)
Huevos grandes	½ taza (2 oz)	1 oz (2 cucharadas)
Requesón	½ taza (2 oz)	1 oz (2 cucharadas)
Avejas o frijoles secos cocidos	½ taza (2 oz)	2 cucharadas
Mantecillas de frutos secos o semillas	1 cucharada	2 cucharadas
Frutos secos y semillas	½ oz (1 cucharada)	½ oz (1 cucharada)
Yogur	½ taza (4 oz)	¼ taza (2 oz)

Razón

- disminuye el riesgo de enfermedad cardiovascular.
- Reducir al mínimo el consumo de grasas trans
- Los productos lácteos (por ejemplo, queso y yogur) son buenas fuentes de proteína y calcio.
- Los carnes, los frijoles y los huevos ofrecen proteínas y son buenas fuentes de grasas insaturadas, lo cual favorece la salud cardiovascular.
- Los frutos secos, las mantecillas de frutos secos y las semillas son buenas fuentes de grasas saturadas, lo cual favorece la salud cardiovascular.
- ¿Por qué son importantes las carnes y los sustitutos de la carne?

Descremado o semidescremado al 1% para niños mayores de dos años.
*Si se usan frutos secos y semillas, sirvalos molidos o finamente cortados en una comida preparada.

Justificación

- Descremado o semidescremado al 1% para niños mayores de dos años.*
- Fruitos secos y semillas (riesgo de astmía para niños menores de cuatro años)*
- Alimento a base de queso o producto a base de queso procesado
- Tíburón, pez espada, caballa, pez blanquillo, atún blanco (con alto contenido de mercurio)
- Pollo o pavo con piel
- Salmón
- Carnes procesadas, como los perros calientes, la mortadela, el tocino y la salchicha
- Los bocaditos de pollo y los bastones de pescado
- Alimentos preferitos horneados, como aves sin piel (pollo, pavo)
- Carnes magras (carne de vaca, de ternera o carne de cerdo)
- No recomendado

Limitado

- Los carnes y los sustitutos de la carne deben cortarse en trozos del tamaño de un bocado para evitar la astmía
- Los alimentos deben tener algo de grasa trans
- Los carnes y los sustitutos de la carne deben cortarse en trozos del tamaño de un bocado para evitar la astmía
- Requesón†
- Queso†
- Yogur
- Huevo
- Mantecillas de frutos secos
- Frijoles y arvejas cocidos (legumbres)
- Pescado
- Aves sin piel (pollo, pavo)
- Carnes magras (carne de vaca, de ternera o carne de cerdo)

Recomendado

Niños de 1 a 2 años:
Carne y sustitutos de la carne

Artículo	Comidas	Refrigerio	Alimentos
Panificacióñ (pan, bollos, bagels, etc.)	½ rebanada	½ taza (2 oz)	Pastas, fiéoles o cereales
Cereales, fríos o calientes	½ taza (2 oz)	½ taza (2 oz)	Cereales, fríos o calientes
Pasta	½ taza (2 oz)	½ taza (2 oz)	Pasta, fiéoles o cereales

Refrigerio

- Las calorías dietéticas permitidas para niños de 2 - 5 años de edad admiten únicamente 4 - 5 cucharaditas de azúcar añadido por día.
- Limitar los cereales a 6g de azúcar (1.5 cucharadita) o menos ayudará a mantener un nivel bajo de azúcares añadidos en las dietas de los niños.
- Los azúcares añadidos proporcionan calorías, pero muy pocas o ninguna nutritiva.
- La selección de alimentos que no contengan azúcares añadidos permite que las personas satisfagan sus necesidades nutritivas siningerir demasiadas calorías.
- Los cereales integrales son buenas fuentes de fibra y grasas.

- Los niños y los adultos deben comer aproximadamente 14g de fibra por cada 1000 calorías consumidas. Las dietas con alto contenido de fibra tienen numerosos efectos beneficiosos, incluida la reducción del riesgo de padecer enfermedades cardíacas y la prevención del estreñimiento.
- Los cereales integrales son buenas fuentes de fibra dietética, variadas vitaminas B y minerales.
- Los cereales integrales que la mitad de las porciones de cereales sean cereales integrales.
- Las Panificadoras Alimentarias para los Estadounidenses recomiendan que el primer ingrediente en la lista de ingredientes sea la harina integral (no solo "harina de trigo"), maziz de granos enteros, harina de avena o arroz integral, avena o avena integral, etc.
- Los cereales integrales son buenas fuentes de fibra dietética, variadas vitaminas B y minerales.

?Por qué servir cereales integrales?

Justificación

*Para determinar si un producto es un grano integral, observe la lista de ingredientes. Un grano integral debe ser el primer ingrediente enumerado o el primero integrante desplazado al agua. Los ejemplos incluyen harina integral (no solo "harina de trigo"), maziz de granos enteros, harina de avena o arroz integral, avena o avena integral, etc.

Niños de 1 a 2 años: Cereales y panes

- Cereales con más de 6 gramos de azúcar por porción, como se indica en la etiqueta
- Panificación dulce (tostadas, pastelitos, rosquillas, panecillos de hojaldre, panecillos de canela, galletas, galletas tostadas, barras de granola, galletas dulces, muffins ya preparados, etc.).

Limitado

- Grasa, azúcar o sal agregados

- Quinua
- Trigo bulgur
- Avena
- Arroz integral
- Cereales integrales
- Pan integral
- Pastas integrales
- De grasa trans
- Los alimentos deben tener crecimiento
- Indica en la etiqueta
- Gramos de fibra por porción, como se indican en la etiqueta
- Cereales que tienen más de 3
- De cereales sean cereales integrales*
- Intente que la mitad de las porciones de cereales sean cereales integrales*
- Indica en la etiqueta
- Cereales que tienen más de 3
- De cereales sean cereales integrales*
- Intente que la mitad de las porciones de cereales sean cereales integrales*

Recomendado

- Cereales con más de 6 gramos de azúcar por porción, como se indica en la etiqueta
- Panificación dulce (tostadas, pastelitos, rosquillas, panecillos de hojaldre, panecillos de canela, galletas, galletas dulces, muffins ya preparados, etc.).

No recomendado

*Comience con esta porción adecuada según la edad. Si los niños siguen con hambre, ofrezca otra porción de frutas o vegetales adecuadas para la edad.

Portion Size	Comidas	Refrigerio	Frutas y verduras	Jugo 100%
	½ taza*	½ taza (desayuno)*	¼ de taza (almuerzo/cena)*	No más de ½ taza (4 oz) por día

Portion Size

- Ayudan a los niños a desarrollar hábitos alimenticios saludables de por vida
- Ayudan a los niños a aprender sobre diferentes texturas, colores y gustos.
- Permiten que los niños tengan la oportunidad de probar diferentes frutas y verduras.
- Ayudan a que los niños se sientan más satisfechos durante más tiempo.

- Tienen alto contenido de fibra.
- Ayudan servir de protección contra muchas enfermedades crónicas.
- Las frutas y verduras proporcionan vitaminas y minerales esenciales, fibra, y otras sustancias que pueden servir de protección contra muchas enfermedades crónicas.
- Forman parte de una variedad de frutas y verduras por semana.
- Las frutas y verduras proporcionan vitaminas y minerales esenciales que pueden servir de protección contra muchas enfermedades crónicas.
- Ayudan a formar hábitos saludables de por vida.

?Por qué servir frutas y verduras?

Justificación

- Frutas o verduras fritas o prefritas (por ejemplo, papas fritas, Latte Tops, ponche, etc.)
- Bebidas a base de frutas con azúcar (de asfixia)
- Frutas o verduras deshidratadas para niños menores de cuatro años (riesgo de asfixia)
- Frutas o verduras en cada comida.

NO recomendado

- Jugo 100% de frutas o verduras a no más de una porción adecuada según la edad por día. El jugo puede eliminarse totalmente si lo desea.
- Grasa, azúcar o sal agregados evitan la absorción de un bocado para trozos del tamalito de un trozo de fruta fresca o congelada (de asfixia)

Limitado

- Se debe ofrecer una variedad de frutas o verduras en cada comida.
- Fruta fresca o congelada (cortada en trozos del tamalito de un trozo de fruta fresca o congelada o en trozos del tamalito de un trozo de fruta fresca o congelada)
- Frutas en latas (en jugo 100%) o aguas (cortadas en trozos del tamalito de un trozo de fruta fresca o congelada)
- Frutas enlatadas (cortadas en trozos enlatadas sin jugo 100%) o con agua (cortadas en trozos del tamalito de un trozo de fruta fresca o congelada)
- Verduras enlatadas (sin jugo 100%) o con agua (cortadas en trozos del tamalito de un trozo de fruta fresca o congelada)

Recomendado

Niños de 1 a 2 años:
Frutas y vegetales

Edad	Artículo	Gomidas	Refrescos
De 12 a 23 meses	Agua	Tanto como lo deseé, en cualquier momento	No más de $\frac{1}{4}$ taza (una porción) por día
De 12 a 23 meses	Lecche entera	No más de $\frac{1}{4}$ taza (una porción) por día	$\frac{1}{4}$ taza (4 oz)
De 12 a 23 meses	Lecche descremada o al 1% (semidescremada)	Tanto como lo deseé, en cualquier momento	$\frac{1}{4}$ taza (4 oz)
A partir de 24 meses	Agua	No más de $\frac{1}{4}$ taza (una porción) por día	$\frac{1}{4}$ taza (4 oz)
A partir de 24 meses	Jugo 100% (semidescremada)	No más de $\frac{1}{4}$ taza (una porción) por día	Jugo 100%

Portion Size

- A pesar de que las bebidas de dieta y las endulzadas describemda o al 1% que los niños necesitan para crecer el consumo de bebidas más nutritivas, como leche artificiales tienen pocas calorías, pueden desplazar artificialmente las bebidas de dieta y las endulzadas

Por qué nadie bebeidas de dieta o endulzadas artificiales?

- Las bebidas azucaradas desplazan a la leche, y la leche sobrepeso u obesidad, deficiencia de calcio (porque contiene tanto calcio y vitamina D como la leche entera)
- El consumo de bebidas azucaradas se asocia con calorías y azúcar, y pocas nutrientes.
- Los jugos de fruta, las bebidas para deportistas y los refrescos, en general, tienen un alto contenido de calorías y azúcar, y pocas nutrientes.

Por qué no se recomiendan las bebidas azucaradas?

- Se prefiere las frutas y los vegetales enteros porque proporcionan nutrientes y fibra que puede prenderse en el procesamiento del jugo.

?Por qué limitar el consumo de jugo?

- La AAP recomienda limitar el jugo a una porción por día.
- Una obesidad, la formación de caries, y diarrea.
- El consumo de jugo en exceso se asocia con sobrepeso y al 2% sin las calorías extra y las grasas saturadas.
- La leche descremada y al 1% (semidescremada) contiene servicios de 2 años.
- Recomienda servir leche descremada o al 1% (semidescremada) a niños mayores de 2 años.
- La Academia Estadounidense de Pediatría (AAP) recomienda establecer límites para el jugo de 2 a 3 años.

?Por qué leche descremada o al 1% (semidescremada) para niños mayores de 2 años?

- La leche descremada del cerebro y la médula espinal son necesarias para el crecimiento temprano y el desarrollo de los órganos.
- La leche entera proporciona algunas grasas que equivalen a la leche descremada y la leche entera sin lactosa o bebidas no lácteas con equivalencia nutricional, como la leche o al 1% (semidescremada) o leche descremada de soja o de arroz.

Justificación

No recomendado

- Bebidas con cafeína
- Bebidas endulzadas artificialmente, como los refrescos de dieta, té, limonada, etc.
- Bebidas endulzadas artificiales, como ponche, etc.)
- Adicionales (es decir, jugos o cocteles, jugos de frutas y verduras a no refrescos
- Bebidas energizantes/para deportistas
- Bebidas azucaradas, como las bebidas a base de frutas con endulzantes
- Bebidas con cafeína

Limitado

- Jugos 100% de frutas y verduras a no más de una porción adecuada según la edad por día. El jugo puede eliminar totalmente si lo deseas.

Recomendado

- De 12 a 23 meses: leche entera o leche sin lactosa o bebidas no lácteas con equivalencia nutricional, como la leche de soja o de arroz.
- A partir de 24 meses: leche descremada de soja o de arroz.
- O al 1% (semidescremada) o leche sin lactosa o bebidas no lácteas con equivalencia nutricional, como la leche de soja o de arroz.
- Agua sin endulzantes aditivados de soja o de arroz.

Niños de 1 a 2 años: Bebidas

*Esta sustitución (en letra cursiva) no se puede hacer hasta que las nuevas reglas del programa CACFP estén oficialmente vigentes.

Comida	Requisitos actuales	Requisitos recomendados
Todas	Debe cumplir con el modelo diario	Debe cumplir con el modelo diario y semanal para proporcionar más flexibilidad y mejor alineación con las Pautas Alimenticias
Desayuno	4 componentes alimenticios	4 o 5 componentes alimenticios
Almuerzo o cena	4 componentes alimenticios	5 componentes alimentarios
Refrigerio	2 de 4 componentes	Variedad especificada para la semana.
Fruta	Las frutas son una categoría distinta, y las porciones aumentan; los frutos que contienen azúcares añadidos deben limitarse.	Las frutas son una combinación como una categoría
Verduras	Las verduras son una categoría distinta de las frutas, y las porciones oscuro, las amarillas/naranjas brillante, lechugas, etc. deben limitarse.	Las verduras son una categoría distinta de las frutas que aumentan, debe proporcionar variiedad, que incluya las de hojas verdes es limitado; las verduras con almidón están limitadas.
Cereales/pán	Cereales enriquecidos o integrales, proporciones no especificadas	Por lo menos la mitad deben ser cereales integrales; se sugieren cereales saturadas; los cereales con alto contenido de sodio también están limitados.
carmes	Nada en el desayuno	Se incluye en el modelo de desayuno semanal tres veces por semana para proporcionar equilibrio a la comida, pero flexible durante la semana; algunos tipos son limitados para ayudar a controlar calorías, grasas solidas y sodio.
Leche	Cualquier tipo de leche líquida	Debe ser descremada o semidescremada (1%) para niños mayores de 2 años. La leche saboreada debe ser descremada y solo se aplica en el caso de programas extraescolares en riesgo. Para los niños mayores de 2 años y adultos, el yogur descremado o bajo en grasas se puede usar como sustituto de la leche o como sustituto de la carne no más de una vez por día.*
Componente alimenticio		
Energía	Ningún requisito	Las calorías se controlan limitando los alimentos con alto contenido de grasas sólidas y azúcar añadidas.
Micronutrientes	Ninguna norma especificada en la regulación	Los modelos de comedias están diseñados para lograr, en las proteínas y la mayoría de los micronutrientes, objetivos de HRD coherentes con una baja prevalencia de insuficiencia.
Gordas	Ninguna restricción	La etiología debe mencionar cero grasas trans (si corresponde); las especies de la comida limitan las calorías y los alimentos altamente procesados y con alto contenido de grasa.
Sodio	Ninguna restricción	No colocar sal en la mesa; se fomenta la preparación de alimentos con menos sal. Las especies de la comida limitan algunas funciones de sodio.

!Ústede puede hacer todos estos cambios ahora! El reembolso no aumentará hasta que las nuevas normas estén vigentes.

Comparación de los requisitos de CACFP actuales y recomendados

recomendados

Institute of Medicine (2011). Report Brief: Child and Adult Care Food Program: Alimentación Dietaria para Adultos. Obtenido el 20 de enero de 2013 de <http://www.iom.edu/Reports/2010/>

esta publicación.

Tenga en cuenta que las casillas sombreadas son prácticas recomendadas, pero no son reembolsables a través del programa CACFP a la fecha de

Componente alimenticio				De 1 a 2 años	De 3 a 5 años	De 6 a 12 años	REFRIGERIO – Selección 2 de los 4 componentes
Desayuno	Frutas o verduras sin almidón	1	De ¼ a ½ taza	Rango de tamaño de la porción (varía según el grupo étnico)	Cantidad de alimentos	Grupo de alimentos	
Almuerzo/Comida	Cereales/pan	1	Equivalente de ½ a 3 onzas	Carme magra/sustituto de la carne	2	Verduras	Refrigerio (elija 2 grupos de alimentos por refrigerio)
Almuerzo/Comida	Cereales/pan	1	Equivalente de ½ a 2 ½ onzas	Carme magra/sustituto de la carne	2	Verduras	Refrigerio (elija 2 grupos de alimentos por refrigerio)
Almuerzo/Comida	Fruta	1	De ¼ a ½ taza	De ¼ a ½ taza	1	Lecche	
Almuerzo/Comida	Lecche	1	De ¼ a ½ taza	De ¼ a ½ taza	2	Frutas	
Almuerzo/Comida	Carme	1	Equivalente de ½ a 2 ½ onzas	Equivalente de ½ a 1 onza	2	Cereales/pan	
Almuerzo/Comida	Carme	1	Equivalente de ½ a 2 onzas (3 veces por semana)	Equivalente de ½ a 2 onzas	2	Verduras	
Desayuno	Cereales/pan	1	Equivalente de ½ a 3 onzas	Equivalente de ½ a 2 onzas	2	Verduras	
Desayuno	Frutas o verduras sin almidón	1	De ¼ a ½ taza	Equivalente de la carne magra/sustituto de la carne	1	Carme	

Modelo recomendado de comidas diarias de CACFP – Niños

Componente alimenticio	De 1 a 2 años	De 3 a 5 años	De 6 a 12 años	Refrigerio – Selección 2 de los 4 componentes
Lecche, líquidos	½ taza	½ taza	1 taza	Frutas o verduras
Pan	½ rebanada	½ rebanada	1 rebanada	Cereales o pastas
Cereales o pastas	½ taza	½ taza	½ taza	Cereales – fríos, secos
Cereales – fríos, secos	½ taza	½ taza	¾ taza	Cereales – calientes, cocidos
Carme o sustituto de la carne (elija uno)				Mantequilla de mantequilla de frutos secos/semitillas
Carme o sustituto de la carne (elija uno)				Frutos secos o semillas
Queso	½ oz	½ oz	1 oz	Huevo grande
Requesón	½ oz	½ oz	1 oz	Arvejas/fríjoles secos cocidos
Huevo grande	½ huevo	½ huevo	½ huevo	de frutos secos/semitillas
Queso	½ oz	½ oz	1 oz	Yogur, natural o saborizado
Requesón	2 cucharadas	2 cucharadas	2 cucharadas	
Huevo grande	½ huevo	½ huevo	½ huevo	
Queso	1 oz	1 oz	1 oz	
Productos de proteínas alternativo	½ oz	½ oz	1 oz	
Carme magra, ave o pescado	½ oz	½ oz	1 oz	
Queso	1 oz	1 oz	1 oz	
Arvejas/fríjoles secos cocidos	2 cucharadas	2 cucharadas	4 cucharadas	
Mantequilla de mantequilla de frutos secos/semitillas	1 cucharada	1 cucharada	2 cucharadas	
Frutos secos o semillas	½ oz	½ oz	1 oz	
Yogur, natural o saborizado	½ taza	½ taza	½ taza	

Componente alimenticio	De 1 a 2 años	De 3 a 5 años	De 6 a 12 años
DESAYUNO – Sirva los 3 componentes (la carne o el sustituto de la carne es opcional)			
Leche, líquidos	½ taza	¾ taza	1 taza
Frutas o verduras	½ taza	½ taza	½ taza
Cereales o pan	½ rebanada	½ rebanada	1 rebanada
(Práctica recomendada. Opcional, no reembolsada por el programa CACFP al momento de publicación)			
Garnel o sustituto de la carne			
Carnes magra, ave o pescado	½ oz	½ oz	1 oz
Queso	½ oz	½ oz	1 oz
Requesón	½ oz	½ oz	1 oz
Huevo grande	½ huevo	½ huevo	1 huevo
Cereales – fritos, secos	½ taza	½ taza	¾ taza
Cereales o pastas	½ taza	½ taza	½ taza
Pan	½ rebanada	½ rebanada	1 rebanada
ALMUERZO o CENA – Sirva los 4 componentes			
Garnel o sustituto de la carne			
Carnes magra, ave o pescado	½ oz	½ oz	1 oz
Queso	½ oz	½ oz	1 oz
Requesón	½ oz	½ oz	1 oz
Huevo grande	½ huevo	½ huevo	1 huevo
Cereales – fritos, secos	½ taza	½ taza	¾ taza
Cereales o pastas	½ taza	½ taza	½ taza
Pan	½ rebanada	½ rebanada	1 rebanada
Frutas o verduras : Sirva 2 o más platos de frutas/verduras separados e identificables.			
Leche, líquidos	½ taza	¾ taza	1 taza
Cereales o pan (elija uno)			
Pan	½ rebanada	½ rebanada	1 rebanada
Cereales – calientes, cocidos	½ taza	½ taza	½ taza
Cereales – fritos, secos	½ taza	½ taza	¾ taza
Cereales o pastas	½ taza	½ taza	½ taza
Queso	½ oz	½ oz	1 oz
Requesón	½ oz	½ oz	1 oz
Huevo grande	½ huevo	½ huevo	1 huevo
Mantequilla de maní u otros mantequillas	1 cucharada	1 cucharada	2 cucharadas
Frutos secos o semillas	½ oz	½ oz	1 oz
Yogur, natural o saborizado	½ taza	½ taza	½ taza
Frutas o verduras separadas e identificables.	½ taza en total	½ taza en total	¾ taza en total
Garnel o sustituto de la carne (elija uno)			
Carnes magra, ave o pescado	½ oz	½ oz	1 oz
Queso	½ oz	½ oz	1 oz
Requesón	½ oz	½ oz	1 oz
Huevo grande	½ huevo	½ huevo	1 huevo
Cereales – fritos, secos	½ taza	½ taza	¾ taza
Cereales o pastas	½ taza	½ taza	½ taza
Pan	½ rebanada	½ rebanada	1 rebanada
Carne o sustituto de la carne (elija uno)			
Carnes magra, ave o pescado	½ oz	½ oz	1 oz
Queso	½ oz	½ oz	1 oz
Requesón	½ oz	½ oz	1 oz
Huevo grande	½ huevo	½ huevo	1 huevo
Mantequilla de maní u otros mantequillas	1 cucharada	1 cucharada	2 cucharadas
Frutos secos o semillas	½ oz	½ oz	1 oz
Yogur, natural o saborizado	½ taza	½ taza	½ taza
Frutas o verduras separadas e identificables.	½ taza en total	½ taza en total	¾ taza en total
Cereales o pan (elija uno)			
Pan	½ rebanada	½ rebanada	1 rebanada
Cereales – calientes, cocidos	½ taza	½ taza	¾ taza
Cereales – fritos, secos	½ taza	½ taza	¾ taza
Cereales o pastas	½ taza	½ taza	½ taza
Pasta, fideos o cereales	½ taza	½ taza	½ taza
Yogur, natural o saborizado	½ taza	½ taza	½ taza
Frutas o verduras separadas e identificables.	½ taza en total	½ taza en total	¾ taza en total

Modelo actual de comidas diarias de CACFP – Niños

* No reembolsable por el programa CACFP hasta los 8 meses

Edad	Artículo	Comidas	De 4 a 7 meses	De 8 a 11 meses
			■ Pollo, carne, huevos, frijoles o arvejas cocidos*	■ Pollo, carne, huevos, frijoles o arvejas cocidos
			■ 1-4 cucharadas*	■ 1-4 cucharadas*
		Nada		
			■ Carnes y sustitutos de la carne	
			■ Carnes y sustitutos de la carne	
			■ 1-4 cucharadas*	■ 1-4 cucharadas*
			■ Nada	
				■ Queso
				■ 1/2 oz - 2 oz

Razón

- Los frutos secos, las manzanas fuentes de grasas secas y las semillas son buenas fuentes de grasas insaturadas, lo cual favorece la salud cardiovascular.
- Reducir al mínimo el consumo de grasas trans disminuye el riesgo de enfermedad cardiovascular.
- Las carnes, los frijoles y los huevos ofrecen proteínas y otros nutrientes, como zinc, hierro y vitaminas B.
- Los carnes y sustitutos de la carne deben prepararse y mantenerse cortados para evitar la asticcia de los blandos, estar en pure, molidos, triturados o finamente cortados para evitar la asticcia de los carnes y los sustitutos de la carne.
- Si se usan frutos secos y semillas, sirvalos molidos o finamente cortados en una comida preparada.

?Por qué son importantes las carnes y los sustitutos de la carne?

Justificación

*Si se usan frutos secos y semillas, sirvalos molidos o finamente cortados en una comida preparada.

Edad	Carne y sustitutos de la carne	No recomendado
De 4 a 7 meses	<ul style="list-style-type: none"> ■ Carnes magras (carne de vaca, de ternera o cerdo) ■ Aves sin piel (pollo, pavo) ■ Pescado ■ Frijoles y arvejas cocidos (legumbres) ■ Yema de huevo ■ Los alimentos deben tener cero gramo de grasas trans 	<ul style="list-style-type: none"> ■ Carnes procesadas, como los perros calientes, la motadeña, el tocino y la salchicha ■ Frutos secos y semillas (riesgo de asticcia para los niños de esta edad)* ■ Comidas premoladas, ya preparadas ■ Grasa, miel, azúcar o sal agregados ■ Otros alimentos en esta edad
De 8 a 11 meses	<ul style="list-style-type: none"> ■ Carnes magras (carne de vaca, de ternera o cerdo) ■ Aves sin piel (pollo, pavo) ■ Pescado ■ Frijoles y arvejas cocidos (legumbres) ■ Yema de huevo ■ Los alimentos deben tener cero gramo de grasas trans 	<ul style="list-style-type: none"> ■ Carnes procesadas, como los perros calientes, la motadeña, el tocino y la salchicha ■ Frutos secos y semillas (riesgo de asticcia para los niños de esta edad)* ■ Comidas premoladas, ya preparadas ■ Grasa, miel, azúcar o sal agregados ■ Otros alimentos en esta edad
Desde el nacimiento hasta los 3 meses	<ul style="list-style-type: none"> ■ Formula para bebés enriquecida con hierro ■ Leche materna (preferida) 	<ul style="list-style-type: none"> ■ Alimentos fritos ■ Alimentos prefritos horneados, como los bocaditos de pollo y los bascones de pescado ■ Carnes procesadas, como los perros calientes, la motadeña, el tocino y la salchicha ■ Frutos secos y semillas (riesgo de asticcia para los niños de esta edad)* ■ Comidas premoladas, ya preparadas ■ Grasa, miel, azúcar o sal agregados ■ Otros alimentos en esta edad

Bebés:
Carnes y sustitutos de la carne

Edad	Refrigerio	Comidas	Artículo	Desde el nacimiento hasta los 3 meses	De 4 a 7 meses	De 8 a 11 meses
	—	Nada	Nada	0-3 cucharadas	Cereales para bebés fortificados con hierro	2-4 cucharadas
	—	—	—	—	Galletas para bebés fortificados con hierro	—
	—	—	—	—	Pan	—
	—	—	—	—	Galletas saladas	2 galletas saladas

Observa si gulosas de que tiene hambre y de que está satisfecho.

Ración

- Por qué no mezclas de cereales ya preparados?
- Necesidades nutritivas siningerit demasiadas calorías, azúcares y grasas. Los azúcares añadidos proporcionan calorías, pero muy pocas o ninguna nutriente.
- Limpiar los cereales a 6g de azúcar (1.5 cucharadita) o azúcares en las dietas de los niños.
- Las mezclas pueden contener un alimento nuevo que el niño no haya probado y puede causar una reacción alérgica.
- Las porciones de los componentes alimenticios en la mezcla no se especifican.

- La selección de alimentos que no contengan azúcares añadidos permite que las personas satisfagan sus necesidades nutritivas siningerit de azúcares refinados.
- Los cereales integrales son buenas fuentes de fibra alimenticia, vitaminas y minerales.
- Los cereales integrales son altos contenidos de fibra dietética benéficos, incluida la reducción del riesgo de enfermedades cardíacas y la prevención del estreñimiento.
- Los niños y los adultos deben comer aproximadamente 14g de fibra por cada 1000 calorías consumidas. Las dietas con alto contenido de fibra tienen numerosos efectos beneficiosos, incluida la reducción numerosos de padecer enfermedades cardíacas y la prevención del riesgo de enfermedades, incluida la reducción del riesgo de enfermedades cardíacas y la prevención del estreñimiento.
- Los cereales integrales son buenas fuentes de fibra alimenticia, vitaminas y minerales.
- Los cereales integrales son altos contenidos de fibra dietética benéficos, incluida la reducción del riesgo de enfermedades cardíacas y la prevención del estreñimiento.

?Por qué servir cereales integrales?

Justificación

Edad	Recomendado	No recomendado
De 8 a 11 meses	<ul style="list-style-type: none"> ■ Cereales para bebés fortificados con hierro ■ Otros alimentos en esta edad ■ Lecche materna (preferida) ■ Formula para bebés enriquecida con hierro 	<ul style="list-style-type: none"> ■ Cereales que tiene más de 6 gramos de azúcar por porción, como se indica en la etiqueta ■ Cereales que tiene más de 6 gramos de azúcar por porción, como se indica en la etiqueta ■ Mezclas de cereales ya preparados ■ Productos horneados con altos contenidos de azúcares y grasas dulces, pastelitos, rosquillas, barras de granola, panecillos de canela, etcetera)
De 4 a 7 meses	<ul style="list-style-type: none"> ■ Cereales para bebés fortificados con hierro ■ Al menos la mitad de los cereales deben ser integrales (como sea posible, dado que todavía se están introduciendo los cereales en la dieta del bebé). 	<ul style="list-style-type: none"> ■ Mezclas de cereales ya preparadas
Desde el nacimiento hasta los 3 meses	<ul style="list-style-type: none"> ■ Formula para bebés enriquecida con hierro ■ Lecche materna (preferida) 	<ul style="list-style-type: none"> ■ Otros alimentos en esta edad

Bebés: Cereales y panes

Edad	Comidas	Artículo	Desde el nacimiento hasta los 3 meses	Frutas o verduras	Nada
De 4 a 7 meses	0-3 cucharadas	Frutas o verduras	Frutas o verduras	Frutas o verduras	0-3 cucharadas
De 8 a 11 meses	1-4 cucharadas	Frutas o verduras			1-4 cucharadas

Observa si tienes de que tiene hambre y de que está satisfecho.

Racióñ

Las mezclas pueden contener un alimento nuevo que el niño no haya probado y puede causar una reacción alérgica. Si el niño ya ha probado todos los alimentos en la mezcla, está bien servirla; sin embargo, no se le recomendará si tiene dos o más componentes que no hayan sido suficiente de un componente necesario, contiene de cada componente alimento. Es posible mezclarlas ya preparadas, resulta difícil saber cuánto de frutas o verduras si porque actualmente se cuentan como un componente alimento en el programa CACFP (por ejemplo, manzanas y calabaza, o peras y arandanos).

CACFP (por ejemplo, manzanas y calabaza, o peras y arandanos). ■

Las mezclas pueden contener un alimento nuevo que el niño no haya probado y puede causar una reacción alérgica. Si el niño ya ha probado todos los alimentos en la mezcla, está bien servirla; sin embargo, no se le recomendará si tiene dos o más componentes que no hayan sido suficiente de un componente necesario, contiene de cada componente alimento. Es posible mezclarlas ya preparadas, resulta difícil saber cuánto de frutas o verduras si porque actualmente se cuentan como un componente alimento en el programa CACFP. Las mezclas de arvejas y pollo no se pueden reemplazar, por ejemplo, pero las mezclas de frutas o verduras si porque actualmente se cuentan como un componente alimento en el programa CACFP. Las mezclas de arvejas y pollo no se pueden reemplazar, por ejemplo, pero las mezclas de frutas o verduras si porque actualmente se cuentan como un componente alimento en el programa CACFP.

■ ¿Por qué no mezclas ya preparadas de frutas o verduras, otro componente alimento?

■ En mezclas ya preparadas, resulta difícil saber cuánto de frutas o verduras si porque actualmente se cuentan como un componente alimento en el programa CACFP (por ejemplo, manzanas y calabaza, o peras y arandanos).

■ Ayudan a los niños a desarrollar hábitos alimenticios saludables de por vida.

■ Ayudan a los niños a desarrollar hábitos alimenticios saludables de por vida.

■ Aprender sobre diferentes texturas, colores y gustos.

■ Permiten que los niños tengan la oportunidad de disfrutar de los mismos durante más tiempo.

■ Ayudan a que los niños se sientan más satisfechos durante más tiempo.

■ Tienen alto contenido de fibra.

■ Las frutas y verduras proporcionan protección contra muchas enfermedades crónicas.

■ Y otras sustancias que pueden servir de vitamina y minerales esenciales, fibras, estadiomides forman de una variedad de frutas y verduras por semana.

Justificación

¿Por qué servir frutas y verduras?

■ Las frutas y verduras proporcionan protección contra muchas enfermedades crónicas.

No recomendado

■ Otros alimentos en esta edad

Recomendado

■ Leche materna (preferida)

■ Fórmula para bebés enriquecida con hierro

Desde el nacimiento hasta los 3 meses

Bebés: Frutas y vegetales

- Grasa, miel, azúcar o sal agregados
- Jugo(s) 100% de frutas y verduras
- Bebidas a base de frutas con edulcorantes
- Adiciones a la fórmula enriquecida con hierro en un biberón, a menos que sea médica mente necesaria
- Comida o bebiда que no sea leche materna o frutas o vegetales ya preparadas
- Fórmula enriquecida con hierro en un biberón, a menos que sea médica mente necesaria
- Cereales, verduras con carne. Solo las mezclas de frutas y verduras son correctas.
- Postres premezclados, ya preparados (por ejemplo, licuados infantiles, bündnes, etcétera)
- Se debe ofrecer una variedad de frutas o verduras.

- Algunos ejemplos incluyen:
- Las frutas y verduras se deben servir naturales, sin grasas, miel, azúcar o sal agregados.
- Fórmulas para bebés ya preparadas
- Frutas o vegetales en pure casero
- Verduras perejiladas ya preparadas
- Fruta fresca o Congelada
- Verduras frescas o Congeladas
- Frutas en lata (en jugo 100% o agua)
- Verduras en lata, con bajo contenido de sodio
- El zumo se debe cocinar y hacer pure antes de servir.
- Todas deben ser blandas o cocidas hasta que estén blandas, y cortadas en trozos del tamaño de un bocadillo para evitar la asfixia.
- Se debe ofrecer una variedad de frutas o verduras.

De 8 a 11 meses

- Algunos ejemplos incluyen:
- Las frutas y verduras se deben servir naturales, sin grasas, miel, azúcar o sal agregados.
- El zumo se debe cocinar y hacer pure antes de servir.
- Todas deben ser blandas o cocidas hasta que estén blandas, y cortadas en trozos del tamaño de un bocadillo para evitar la asfixia.
- Se debe ofrecer una variedad de frutas o verduras.
- Verduras en lata, con bajo contenido de sodio
- Frutas frescas o Congeladas
- Verduras frescas o Congeladas
- Frutas en lata (en jugo 100% o agua)
- Las frutas y verduras se deben servir naturales,
- El zumo se debe cocinar y hacer pure antes de servir.
- Todas deben ser blandas o cocidas hasta que estén blandas, y cortadas en trozos del tamaño de un bocadillo para evitar la asfixia.
- Se debe ofrecer una variedad de frutas o verduras.

de 12 meses:

- Pedazos duros de fruta cruda, como manzana, pera o melón
- Uvas enteras, frutos rojos, cerezas, bolas de melón o tomates cherry o uva
- Granos de maíz enteros cocidos o crudos
- Verduras crudas
- Verduras secas

NOTA IMPORTANTE: A continuación incluimos los alimentos que representan un riesgo de asfixia para niños menores

Racimo	Edad	Refriéreto	Gomidas	Artículo	Dese de el nacimiento hasta los 3 meses
De 4 a 7 meses	De 4 a 7 meses	■ Formula para bebés enriquecida con hierro ■ Lecche materna (preferida)	4-6 oz	■ Formula para bebés enriquecida con hierro ■ Lecche materna (preferida)	■ Agua sin edulcorantes adicionales Se puede administrar una pequeña cantidad después de la leche materna o la formula para bebés enriquecida con hierro. El agua se puede utilizar para practicar el uso de la taza.
De 8 a 11 meses	De 8 a 11 meses	■ Formula para bebés enriquecida con hierro ■ Lecche materna (preferida)	2-4 oz	■ Formula para bebés enriquecida con hierro ■ Lecche materna (preferida)	■ Agua sin edulcorantes adicionales Se puede administrar una pequeña cantidad después de la leche materna o la formula para bebés enriquecida con hierro. El agua se puede utilizar para practicar el uso de la taza.
					■ Agua sin edulcorantes adicionales Se puede administrar una pequeña cantidad después de la leche materna o la formula para bebés enriquecida con hierro. El agua se puede utilizar para practicar el uso de la taza.

Observa signos de que tiene hambre y de que está satisfecho. Los signos de hambre en bebés pueden ser ruidos de labios, disminuir la cantidad de succión, escupir o rechazar el pezón, o empujar o apartarse del pecho o biberón. Los signos de saciedad del puño o dedos, irritabilidad, o llanto. Los signos de que está satisfecho pueden ser cerrar los ojos o succión del puño o dedos, o llanto. Los signos de que está satisfecho pueden ser cerrar los ojos o succión del puño o dedos, o llanto.

comida.

■ Estar prácticamente sentado o parado a controlar su ingesta de oportunidad de aprender a controlar la ingesta de

biberón puede causar asfixia.

■ La incorporación de cereales u otros alimentos en el biberón no ayuda a los niños a dormir durante la noche.

■ Los cereales u otros alimentos agregados en un biberón no ayudan a los niños a dormir durante la noche.

■ Los cereales u otros alimentos agregados en un biberón que no sea leche materna o fórmula para bebés

?Por qué no se pueden servir en un biberón alimentos o

enriquecida con hierro?

■ Bebidas que no sea leche materna o fórmula para bebés

perder en el procesamiento del jugo.

■ Porque proporcionan nutrientes y fibra que se pierden al preferir las frutas y verduras, en lugar del jugo.

?Por qué no se recomienda el jugo para bebés de hasta 12 meses o más?

Justificación

Por qué no se recomienda las bebidas azucaradas?

- El consumo de bebidas azucaradas se asocia con:
 - Cereales desplazan la leche
 - Carenicia de calcio por que las bebidas azucaradas sobre peso u obesidad
 - La leche materna o fórmula enriquecida con hierro y el agua ofrecen toda la nutrición hidratación que los bebés necesitan. Los bebés no necesitan el azúcar agregada en bebidas azucaradas.

■ A lo contrario de calorías y azúcar, y pocos nutrientes esenciales.

■ Las bebidas para deportistas y los refrescos tienen un alto contenido de calorías y azúcar, y pocos nutrientes esenciales.

Por qué no se recomienda las bebidas azucaradas?

- Bebidas con cafeína
 - Refrescos de dieta, té, limonada, etc.
- Bebidas endulzadas artificialmente, como los endulzadores, ponche, etc.
 - Bebidas azucaradas, como las bebidas a base de frutas con edulcorantes artificiales, té helado
 - Bebidas energizantes/para deportistas
 - Refrescos
 - Jugo 100% de frutas y verduras de arroz
- Bebidas sin edulcorantes artificiales
 - Agua sin edulcorantes artificiales

- Leche materna (preferida)
- Fórmula para bebés enriquecida con hierro

- Leche materna (preferida)
- Fórmula para bebés enriquecida con hierro

De 8 a 11 meses

De 4 a 7 meses

Desde el nacimiento hasta los 3 meses

No recomendado

- Comida o bebida que no sea leche materna o fórmula para bebés enriquecida con hierro
- Bebidas que otro tipo de alimentos o de bebida en esta edad
 - Qualquier otro tipo de bebida que no sea leche materna o

Recomendado

- Leche materna (preferida)
- Fórmula para bebés enriquecida con hierro

- Leche materna (preferida)
- Fórmula para bebés enriquecida con hierro

Ead

Bebés:
Bebidas:

Los proveedores de ECE no deben introducir nuevos alimentos sin consultar antes con los padres/cuidadores del bebé sin first consultation and infant's parents/carers.

que aumentan la absorción de hierro y zinc.

beneficiar de las comidas para niños hechas con carne, ya verduras, frutas y carnes. Los bebés amamnados pueden si los primores alimentos son cereales integrales o puré de alergia o intolerancia. En la mayoría de los niños, no importa si los alimentos si el niño presenta una reacción adversa (es decir, alergia).

alimentos nuevos, de modo que sea más fácil identificar los por vez. Debe esperar, al menos, de dos a tres días para ofrecer recomendados darles alimentos de un solo ingrediente de uno a uno.

Cuando se introducen los alimentos sólidos, la AAP

- que continúa durante varias días
- Una mayor demanda de leche materna o fórmula
- Duplicación del peso al nacer
- Abertura de la boca cuando se les acerca alimento
- Buen control de cabeza y cuello
- Armas de la boca)
- Bebe no empuja automáticamente la comida hacia la boca
- Ausencia del reflejo de extrusión (la lengua del bebé no muestra lentamente los seis meses, se puede ir aproximadamente los seis meses, se puede ir introduciendo lentamente los seis meses, se puede ir presentan signos de que están preparados. Estos incluyen:

Alimentos sólidos/complementarios

por hasta 24 horas.

almacenarse de manera segura en el refrigerador

- La fórmula para bebés preparada puede almacenarse de manera segura ambiente hasta por una hora.
- Si se la calienta, la fórmula para bebés preparada se guarda hasta dos horas.
- Preparada puede permanecer fuera de manera segura hasta dos horas.
- A temperatura ambiente, la fórmula para bebés que pude refrigerar y usar a lo largo del día.
- Para evitar despedidos y ahorrar tiempo, mezcle si la bebe más tarde.
- Si un bebé no termina el biberón de fórmula dentro de una hora, tire el resto. Las bacterias de la saliva pueden contaminar la fórmula y enfermar al niño
- Si un bebé no termina el biberón de fórmula dentro de su taza grande de fórmula y dividirla en biberones que una taza grande de fórmula y dividirla en biberones de la misma medida.
- Siga siempre atentamente las instrucciones de la etiqueta.
- Encuentra algunas sugerencias y pautas útiles:
- Y la preparación de la fórmula para bebés. A continuación muy importante familiarizarse con el almacenamiento seguro cuidadores, ya que esto podría causar una reacción adversa. Es posible la fórmula para un bebé sin consultar con sus padres/estudiantes. Al igual que con la leche materna, la fórmula debe razonable. La leche materna es una alternativa para bebés enriquecida con hierro es lo deseado, la fórmula Si amamantar no es posible o no es lo deseado, de hecho,

Fórmula para bebés

es el lugar más frío.

posterior del refrigerador o Congelador, ya que esto siempre almacene la leche materna en la parte superior en el Congelador durante seis meses.

segura en el refrigerador durante 48 – 72 horas.

La leche materna puede almacenarse de manera segura en el refrigerador durante 3 – 4 horas.

A temperatura ambiente, un biberón de leche marcar al niño si la bebe más tarde.

la saliva puede contaminar la leche y enfermar al dentro de una hora, tire el resto. Las bacterias de descarga de agua tibia. La leche materna ya no recibe de agua tibia corriente o colocondolo en refrigerador durante la noche, dejando el biberón refrigerado durante la noche, dejando la leche materna en el microondas.

■ Nunca caliente alimentos sugerencias y pautas útiles:

seguro y la preparación familiarizarse con el almacenamiento Es muy importante familiarizarse con el almacenamiento propia madre y due la leche materna sea apta para el consumo. Con el número de cada bebe y la fecha en que fue extraída. Esto garantiza que el biberón solamente la leche materna de su amamantamiento. La leche materna debe estar claramente marcada con el número de la fecha de extracción la leche o el espacio privado el almacenamiento de leche materna o un espacio privado incluye tener un refrigerador/congelador disponible para leche materna mientras el biberón se apila suministro de agua caliente la lactancia entre las familias que tiene la leche materna en el sistema de esencia amamantadas, trabaje con ella para desarrollar un sistema que garanticen la disponibilidad de un amplio suministro de facilidad en el pañuelo muy importante a la hora de promover y como proveedor de cuidado y educación empática (ECE), viñetillo entre una madre y su bebé.

tenir sobre todo obesidad. Además, la lactancia promueve el bebes que amamantan también tienen menos probabilidades de tratarlo respiatorio, dermatitis y la enfermedad celíaca. Los bebes que amamantan tienen más probabilidades de cronicas, como asma, diabetes, infecciones de oído, infecciones de garganta la lactancia entre las familias que tiene la leche materna en el sistema que garanticen la disponibilidad de un amplio suministro de facilidad en el pañuelo muy importante a la hora de promover y tiene un papel muy importante a la hora de promover y como proveedor de cuidado y educación empática (ECE), viñetillo entre una madre y su bebé.

desarrollan diversas enfermedades comunes y extremadas ha demostrado que la lactancia reduce el riesgo de enfermedades de bebé. Se 12 meses y durante el tiempo que deseen la madre y el bebé. Se embargo, la lactancia debe continuar hasta, por lo menos, los 12 meses y durante el tiempo que deseen la madre y el bebé. Se pueden introducirse gradualmente en la dieta del bebé. Si en cambio la lactancia se introduce demasiado pronto, los bebés que amamantan tienen más probabilidades de cronicas, como asma, diabetes, infecciones de oído, infecciones de garganta la lactancia entre las familias que tiene la leche materna en el sistema que garanticen la disponibilidad de un amplio suministro de facilidad en el pañuelo muy importante a la hora de promover y como proveedor de cuidado y educación empática (ECE), viñetillo entre una madre y su bebé.

desarrollan diversas enfermedades comunes y extremadas de bebé. Durante este periodo, no deberían servirse otros alimentos o bebidas. A los seis meses, los alimentos sólidos de un bebé. La lactancia exclusiva durante los primeros seis meses de vida la lactancia exclusiva durante los primeros seis meses de vida

La leche materna es el alimento ideal para los bebés. De hecho, la Academia Estadounidense de Pediatría (AAP) recomienda la leche materna es el alimento ideal para los bebés. De hecho,

Lactancia

Alimentación infantil

IOM (Institute of Medicine). 2011. *Child and Adult Care Food Program: Aligning Dietary Guidance for All*. Washington, DC: The National Academies Press.

- No sirva ningún tipo de leche de vaca, combinadas con leche (como leche con cereales, leche en el pure de papas) ni productos elaborados con leche (yogur, leche, requesón) hasta 1 año de edad. Empíricamente realizar la transición a la leche de vaca al año de edad.
- A los 6 meses, introduzca estos alimentos de a uno por vez, comenzando con la carne o los cereales para bebés, y luego con las verduras, frutas y el pan o las gallinas saladas en cantidades y tipos que sean adecuados para el desarrollo.
- * Ningún jugo de fruta para niños menores de 12 meses.

NOTAS:

Edad	Comida	Lecche materna/Formula para bebés	Carne, vegetales, frutas y cereales para bebés	(alimentos complementarios)
De 0 a 5 meses	Todas las comidas	4-6 oz de leche materna o formula para bebés	No hay alimentos sólidos	
De 6 a 11 meses	Desayuno	6-8 oz de leche materna o formula	1-4 cucharadas de cereales, pescado, ave o yema de huevo	0-1-4 cucharadas de verdura
Almuerzo/		6-8 oz de leche materna o formula	1-4 cucharadas de carne, pescado, ave o yema de huevo	0-1-2 cucharadas de verdura
Refriegerio		2-4 oz de leche materna o formula	1-2 cucharadas de verdura	0-1-2 cucharadas de fruta*

Este modelo de comidas no es reembolsable por el programa CACFP en el momento de la publicación.

Modelo recomendado de comidas diarias de CACFP – Bebés

Si participa en CACFP, debe cumplir con este modelo de comidas para obtener el reembolso.

Componente alimenticio	Desde el nacimiento hasta los 3 meses	De 4 a 7 meses	De 8 a 11 meses
ALMUERZO O CENA – Sirva los 4 componentes a continuación:			
Lecche materna o formula	4 - 6 fl oz	4 - 8 fl oz	6 - 8 fl oz
Frutas o verduras	Nada	0 - 3 cucharadas	1 - 4 cucharadas
Carne para bebés	Nada	0 - 3 cucharadas	2 - 4 cucharadas
Carne o sustituto de carne (elija uno)	Nada	Nada	Nada
Arvejas o frijoles cocidos	Nada	Nada	Nada
Lecche materna o formula	4 - 6 fl oz	4 - 6 fl oz	2 - 4 fl oz
Cereal o pan (elija uno)	Nada	Nada	0 - ½ rebanada
Pan	Nada	Nada	0 - ½ rebanada
Galletas saladas	Nada	Nada	0 - 2 galletas saladas
REFRIEGERIO – Sirva los 2 componentes a continuación:			
Requesón	Nada	Nada	1 - 4 oz
Queso	Nada	Nada	½ - 2 oz
Carne magra, ave, pescado, yema de huevo,	Nada	Nada	1 - 4 cucharadas
Lecche materna o formula	4 - 6 fl oz	4 - 8 fl oz	6 - 8 fl oz
Leche materna o formula	4 - 6 fl oz	4 - 8 fl oz	6 - 8 fl oz
Frutas para bebés	Nada	0 - 3 cucharadas	1 - 4 cucharadas
Carne o sustituto de carne (elija uno)	Nada	0 - 3 cucharadas	2 - 4 cucharadas
Arvejas o frijoles cocidos	Nada	Nada	Nada
Lecche materna o formula	4 - 6 fl oz	4 - 8 fl oz	6 - 8 fl oz
DESAVUO – Sirva los 3 componentes a continuación:			
Lecche materna o formula	4 - 6 fl oz	4 - 8 fl oz	6 - 8 fl oz
Carne para bebés	Nada	0 - 3 cucharadas	2 - 4 cucharadas
Frutas para bebés	Nada	Nada	1 - 4 cucharadas
Frutas o verduras	Nada	Nada	Nada
DESAYUNO – Sirva los 3 componentes a continuación:			
Lecche materna o formula	4 - 6 fl oz	4 - 8 fl oz	6 - 8 fl oz
Carne para bebés	Nada	0 - 3 cucharadas	2 - 4 cucharadas
Frutas para bebés	Nada	Nada	1 - 4 cucharadas
Frutas o verduras	Nada	Nada	Nada

Modelo actual de comidas diarias de CACFP – Bebés

bebés y niños
La alimentación de

1. Departamento de Salud y Servicios Humanos de los Estados Unidos, Departamento de Agricultura de los Estados Unidos, Dietary Guidelines for Americans, 2005. <http://www.health.gov/paguidelines/pdf/paguide.pdf>.
2. Codiggo Electrónico de Reglamentaciones Federales. Título 21, Parte 133. http://ecfr.gpoaccess.gov/cgi/text/text-idx?c=ecfr&t=ecfrbrowse/Title21/21cf133_main_02.tml. Obtenido el 13 de agosto de 2010.
3. Food Standards New Zealand Australia. Food Standards Guide, 2001. http://www.foodstandards.gov.au/_srcfiles/Meat_0801.pdf. Obtenido el 11 de junio de 2010.
4. Department of Health and Services Humanos de los Estados Unidos. Physical Activity Guidelines for Americans, 2008. http://www.health.gov/_srcfiles/Meat_0801.pdf. Obtenido el 11 de junio de 2010.
5. Nemours Healthy and Prevention Services. Planning Healthy Meals for Child Care, 2009.
6. American Heart Association. What Is Cholesterol? <http://www.americanheart.org/presenter.jhtml?id=3046103> obtenido el 30 de junio de 2010.

Cereales integrales – Alimentos preparados con la llamarie integral.
 casi las mismas proporciones relativas de salvado, germen y endospermo como el grano original para que pude ha sido agrietado, machacado o escamado, debe retener de tres partes: salvado, germen y endospermo. Si el grano semilla entera, por lo general, llamaida grano, que consta de semillas enteras, más mimosas que el cereal integral.

Cereales integrales – Alimentos preparados con la llamarie integral.

Girasas Trans – Se encuentran naturalmente en algunos aceites vegetales por completo, por lo tanto, intente limitarla que la grasa saturada, para que se reduce al igual grasas trans aumentan el colesterol en la sangre. Las grasas trans aumentan el colesterol en la sangre al igual que se reduce la grasa saturada, pero principalmente provienen de grasas parcialmente hidrogenadas en alimentos horneados listos para consumo, como las galletas saladas y dulces. Las alimenos, un 30% de carne, en el que esta se ha sometido a un proceso de elaboración diferente del deshuesado, o cortado, cortado o congelamiento, ya sea como carne solía en combinación con otros ingredientes o aditivos. Las carnes procesadas han sido curadas, ahumadas, secaadas, enlatadas, deshidratadas y ejemplares incluyen salchichas, tocino, fiambres, perros o combinadas con productos químicos o enzimas. Los carnes procesadas han sido mezcladas, ahumadas, secaadas, enlatadas, deshidratadas e ingredientes o aditivos. Las carnes procesadas con otros cortados, cortados, picado o congrélamiento, ya sea como carne solía en combinación con otros menos, un 30% de carne, en el que esta se ha sometido a un proceso de elaboración diferente del deshuesado, o cortado, cortado o congelamiento. El que se vierte en moldes para hacer emulsiónante. El que se vierte en moldes para uno o más aditivos, con la ayuda de calor, con un agente se solidifique y luego se convierte en una masa plástica que se une con un emulsionante. El que se vierte en moldes para tener un contenido de humedad máximo de 43% y debe homogenea, y luego se evapora. El producto final puede tener, al menos, el 47% de materia grasa lacaña.

Queso procesado – Alimento que se fabrica mezclando una combinación de quesos, con la ayuda de calorica multijetas. Una combinación de quesos, que se fabrica mezclando una combinación de quesos, con la ayuda de calorica multijetas.

Rábanos – La cantidad de un alimento consumido en una comida determinada; puede consistir en porciones reducidas, racionadas, o divididas.

Panificación dulce – Una comida a base de cereales que habitanamente contiene una relacción significativa de calorías provenientes del azúcar. Incluye: donas, dulces, brownies, galletas para tostar, muffins ya para panecillos de hojaldré, tortas, pastelitos, tartas, galletas para consumo, pero principales rafidos, panecllos dulces, barritas de cereales y barras de cereales y frutas.

Porción – Una cantidad estandarizada de una comida, como una taza o una onza, utilizada para brindar una cantidad similar a otra persona de acuerdo con su consumo.

Acidos grasos poliinsaturados (AGP) – Por lo general, son líquidos a temperatura ambiente. Los aceites de carrafo, aceite de soja contenente las cantidades más altas de AGP. Los AGP reducen el colesterol total en la sangre y disminuyen el colesterol malo. No obstante, también se reduce el colesterol bueno. En general, son grasas saludables.

Equivalente de onza – En el grupo de cereales, la cantidad de una comida considerada equivalente a una onza de carne, ave o pescado de pan de una onza; en el grupo de carne, la cantidad de frijoles secos, huevo y frutos secos, aves, pescado, de una comida equivalente a una onza de carne, ave o pescado cocido.

Girasas saturadas – Son sólidas a temperatura ambiente, como la manteca, margarina, manteca vegetal y la mayórmamente grasas saturadas. Estas son grasas poco empleo, el aceite de coco y el aceite de palma) conteniente grasa del que se usa en la carne. Algunos aceites vegetales (por ejemplo, aceite de maní) tienen una menor cantidad de grasas saturadas que las grasas saturadas.

Alimentos altamente nutritivos – Alimentos que brindan nutrientes, y relativamente pocas calorías.¹ Los alimentos sólidos, no presentan grasas solidas azúcares, sólidas, ni sodio, y retienen los componentes naturales, como la fibra.

Acidos grasos monodinasturados (AGM) – Son líquidos a temperatura ambiente y se encuentran en los aceites de canola, oliva y de maíz. Los AGM reducen el colesterol total, disminuyendo el colesterol malo (LDL) y también aumentan el colesterol bueno (HDL). Estas son grasas saludables⁴.

Enfermedad cardíaca – Una estrechamiento de los vasos sanguíneos que ocasiona enfermedades coronarias.¹

Calorías discricionales permitidas – Las calorías restantes de la asignación de energía para una persona despiadas de hidratos de carbono no digeribles de los almidones vegetales,⁵ es decir, calorías que se consumen ademas de las calorías de la asignación de energía para una persona despiadas de hidratos de carbono, azúcares, grasas y proteínas.

Fibra alimenticia – Por lo general, se refiere a los hidratos de carbohidratos que no se digieren bien y que pasan directamente a la sangre sin ser absorbidos por el organismo. La fibra es una parte importante de la alimentación saludable.

Afílamento combinado – Una porción de una comida que incluye dos o más de los componentes alimenticios necesarios (por ejemplo, pizza, ensalada del chef).

Enfermedades crónicas – Por ejemplo, enfermedades cardíacas, cáncer y diabetes, son las principales causas de muerte y discapacidad en los Estados Unidos. Estas enfermedades representan siete de cada diez muertes y afectan a casi la mitad de vida de 90 millones de estadounidenses. A pesar de que las enfermedades crónicas se encuentran entre los problemas de salud más comunes y costosos, también están entre las más evitables. Adoptar comportamientos saludables, ejercitarse y evitar el consumo de tabaco, puede prevenir o detener enfermedades crónicas.

Colesterol – Un esteroíde presente en todos los tejidos animales que provoca enfermedades cardíacas, diabetes y accidentes cerebrovasculares. No es un riesgo importante para la arteropatía coronaria (que causa el infarto) y para el accidente cerebrovascular. Es necesario en la producción de las membranas celulares y una sustancia suave, grasa y crosta en el torrente sanguíneo. Cuando esingerido por las personas, se convierte en una sustancia dura que se une a las arterias y las obstruye.

Producido a base de queso – Un queso procesado que no cumple con el contenido de humedad máximo de 43% o los niveles mínimos de materia grasa lactea del 47% del queso procesado.²

Enfermedades cardiovásculares – Se refiere a las enfermedades cardíacas y a las enfermedades de los vasos sanguíneos (arterias, venas) en todo el cuerpo que ocurren cuando se obstruyen las arterias o las venas. Estas enfermedades se caracterizan por dolor intenso, que se extiende a la espalda, el pecho y el cuello, y que se intensifica al respirar.

Grupos alimenticios básicos – En el modelo de comidas de una persona, como el cerebro, las piernas y los pulmones, se incluyen los grupos alimenticios básicos (lácteos en una medida de 1/2 taza, frutas y verduras de 1/2 taza, carnes y sustitutos de la carne, y frutas y verduras).

Azúcares añadidos – Azúcares y jarrabes que se agregan a los alimentos durante el procesamiento o la preparación. Los azúcares añadidos no incluyen los azúcares naturales, como los que se encuentran en la leche y las frutas.

Glosario de términos

Este manual es destinado a actuar como un instrumento práctico para implementar prácticas recomendadas de alimentación para la óptima nutrición en entornos de cuidado y educación temprana.

Usted y su programa desempeñan un papel importante en el respaldo del desarrollo de hábitos saludables en los niños, ofreciendo alimentos nutritivos y ensenando cómo elegir alimentos saludables. Los niños favorecer la buena salud en los niños. En esta guía, encontrará:

- Recomendaciones para opciones saludables en las siguientes categorías: bebidas, frutas y verduras, leche, carnes y sustitutos de la carne, y cereales y panes
- Justificación de las recomendaciones
- Recomendaciones para formular la alimentación saludable en los niños
- Ideas para fomentar la alimentación saludable en los niños
- Sugencias y recomendaciones para leer las etiquetas de nutrición, motivar a los niños a ingerirlos con los alimentos y crear hábitos saludables
- Recomendaciones de CACFP
- Recomendaciones por edad que se basan en las pautas sobre comidas reembolsables de CACFP
- Ideas para fomentar la alimentación saludable en los niños
- Recomendaciones y sugerencias para crear hábitos saludables con los niños
- Recomendaciones para las familias
- Modelos de políticas para usar en su programa y con las familias

Este conjunto de herramientas es el resultado de una exhaustiva investigación, de la colaboración y las opiniones de muchos individuos. Es un "documento abierto." Seguirá corrigiéndose, actualizándose y mejorándose con el tiempo. Agradecemos sus comentarios, sugerencias y sugerencias. Esté comunicado de herramientas está diseñado pensando en USTED. Si tiene comentarios, pongase en contacto con:

Nemours Health & Prevention Services
252 Chapman Road, Christiansburg Building, Suite 200
Newark, DE 19702
1-888-494-5252 or <http://nemours.org>
www.nemours.org/growthandhealth

Antes de comenzar a leer esta guía, piense en tomarse unos minutos para hacer una autoevaluación de las prácticas actuales de su programa con la herramienta del sitio web *Let's Move! Child Care* continuación. Es importante conocer las fortalezas de su programa, así como las áreas de oportunidad. Esto le ayudará a determinar qué secciones de esta guía abordarán mejor sus necesidades específicas.

www.healthykidshelthyfuture.org

Let's Move! Child Care

Introducción

2	Introducción
3	Glosario de términos
5	La alimentación de bebés y niños
6	Modelo actual de comidas diarias de CACFP para bebés
7	Alimentación infantil
8	Recomendaciones, justificación y acciones para bebés
14	Modelo actual de comidas diarias de CACFP para niños
15	Modelo recomendado de comidas diarias de CACFP para niños
16	Comparación de los requisitos de CACFP actuales y recomendados
17	Recomendaciones, justificación y acciones para niños de 1-2 años
22	Recomendaciones, justificación y acciones para niños de 3-5 años
25	Recomendaciones, justificación y acciones para niños mayores de 6 años
29	Guía general
30	Modelos por seguir
31	Comidas familiares
32	?Con hambre o lleno?
33	Niños quisquillosos con los alimentos
34	Riesgos de asfixia y alergias a alimentos
35	Planeificación del menú y preparación de comidas
36	Transición a alimentos más saludables
37	Como leer la etiqueta de los alimentos
38	Selección de opciones saludables
39	Frutas y verduras de temporada
40	Sustituciones de alimentos saludables
42	Métodos de cocción saludables
43	Participación de los niños en la cocina
45	Respaldo de las políticas
46	Para manuales del personal de programas
47	Para manuales de la familia
49	Consejos para la familia
50	Alimentación saludable para bebés desde el nacimiento hasta los 3 meses
52	Alimentación saludable para bebés de 4 a 7 meses
56	Alimentación saludable para bebés de 8 a 11 meses
60	Alimentación saludable para niños de 1 a 2 años
63	Alimentación saludable para niños de 3 a 5 años
69	Alimentación saludable para niños mayores de 6 años
70	División de responsabilidad en la alimentación
71	Nexos con el hogar
72	Referencias

Nemours es la única organización que implica al hospital de los Estados Unidos. Cooperación de alto nivel las políticas del Departamento de Salud y Servicios Humanos, y la menor de organizaciones comerciales en este documento no necesariamente reflejan las opiniones del Departamento de Salud y Servicios Humanos, y las opiniones expresadas en este documento no implican necesariamente la posición de los Centros para el Control y la Prevención de Enfermedades (CDC), por sus siglas en inglés) con un acuerdo de no pretened ofrecer asesoramiento médico y no sustituye las consejos médicos que las personas reciben o deberían recibir de su proveedor de atención médica. El contenido de este documento es destinado solamente para uso educativo no comercial y es estrictamente información médica. La información incluida en este material no pretende ser utilizada por los Centros para el Control y la Prevención de Enfermedades (CDC, por sus siglas en inglés) con un acuerdo de cooperación de alto nivel (CDCP04102-Q), Gracias a la financiamiento de los CDC, esta publicación pudo concretarse. Las opiniones expresadas en este documento no necesariamente reflejan las políticas oficiales del Departamento de Salud y Servicios Humanos, y la menor de organizaciones comerciales en este documento no implican necesariamente la posición de los Centros para el Control y la Prevención de Enfermedades (CDC, por sus siglas en inglés) con un acuerdo de no pretened ofrecer asesoramiento médico y no sustituye las consejos médicos que las personas reciben o deberían recibir de su proveedor de atención médica.

www.nemours.org/grouphealth/

1-888-494-5252 ■ nhs_info@nemours.org

Wilmington, DE 19803

2200 Concord Pike, 7th Floor

Comuníquese con:

Para obtener más información

- David Bowman, Asociado de Educación, Departamento de Educación de Delaware
 - Elizabeth Walker, Directora, Asociación de Funcionarios de Salud Estatales y Territoriales
 - Beth Weatherbee, Anteriormente en el Departamento de Educación de Delaware
 - Patricia Quinn, Administradora, Oficina de Certificación de Atención Infantil de Delaware
- Agradecemos a las siguientes organizaciones e individuos por su dirección, apoyo y opinión:

Los autores agradenecen enormemente las contribuciones inestimables de una amplia variedad de partes interesadas que afecta a 44,000 niños en entornos destinados a la atención educación de la primera infancia, no habrían sido posibles sin el conocimiento, servicio, entusiasmo y apoyo de muchas personas. Esperamos que esta guía asista a los proveedores en la conciencia de estas políticas en las vidas de los niños. Esos posibles solo a través de las iniciativas de colaboración de muchas organizaciones e individuos, todos dedicados a ayudar a los niños a crecer sanos.

Comprometidas a respaldar la salud y el desarrollo óptimo de los niños. Los notables cambios en la política de nutrición en Delaware, que afecta a 44,000 niños en entornos destinados a la atención educación de la primera infancia, no

comprende que las habilidades de desarrollo óptimo de los niños. Los notables cambios en la política de nutrición habrían sido posibles sin el conocimiento, servicio, entusiasmo y apoyo de muchas personas. Esperamos que esta guía habrá sido posible gracias a la atención de los niños. Los notables cambios en la política de nutrición en Delaware, que afecta a 44,000 niños en entornos destinados a la atención educación de la primera infancia, no

Agradecimientos

Stefanie Van Stan, MS, CHES

Mary Trotter, MS, RD, LDN

Kate DuPont Phillips, MPH, CHES, PAPHS

Erica Cooper, MPH, RD

Gina Celano, MS, CHES

Michele Boyle, MS, CHES

Autores

Nemours®

Buenas prácticas para una alimentación saludable

