
[image: image2.wmf][image: image3.wmf]
Munch and Move Healthy Eating Newsletter Snippets

Encourage and support breastfeeding: (Key message)

Snippets

· Breastfeeding is the best way to feed your baby

· Breastfeeding benefits baby and mother

· A guide to breastmilk and other drinks

· Time for a cup

· When is baby ready for solids?

· Tips for introducing solid foods

· First foods

__

Breastfeeding is the best way to feed your baby

For the first six months of life, all a baby needs is breastmilk. Exclusive breastfeeding is recommended for babies up to six months of age. Continued breastfeeding is recommended for at least 12 months and longer if you and your baby desire. Breastmilk provides perfectly balanced nutrition for your baby, protects against infection and is easily digested.

Breastfeeding benefits baby and mother

Benefits of breastfeeding for babies:

· Provides perfectly balanced nutrition for growth, eye sight and brain development

· Can prevent gastrointestinal illness because breastmilk is easy for baby to digest

· Helps baby’s jaw and mouth to develop which is important for speech development

· Strengthens the baby’s immune system, building resistance to infections

· Reduces the risk of allergies

· Gives baby exposure to a variety of flavours which come from mother’s diet

· Reduces the risk of baby becoming overweight as a child and an adult

Benefits of breastfeeding for mothers:

· Breastmilk is inexpensive, convenient, instant, pre-warmed, safe and in the right amounts

· Breastfeeding gives mothers a chance to bond with their babies

· Breastfeeding reduces mothers’ risk of breast and ovarian cancer, heart disease and osteoporosis.

A guide to breastmilk and other drinks

	Birth to 6 months
	From 6 months to 12 months
	Over 12 months

	· Breastmilk

· Infant formula if partially or not breastfed

· Demand fed infants under 6 months of age do not usually need extra fluids
	· Breastmilk or formula

· Cooled pre-boiled water may be offered

· Introduce a cup from around 6 months of age

· By 8 months, give breastmilk or infant formula after food
	· Plain pasteurised full cream cow’s milk in place of formula
· Water

· Use a cup, not a bottle

	Breastmilk or infant formula should be continued until at least 12 months of age

Breastfeeding provides ongoing benefits and can be continued as long as mother and baby wish

Juices and toddler follow-on formulas are not necessary for an infant or young child

Time for a cup:
Start to teach your baby to use a cup from six months of age. Start with a sipper cup. Avoid using non-spill cups with valves as they encourage your baby to suck rather than learn to sip and drink. By 12 months of age, children do not need to drink from a bottle. Bottle feeding for too long can lead to tooth decay and ear infections.

When is baby ready for solids?

Introducing solids too early can harm a baby’s gut and increase baby’s risk of food allergies, constipation, wheeze, exposure to harmful bacteria and stress on the kidneys. Introduce solids to your baby at around six months of age. At six months, babies need more nutrients than they will receive from breastmilk alone. Signs that your baby is ready to start solids include:

· being able to sit up well with support

· being able to hold their head up straight so food can be swallowed safely and easily

· being hungry and not settling easily after feeds

· showing more awareness and interest in food

· showing feeding progress from sucking to biting
Tips for introducing solid foods

· Start by offering foods that are soft and easy to digest

· Avoid foods that baby could choke on such as nuts, raw or hard fruit or vegetables, grapes, popcorn or lollies.

· Try introducing new foods early in the day when your baby is more likely to be interested.
· Wait two or three days between introducing each new food to make sure there is no allergic reaction to the food.
· Introduce foods with a wide variety of colours and flavours before 12 months so that children accept a wide variety of food as they grow.
· Throw away any food that is leftover. Do not reheat and offer at another time.
First Foods:

· Start by offering 1 or 2 teaspoons of iron-enriched rice cereal with breastmilk, infant formula or cooled boiled water.

· Then introduce a variety of soft, cooked, finely-mashed vegetables and fruits, such as sweet potato, pumpkin, potato, apples or pears and well-cooked, pureed lean red meat. Also, try a finely-mashed ripe banana.
· Gradually increase the thickness and texture as accepted by your baby.
· Avoid adding salt, sugar or fat to first foods so baby can become familiar with natural flavours.
Choose water as a drink: (Key message)
Snippets
· Choose water as a drink
· What about fruit juice?
· Milk
· Cordials, soft drinks and sports drinks

· Tips to help children drink more tap water

​​​​​​​​​​​​​​​​​​​​​​​​___
Choose water as a drink
Tap water is not only thirst quenching, but it also contains fluoride which helps make teeth stronger. Water is:
· [image: image4.wmf]cheap

· readily available

· a thirst quencher without any kilojoules or sugar

· essential for the optimal function of the body

Toddlers need around 1 litre of fluid a day and preschoolers around 1.2 litres each day to stay hydrated (more in hot weather). Most children enjoy drinking water if they get into the habit from an early age. Make water ‘the norm’ in your household by always having water available for children and drinking plenty of water yourself.

[image: image5.png]

What about fruit juice?
Fruit juice shouldn’t be included as a regular part of children’s fluid intake. While fruit juice is a good source of vitamin C, children can get all the vitamin C they need by eating fruits and vegetables such as oranges, tomato, capsicum, strawberries and rockmelon. Eating the whole fruit rather than drinking the juice means children get more fibre and other nutrients as well as being more filling.

Children who fill up on fruit juice between meals often aren’t very hungry at meal time and can miss out on the important nutrients that meals provide. Fruit juice also contributes to tooth decay because of the sugar content and the acidity of juice and can cause diarrhoea if consumed in excessive amounts.

So make sure you limit the amount of juice your child is having. If you do buy juice, go for 100% fruit juice and limit it to no more than half a glass per day and dilute the juice 50:50 with water.
Milk

Milk is a healthy option for children as it is a great source of protein and calcium, which help to build strong bones and teeth. Children need at least 6 ‘child’ serves of calcium rich foods a day. A serve equals a half glass of milk (100ml) or a 20g slice of cheese or a mini tub of yoghurt (100g).
Babies and young toddlers should drink full cream milk because they need the energy (kilojoules) it provides, whereas children over 2 years of age should drink reduced fat milk (around 1.4 – 2% fat) as they are now eating a greater variety of foods that can meet their energy needs. Reduced fat milk contains less fat and kilojoules than full fat milk but the same amount of protein, calcium and vitamin D.
	Age of child
	Suitable drinks

	0 - 12 months
	Breastmilk is the best choice. If a baby is not breastfed, use an infant formula until 12 months of age. Cow’s milk is not suitable. From 6 months of age, cool boiled water can be offered.

	12 months to 2 years
	Full cream milk. Use a cup instead of a bottle. Soy milk enriched with calcium is suitable for children over 1 year of age if there is an allergy or intolerance to cow’s milk. Encourage water as a drink.

	2 years and older
	Reduced-fat milk and tap water are the best choices.

__
Cordials, soft drinks and sports drinks

[image: image6.png]()3
NSW Health

Cordials, soft drinks and sports drinks should be avoided, and only consumed on special occasions and in small amounts. These drinks contain lots of sugar (between 4 to 6 teaspoons of sugar in every 250ml cup) and often also contain artificial colourings and flavourings as well as caffeine. Too much of these drinks can lead to weight gain and tooth decay. They are also expensive and add unnecessary cost to the weekly food budget.
Tips to help children drink more tap water

· Offer water when children are thirsty.
· Have a jug of water on the table at mealtimes.
· Keep cold water in the fridge at all times, especially on hot days.
· In summer, freeze sliced fruit in ice blocks and add to a cup of water.

· Freeze half a water bottle for child care (the night before) and fill the remainder with cold water before leaving. Children will have a refreshing water bottle every day!
· Give your child a water bottle when they are involved in active play or sport.
· Remember to take a filled water bottle when you go out.
· Avoid having fruit juice in the house; if children don’t see it, they are less likely to want it.

· Drink more water yourself - you’re the best role model!
· Children who are refused fruit juice will not become dehydrated. When your child is thristy, only offer water.
Choose healthier snacks (Key message)
Snippets:

· Healthy snack food ideas

· Does your kitchen need an overhaul?

· Food rewards

· When choosing snacks
· Supporting healthy eating habits
· Treats for special occasions

Healthy snack food ideas

Children need snacks as they have small stomachs and get hungry between meals. Snacks need to provide energy (kilojoules) and a range of other nutrients that children need for their growing bodies. If children are regularly given snacks that contain lots of energy and sugar but few other nutrients (eg. cakes, confectionery, sweet biscuits, energy bars, crisps, soft drinks) they will miss out on the vital nutrients they need for growth and development. So keep these foods for special occasions only.

By providing healthy snacks for children every day, you will set them up with good eating habits now and into the future. There are lots of healthy and delicious everyday snacks to choose from. Here are some ideas:
· [image: image7.wmf]fruit loaf

· plain popcorn

· plain or fruit yoghurt

· cheese and crackers

· a piece of fresh fruit

· a can or tub of fruit in juice NOT syrup

· reduced fat cheese cubes

· wholemeal biscuits or crackers

· vegetable sticks and dip or salsa

· corn or rice cakes with or without spreads

· raw veggies: baby tomatoes (ensure any raw veggies are not choking hazards)
· salad cup
· pikelets

· cheese scones

· cheese on toast

· vegetable soup

· wholegrain cereal and milk

· baked beans or tinned spaghetti with toast

· toasted English muffin with tomato, cheese and pineapple

· toasted cheese and tomato sandwich
· Home-made fruit muffins
· Home-made muesli bars
· Fruit smoothie
Be sure to provide food that is age-appropriate and meets children’s individual needs. Use reduced-fat dairy for children over 2 years of age and wholegrain breads and cereals.
Does your kitchen need an overhaul?

Are the foods in your kitchen healthy choices?
Children will snack on what is available to them and what’s served to them, so try to stock your home with healthy choices. Some ideas include:
· fresh fruit and vegetables
· dairy products (reduced fat for children over 2 years)
· high fibre or wholegrain breads, crackers and cereals.

Make fruit and vegetables easy choices. Cut the fruit up into safe, bite-size pieces. Raw veggies like cherry tomatoes, snow peas, mushrooms, beans, carrots, capsicum and celery sticks are great foods to munch on. Remember to ensure that any raw veggies are not choking hazards and safe for the age of the child. Tempt hungry children with healthy food choices. What they see is what they will eat.
Food rewards

Using food to reward good behaviour can encourage children to eat in order to feel good and to eat when they are not hungry. Avoid rewarding children with food as this may create bad habits.

Other ways to reward children include:

· stickers or stars that go on a chart
· give praise, being as specific as possible

· small presents e.g. balls, stationery, chalk
· $2 to spend at a novelty store

· a stamp on a child’s hand

· time for a story or a hug
Supporting healthy eating habits
Children will eat when they are hungry and their appetite will vary day to day depending on their daily activities, growth and development. You can trust your child’s appetite to get the balance right. Don’t force your child to eat as this can lead to over-eating and anxiety around food and eating.

· Offer healthy meals and snacks at regular and predictable intervals. Have set meal times when possible and try to avoid delays as this may lead to between meal snacking on high fat, salt or sugar foods prepared in a hurry.

· Have healthy snacks ready for when your child is hungry between meals.

· Encourage your child to eat some of everything on their plate rather than just eating one food. This way they get a variety of nutrients before they get too full or tired.

· Re-offer snacks at a later time if they refuse. Do not give a more appealing and less healthy option. If your child is hungry, they will eat it!

Treats for special occasions

Food is an important part of special occasions and should be enjoyed by everyone. Your child may be invited to a party with lots of foods high in fat and sugar or to a meal at a fast food restaurant. These meals will do no harm as long as they are only eaten occasionally. But remember, children’s parties don’t need to be filled with ‘sometimes’ food to be fun. Try to include some healthy foods as well. Here are some suggestions that children will enjoy:

· pretzels

· mini pizzas

· fruit platters

· fresh berries

· finger sandwiches

· low-fat mini fruit muffins

· homemade popcorn

· melon slices
· frozen orange wedges

· hummus and pita bread

· cheese cubes and crackers

· vegetable sticks and rice crackers with dip

Eat more fruit and vegetables (Key message)
Snippets:

· Why eat fruit and vegetables every day?

· Fruit and vegetables as healthy snacks

· Selecting delicious fresh produce

· Healthy hot chip recipe

· Environmentally friendly snack foods
· How much fruit and vegetables do children need?

· Vegetable snack ideas
· Baked potatoes

· Vegetable facts

· Tempting young taste buds
· Enjoy preparing meals with your children

· Dried fruit

· Great vegetable ideas

· Boosting the fibre in your child’s diet

· Did you know?
· Keep fruit for children to snack on

· Healthy vegetable sandwich fillings

__
Why eat fruit and vegetables every day?
Fruits and vegetables are high in vitamins, minerals and dietary fibre, as well as being rich in antioxidants. Research shows that people who eat adequate amounts of fruits and vegetables everyday can help prevent:

· coronary heart disease

· some forms of cancer

· overweight and obesity

· constipation

· high blood pressure and blood cholesterol levels

Aim for the whole family to eat fruit and vegetables everyday - the greater the variety, the greater the health benefits.

Fruit and vegetables as healthy snacks
Fruit and vegetables are healthy snacks for children because:
· the fibre found in these foods can aid digestion

· they are rich in vitamins, such as vitamin C which can boost your child’s immune system during the cold weather

· they add variety to a healthy and balanced diet.

Selecting delicious fresh produce

Here are some tips on choosing the best fresh fruit and vegetables for taste and storage:

· choose fruit and vegetables in season as they are at their best and cheapest

· select fruit and vegetables that feel firm, smell nice and look fresh

· small or medium sized fruit make good choices for children

· choose vegetables that snap rather than bend

Healthy hot chip recipe

Children love hot chips! But did you know that 8 to 12 hot chips have around 3 teaspoons of fat and 1000 kJ. Compare this to a small baked potato with a light spray of oil which has less than ¼ teaspoon of fat and 400 kJ. Here is a quick, easy and delicious way to make healthier, hot chips that the whole family will enjoy.
Ingredients
· 2 large potatoes cut into chips or wedges with the skin on (use Red Rascal variety or other variety that is good for baking)
· 1 teaspoons canola or olive oil

· 1/2 teaspoon salt

Method

1. Place a large tray or baking dish into the oven and preheat oven to 200°C.

2. Place all ingredients into a small plastic bag and shake.

3. Take hot tray or baking dish from oven using an oven mitt, and empty potatoes onto the hot tray. Discard the plastic bag. You can cover the tray with a piece of oven paper (optional). Return to the oven to cook for about 12 minutes or until the potato is golden brown and cooked, then serve.

Environmentally friendly snack foods

Fresh fruit and vegetables are quick and easy snack foods that are great for the environment. They come without packaging, are full of nutrients, and they taste delicious! Choose an apple, mandarin, orange, pear, banana, plum, piece of melon, grapes or other fresh seasonal fruit for a quick and easy snack or munch on carrot and celery sticks and cherry tomatoes. If young children get into the habit of having fruit and vegetables at snack time this will carry over to school and make for a healthy lunchbox!
	How much fruit and vegetables do children need?
It is recommended that adults eat at least 2 serves of fruit and 5 serves of vegetables each day. The minimum amount recommended for children (aged 1 to 5 years of age) is 2 ‘child-sized’ serves of fruit and 4 ‘child-sized’ serves of vegetables per day. A ‘child-sized’ serve is approximately half the adult serve as defined by the Australian Guide to Healthy Eating.
One ‘child-sized’ serve of fruit equals:

· ½ medium piece of fruit such as apple, banana, pear, orange
· 1 small piece of fruit such as an apricot or kiwi fruit
· 1 tablespoon sultanas
· 2 dried apricots

· ½ cup of canned fruit (in natural juice).

One ‘child-sized’ serve of vegetables equals:

· ¼ cup of cooked vegetables
· ½ cup of salad vegetables

· ¼ cup of legumes such as lentils, chickpeas or kidney beans.

The amount a child will eat at one time will vary depending on their age, appetite and activity levels. Older children (4-5 year olds) may well be consuming more than 2 ‘child serves’ of fruit and 4 ‘child serves’ of vegetables.
For more information on fruit and vegetables including great recipe ideas, visit the Go for 2&5 website www.gofor2and5.com.au

	

Vegetable snack ideas
· vegetables sticks with cheese and crackers

· English muffins topped with chopped tomato, capsicum and ham, sprinkled with grated reduced-fat cheese and heated in the oven or under a grill

· vegetable sticks with salsa

· vegetable-based soup
· two-minute noodles, cooked and mixed with grated zucchini and chopped tomatoes and topped with grated reduced-fat cheese.

Baked potatoes
[image: image8.wmf]For a quick and easy meal, wash a medium sized potato then steam or microwave it whole until just tender. Cut the top off the potato and scoop a little of the potato out. Add canned tuna, creamed corn and sprinkle with reduced-fat grated cheese. Place under a hot grill or in the oven, until the cheese has melted, then serve. Alternately add lean bolognaise sauce and grated cheese or baked beans and grated cheese.

[image: image9.png]

Vegetable facts

Frozen vegetables are usually snapped frozen on ripening and can have the same nutritional value as fresh vegetables. Try to include different vegetables everyday.

Different coloured vegetables provide different vitamins and other nutrients. Eating enough vegetables can protect you against many lifestyle diseases including heart disease, stroke, some cancers and diabetes.

Tempting young taste buds

Some children take time to develop a liking for a range of vegetables. This can be frustrating and the temptation is to give up and stop offering them. However we know that vegetables are a really important food group and packed with nutrients that children need. So how do we tempt young taste buds?

It’s important to know that children often need to be exposed to a food 8 to 14 times before they will start to accept the taste or texture of that food. The trick is to keep offering the food, showing that you enjoy eating it and encouraging your child to taste or try that food. When it comes to vegetables, it helps to serve them in different ways – some children love vegetables raw but not cooked, some love them baked but not steamed and some only like them served separately and not mixed together.
Enjoy cooking and preparing meals with your children

Make vegetarian pizza using Lebanese bread, tomato paste, reduced-fat cheese and let the kids pick the vegetables to go on top. Set up bowls of sliced vegetables and let them decorate their own pizza.

Make stuffed potatoes by hollowing out baked potatoes and mixing left over potato mash with peas, corn kernels, diced tomatoes, warmed salsa or baked beans. Top with grated reduced fat cheese.
Dried fruit and dried fruit bars
Dried fruit bars and dried fruit are sticky and contain high levels of sugar. These foods are not good for teeth and should be eaten only sometimes, not everyday. Rinsing the mouth with water and munching on a crunchy fruit or vegetable after eating dried fruit can reduce the risk of tooth decay.
Great vegetable ideas
[image: image10.wmf]Here are some ideas to tempt reluctant vegetable eaters:
· Offer them raw - carrots, cauliflower, beans or broccoli are great eaten raw.
· Children like finger food - serve vegetables they can pick up and eat easily.

· Make vegetables into shapes using a small biscuit cutter.

· Blend, mash and grate vegetables into soups, stews or sauces.

· Involve children in preparing and growing vegetables. This increases their familiarity and willingness to try new vegetables.

· Serve sliced carrots, celery, tomato and cucumber with salsa, dips or cottage cheese.

· Add kidney beans, red lentils, baked beans or four-bean mix to casseroles, mince or stews.

· Mix mashed potatoes with mashed pumpkin or sweet potato.

· Add salad in sandwiches or a small salad to go with a sandwich.
· Mix veggies into pasta dishes - zucchini, carrot, tomato and capsicum go well in spaghetti bolognaise and children don’t even notice them!

Remember to provide food that is age-appropriate and meets children’s individual needs.
Use reduced-fat dairy for children over 2 years of age and wholegrain breads and cereals.
Boosting the fibre in your child’s diet

· Toss small cannelloni or kidney beans into tuna or chicken salads.

· Add extra vegetables to soup. Often, children forget they're eating vegetables when it's part of a soup or stew.

· Toss some of the following ingredients into salads- kidney beans, chick peas or garbanzo beans; chunks of artichoke hearts, cherry or grape tomatoes, grated fresh carrot, summer squash and broccoli flowerets.

· Substitute whole wheat flour in baked goods like muffins, scones or pikelets. Start with partial substitution and gradually add a larger percentage each time.

· Try using wholemeal pasta; generally children cannot taste the difference.

Did you know…
· Red plant foods, like tomatoes and watermelon contain lycopene, which helps to reduce the risk of some cancers and heart disease.

· Green vegetables including spinach, cabbage and broccoli contain lutein and zeaxanthin, which can protect against certain eye diseases.

· Blue and purple foods like eggplant and blueberries contain anthocyanins, which protect against cancers.

· White foods like cauliflower contain sulforaphane which protect against cancer.

· Raw vegetables can be rich in the antioxidant vitamin C. Cooking vegetables can release specific antioxidants like lycopene. So, include both salads and cooked vegetables in your diet.

The key message here is that vegetables are packed with goodness and have an important role to play in preventing chronic diseases.
[image: image11.wmf]Healthy vegetable sandwich fillings

· cheese with sliced celery or cucumber

· grated cheese and carrot

· egg and lettuce

· canned salmon with lemon juice, lettuce or spring onions

· sweet corn with lettuce

· avocado, low-fat cottage cheese or hummus

[image: image1.jpg]

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

PAGE
13

[image: image12.wmf][image: image13.wmf][image: image14.wmf]_1119098346

_1119258597

_1119089671

