

USE THESE MATERIALS TO HELP MOMS AND KIDS MAKE HEALTHIER FOOD CHOICES

Use the following tips, advice and guidance with the child feeding messages to provide mothers with actionable tips and to build their skills and self-efficacy in teaching their children healthy eating habits. You can present this information in various formats, such as posters, handouts, counseling or digital presentations (see communication tools and examples for ideas). The formative research indicated that moms are motivated by information that is new or unique to them and that they found these messages and tips both relevant and realistic.

The tips, advice, and guidance provided below are shown with suggested messages; however, most of these materials can compliment many of the other messages as well. Create the combination that will be most effective for your audience.

Suggestion

Present this information to moms in small incremental steps rather than all at one time or in a single document, depending on your audience's needs and interests. For example:

1. Show the short [child feeding video](#) to start a group discussion.
2. Listen to the questions and concerns mothers raise during discussion.
3. Provide the relevant tips, advice or guidance that addresses concerns or questions moms discussed.
4. Share the link to the online [child feeding video](#) and the [rollover](#) and ask moms to view these at home to reinforce other education and promotion activities.
5. Ask them to email feedback to you such as actions they plan to take after seeing the materials, etc.
6. Follow-up with more specific information to address mother's concern, i.e., if she is finding it difficult to include whole grains in her young child's diet, share the tip for fitting whole grains in meals and snacks of preschool children on page 8 –Whole Grains-Tips, Advice and Guidance)

For more ideas on how to use the messages and supporting guidance, download the free implementation guide, [Maximizing the Messages](#) (<http://www.fns.usda.gov/fns/corenutritionmessages/Maximizing.htm>).

POTENTIAL MESSAGE:

Enjoy each other while enjoying family meals. Keep meal time relaxed to nourish the body and help your family make stronger connections. Let your little ones select which foods to put on their plates and how much to eat from the healthy choices you provide.

New!

Lead the Way: Creating a Relaxed Meal Time Experience

In our home, we have two rules when it comes to meal time: eat as a family whenever we can and keep it relaxed. Since we started eating together more often, our family is getting closer all the time. We talk, we laugh, and my little ones are choosing healthy foods. Plus, their table manners are improving! Here's what we do to make meals more relaxed around our home:

- **Remove distractions.** We turn off the television and computer, and avoid talking on the phone or texting, so our attention is on each other.
- **Talk to each other.** We focus our conversation on what we did during the day. We talk about what made us laugh or what we did for fun. For example, we ask, "What was the best part of your day today?"
- **Pass on traditions.** I tell the kids about the "good old days," foods mom and grandma made that we loved to eat.
- **Let kids make choices.** We set a healthy table and let everyone, including the kids, make choices about what they want and how much to eat.
- **Let everyone help.** Kids learn by doing. So, the little one might get the napkins and older kids help with fixing foods and clean-up.

POTENTIAL MESSAGE:

Feed their independent spirit at meal times. Each meal with your preschooler is a chance to help them grow and learn to make some decisions on their own. Encourage them to make their own food choices from the healthy foods you offer. Start early and you'll help them build healthy eating habits for life.

New!

Feeding Kids' Independence at Meal Time

Young children are fast learners, so it's a great time to help them develop healthy eating habits. Healthy eating means eating a variety of foods from all food groups. It also means eating fewer foods with added sugar, salt, and solid fat. With a little planning, you can give your child more opportunities to grow and learn to make healthy eating choices. Think of this as planning for everyone in your family. And remember, you don't have to do everything at once. Try adding one new idea at a time, then build from there.

HELPFUL TIPS:

- **Set a regular schedule for meal times.** Young children need routines to practice new skills, like trying healthy foods.
- **Keep healthy snacks available.** Place them in a drawer or on a shelf that young kids can reach. When you say it's OK, your kids can choose their own healthy snack.
- **Help your children feel more independent.** Let them pick from healthy food choices you offer. For example, they can choose between an apple or orange and a whole-wheat pita with salsa for a snack.
- **Make finger foods.** Prepare foods that kids can eat with their fingers, such as vegetable or fruit chunks. Kids love to dip, so serve finger foods with a dip like yogurt or dressing. Bite-sized pieces of foods (no larger than a ½ inch) are easier for small kids to handle and help to avoid choking.
- **Make healthy eating fun.** Fun ideas get kids excited to try new fruits and vegetables. Make an open face sandwich by laying a slice of low-fat cheese on whole-wheat bread. Add sliced tomatoes for eyes and a strip of bell pepper for a smile.
- **Eat with your children.** They are more likely to try new foods if they see you eating and enjoying them.
- **Take them shopping.** Ask your kids to pick a new fruit or vegetable that they want to try for dinner.
- **Involve the kids.** As your kids grow, let them help prepare, serve, and clean up after the meal. For example, kids can help by measuring, adding ingredients, stirring, washing veggies, etc. Kids learn by doing, and being involved helps them be more confident and develop motor skills.

POTENTIAL MESSAGE:

Let go a little to gain a lot. It's natural for moms to worry about their preschoolers' eating habits. Offer healthy foods and let your kids choose from them. They'll be more likely to enjoy mealtime and eat enough, so everyone is happier.

New!

One Mom's Story: The Big Pay Off

The other day, I overheard my 4-year-old daughter telling her friends, "At dinner, my mom lets me pick the foods I want and then I put them on my plate!" She was so proud of herself, and I was, too. I recently learned that letting kids choose from healthy food options helps them develop good eating habits and become more independent. I was having problems getting her to try different foods, so I decided to try letting her pick what to eat. Now she says, "Let me take a little of that squash, too, Mommy." She also helps to plan and make dinner one night a week. She loves being Mommy's helper and does a great job, too!

Q: Why should I let my kids make decisions about which foods and how much to eat?

A: Here are a few of the many reasons:

It helps moms:

- Make meal time more pleasant for everyone.
- Eliminate 'power struggles' and arguments about eating.

It helps kids:

- Gain confidence.
- Become more independent as they adjust to preschool.
- Sense when they are hungry and when they are full.
- Learn to eat healthy now and for life.

Q: How can I help my kids form healthy eating habits and learn new skills?

A: Try these tips:

- Get them involved in preparing meals.
- Set a positive example. Offer the same foods to everyone.
- Set regular times for meals and snacks.
- Let kids pick what to eat and serve themselves from the meals you provide.
- Trust your kids to eat enough of the right foods over time.
- Slow down, relax, and enjoy each other's company at meal time.

POTENTIAL MESSAGE:

Think beyond a single meal. Keep in mind what your child eats over time. Meals and healthy snacks give children several chances every day to eat a variety of foods. If your child eats only a little or nothing at one meal, don't worry. He'll make up for it with other meals and snacks to get what he needs for good health over time.

New!

Advice from a Nutritionist

As a nutritionist, I work with a lot of moms who are concerned about whether their child is getting enough of the right foods to grow and develop well. I tell them to look at what their child has eaten during the last couple of days, not just one meal. You see, kids' appetites vary. For any given meal, a young child might eat very little or nothing at all. And that's completely normal. It's also normal for children to go through a period where they'll only eat one food. Try to be patient and continue to offer healthy meals and snacks, that includes foods like low-fat (1%) milk, yogurt, lean meats, fruits, veggies and whole-grain foods. That's how you can make sure that over time, your little ones are getting the nutrients they need.

One Mom's Story: Enjoying Family Meal Time

We didn't always sit down as a family to eat our meals. But, a few months ago our family made the decision to enjoy mealtime by eating together. You wouldn't believe what this has done for our family. We're closer now than ever before. We talk. We listen. Our kids are getting better at talking to people and their manners are improving. We let the little ones serve themselves from the foods I provide and they're starting to make healthier food choices. It's simple. When our family eats a relaxed, healthy meal together, everyone benefits.

- We enjoy each other more.
- Kids serve themselves from the healthy choices we offer.
- As parents, we learn what our children like and dislike.
- Kids decide how much food to eat so they begin to learn the right portion size for their bodies.
- Kids learn to try new foods on their own because they weren't forced to eat them.

Try this:

At family mealtime, have questions for everyone to answer, for example:

- What is your favorite food tonight? Where do you think this food was made/grown/raised?
- What new food did you try today? Where did you eat it? How did it taste?
- What was the best part of your day?

MESSAGE:

Sometimes new foods take time. Kids don't always take to new foods right away. Offer new fruits and vegetables many times, served a variety of ways. Give your kids just a taste at first and be patient with them.

New!

Help your child learn to love a variety of foods.

Offer and encourage your kids to taste new foods. When they do, reward them with praise instead of treats.

Kids learn to like new foods by:

- Having them offered over and over
- Having them served with familiar foods
- Seeing friends, older kids, and grown-ups eating these foods
- Tasting them prepared in different ways
- Choosing foods to try themselves
- Starting with small amounts

Offer a new food many times. Keep trying.

Try offering new foods prepared in different ways. You can serve fruits and vegetables raw with a dip. You can also steam, roast, and bake vegetables—even some fruits. For example, try warming fruits like apples, pears, and peaches for about a minute or so for a softer texture. Try it with canned, frozen, or fresh fruit – just look for canned or frozen fruits without added sugar or packed in 100% fruit juice.

Many young children need to be offered a new food several times before they will try it and learn to like it. So, offer a small amount. If you keep offering a new food, eventually your kids will give it a try.

MESSAGE:

Patience works better than pressure. Offer your children new foods. Then, let them choose how much to eat. Kids are more likely to enjoy new foods when eating them is their own choice. It also teaches them how to be independent.

New!

Moms often ask:

Q. How do I know my kids are getting enough food and nutrition?

hungry and usually stop when they are full. It's also helpful to know that before eating, their stomachs are about the size of their fist. So what may not look like much food to you may actually be just right for their small stomachs.

Q. What can I do to help my children develop healthy eating habits?

A. It can take patience, but try some of these tips. They've worked for many moms.

- 1. Offer young kids the same healthy foods the rest of the family is having.** Your child may not care for all that's offered, and that's okay. Kids eat better when they have the freedom to select what to eat from what you offer.
- 2. Try to set regular times for meals and snacks.** A daily routine of regular meal times and snack times promotes good eating habits. It helps kids learn there is always another chance for them to eat what they need.
- 3. Lay out a variety of healthy foods and then let kids serve themselves.** Children learn and gain confidence when they are allowed to make choices about what to eat. And remember, a serving size for young kids is smaller than for teens or an adult.
- 4. Listen to them when they say they are full. Young kids will eat the amount they need.** Toddlers have a strong sense of hunger, appetite, and fullness, so they are likely to stop eating when they are full rather than when the food is gone. And, children's appetite can vary - sometimes they won't eat much and other times they will want seconds.

MESSAGE:

Let them learn by serving themselves. Let your kids serve themselves at dinner. Teach them to take small amounts at first. Assure them they can get more if they're still hungry.

New!

Let Them Learn by Serving Themselves

Your kids will learn many useful life lessons when you let them serve themselves at meal time:

- They learn to make decisions about which foods and how much to put on their plates.
- They learn to be more aware of when they are hungry and when they are full.
- They further develop their fine motor skills and hand-eye coordination.
- They learn to share, take turns, and be responsible for their choices.

Try these tips to make serving themselves an even better experience.

- Use small bowls so your kids can see the food, and use serving utensils they can hold easily in their little hands.
- Hold the serving bowls for them to make it easier to scoop up the food.
- Be patient! Your kids are learning, so be ready to wipe up a few spills.
- Encourage and praise your children when they serve themselves.

Cooking and Eating Together Messages

1. Cook together. Eat together. Talk together. Make mealtime a family time.
2. Make meals and memories together. It's a lesson they'll use for life.

Message:

Cook together. Eat together. Talk together. Make mealtime a family time.

It takes a little work to bring everyone together for meals. But it's worth it and the whole family eats better.

- Start eating meals together as a family when your kids are young. This way, it becomes a habit.
- Plan when you will eat together as a family. Write it on your calendar.
- You may not be able to eat together every day, but aim to have family meals at least four times a week.

How to make family meals happy

- Focus on the meal and each other. Turn off the television. Take phone calls later.
- Talk about fun and happy things. Try to make meals a stress-free time.
- Encourage your child to try foods. But, don't lecture or force your child to eat.

Fast family meals

- Cook it fast on busy nights. Try stir-fried meat and vegetables, quick soups, or sandwiches.
- Do some tasks the day before. Wash and cut vegetables or make a fruit salad. Cook lean ground beef or turkey for burritos or chili. Store everything in the fridge until ready to use.
- Find quick and tasty recipes that don't cost a lot to make at: <http://www.fns.usda.gov/eatsmartplayhardhealthy lifestyle/QuickandEasy/smartstartrecipes.htm>

Talk to me!

- What made you feel really happy today?
- What did you have to eat at lunch today?
- What's your favorite veggie? Why?
- Tell me one thing you learned today.
- What made you laugh today?

Message:

Make meals and memories together. It's a lesson they'll use for life

Teach your kids to create healthy meals. It's a lesson they'll use for life. Kids like to try foods they help make. It's a great way to encourage your child to eat fruits and vegetables. They feel good about doing something "grown-up." Give them small jobs to do. Praise their efforts. Their smiles will light up your kitchen.

Kids love helping in the kitchen. Parents love knowing that their child is also learning skills they'll use for life. Help teach them to follow instructions, count, and more!

Prepare fruits and veggies together.

Children learn about fruits and vegetables when they help make them. And all of that mixing, mashing, and measuring makes them want to taste what they are making. It's a great trick for helping your "picky eater" try fruits and vegetables.

On busy weeknights... Cooking together can mean more "mommy and me" time on busy days.

- Ask your child to help with easy tasks, like adding veggie toppings to a cheese pizza.
- Let your child choose which veggies to add to soup. Only an adult should heat and stir hot soup.
- Make sandwiches together.

Make some meals special.

- Have a color contest and see how many green, red, yellow, and orange fruits and vegetables you can include in one meal.
- Name a food your child helps create. Make a big deal of serving "Karla's Salad" or "Corey's Sweet Potatoes" for dinner.
- Try a "Make Your Own" night. Let your family put together its own soft tacos, sandwiches, pizza, or salads.
- Place the ingredients within easy reach and let the fun begin.

Cooking Together Activities by Age:

2-year-olds	3-year-olds	4- to 5-year-olds
<p>Make “faces” out of pieces of fruits and vegetables. Scrub vegetables or fruits. Tear lettuce or greens. Snap green beans.</p> 	<p>Add ingredients. Stir. Spread peanut butter or other spreads. Shake a drink in a sealed container. Knead bread dough.</p> 	<p>Peel and mix some fruits and vegetables. Peel hard boiled eggs. Cut soft fruits with a plastic knife. Only adults should use sharp knives. Wipe off counters. Mash soft fruits, vegetables, and beans. Measure dry ingredients. Measure liquids with help.</p>

Role Modeling/Fruit and Veggie Messages

1. They learn from watching you. Eat fruits and veggies and your kids will too.
2. They take their lead from you. Eat fruits and veggies and your kids will too.

They learn from watching you. Eat fruits and veggies and your kids will too.

“My 3-year-old picks up on so much. She loves to copy what I do. Sometimes she will ask for a food she saw me eat. And I didn’t even know she was watching me! So, I try to eat fruits and vegetables. That way she’ll want them too. My doctor told me that kids learn eating habits when they are young. I want my child to learn to eat fruits and vegetables so she’ll be healthy. It makes me feel good that I’m teaching her something she’ll use for life.”

How can I help my child eat more fruits and vegetables?

- **Eat together.** Let your child see you enjoying fruits and vegetables at meals and snacks.
- **Take it with you.** Show your child how whole fruit is a great snack to eat at the park or in the shopping mall. Put apples, oranges, or bananas in your bag for quick snacks.
- **Share the adventure.** Try new fruits and vegetables together.
- **Fix them together.** Teach your child to tear lettuce or add veggie toppings to pizza.

Why does it matter what I do?

- **They learn by watching you.** Kids get curious when they see you eating fruits or vegetables. Before you know it, they’ll want to taste what you are having.
- **You teach them lessons they’ll use for life.** It’s normal for 2- to 5-year-olds to be “picky” eaters. Help them increase the types of fruits and vegetables they like by setting a good example.

What kinds should we eat?

- Fresh, frozen, and canned fruits and vegetables are all smart choices. Buy some of each to last until your next shopping trip.
- Frozen vegetables have as many vitamins and minerals as fresh. Choose packages that contain vegetables --and nothing else—no added fat, salt, or sugars.
- Buy canned fruits that are packed in “100% juice” or water.--
- Rinse canned beans and vegetables with cold water to make them lower in salt.--
- Look for canned vegetables that say “No added salt” on the front of the can. Buy them when they go on sale.
- Cooked vegetables or ripe fruits that are cut into small pieces are easy for your child to eat.

