

Good food choices and portion sizes for 1-4 year olds

Good food choices and portion sizes for 1-4 year olds

Good food choices and portion sizes for 1-4 year olds

ISBN hard copy 978-1-908924-57-5

ISBN e-book 978-1-908924-58-2

Published by First Steps Nutrition Trust.

First published in 2016.

Second edition published in 2018.

A PDF of this resource is available on the First Steps Nutrition Trust website www.firststepsnutrition.org

The text of this resource, and the photos, can be reproduced in other materials provided that the materials promote public health and make no profit, and an acknowledgement is made to First Steps Nutrition Trust.

This resource is provided for information only and individual advice on diet and health should always be sought from appropriate health professionals.

Acknowledgements

First Steps Nutrition Trust would like to thank Lizzie Vann for supporting the work of First Steps Nutrition Trust.

This resource was written by Dr Helen Crawley. The photos were taken by Helena Little. Thanks go to Georgia Machell and Rosa Sparks for food styling.

Edited by Wordworks.

Design by Sally Geeve.

Photo resources

For more information about photo resources for different age groups of children and young people, see the website www.firststepsnutrition.org

First Steps Nutrition Trust

First Steps Nutrition Trust is a charity which provides evidence-based and independent information and support for good nutrition from pre-conception to five years of age.

First Steps Nutrition Trust

66 Hammersmith Road

London W14 8UD

www.firststepsnutrition.org

Registered charity number: 1146408

Contents

Introduction	4
Plates used in the photos	8
Bread, other cereals and potatoes	10
Vegetables and fruit	17
Milk and dairy foods, and dairy alternatives	29
Meat, fish, eggs, pulses, nuts, seeds and meat alternatives	35
For more information	43

Introduction

What is in this guide?

This guide provides a visual resource to support all those who look after and support children aged 1-4 years to eat well. Eating well in the first five years of life is essential for growth and physical and mental development, as well as for a child's future health. Encouraging good eating habits in the early years will contribute to a lifetime of good food choices.

This good food choices and portion size guide provides some simple ideas for the balance of different meal components that will meet the energy and nutrient needs of children in this age group. Some simple food-based recommendations for each food group are given, followed by photos showing appropriate portion sizes for 1-4 year olds.

Good meal choices, with appropriate portion sizes, for 1-4 year olds can be found in the following resources, produced by First Steps Nutrition Trust:

- *Eating well recipe book*
- *Eating well: Packed lunches for 1-4 year olds*
- *Eating well: Vegan infants and under-5s.*

For more information, see page 6.

How have the portion sizes been calculated?

The portion sizes in this guide have been estimated from balanced menu plans that meet the average energy and nutrient needs of children aged 3-4 years. They are suitable for use in groups of children aged 1-4 years, but are based on the needs of those with the highest needs in the group. Some children will eat more, and some less than this. However, it is useful to have an idea of the sorts of portion sizes that can form the basis of meals for children of this age, bearing in mind that some children may want 'seconds' and that children should be allowed to eat healthy food to appetite.

How can this guide be used?

This guide can be used to support catering staff in early years settings where groups of children eat, to help them consider the amounts of foods they cook and serve.

The resource can also be used with families, to help them consider the sorts of foods and amounts of foods that are appropriate for their pre-school children, and the photos may also encourage a wider variety of foods to be offered.

We hope the resource will also help families who may not have English as a first language, to accustom themselves to the names and appearance of common foods served in UK settings.

Where can I find out more information about eating well for children aged 1-4 years?

There are national good practice guidelines to support children aged 1-4 years to eat well in early years settings in the UK.

England

Voluntary food and drink guidelines for early years settings in England, updated in 2017, can be found at: <https://www.foundationyears.org.uk/eat-better-start-better/>

This includes updated guidance, nutritional information cards, and fact sheets on promoting and supporting healthy eating in early years settings.

Northern Ireland

For Northern Ireland, *Nutrition matters for the early years: Guidance for feeding under fives in the childcare setting* can be found at: www.publichealth.hscni.net/publications/nutrition-matters-early-years-guidance-feeding-under-fives-childcare-setting

Scotland

The most recent guidance from Scotland *Setting the table: Nutritional guidance and food standards for early years childcare providers in Scotland* is available at: http://www.healthscotland.com/uploads/documents/21130-SettingtheTable_1.pdf

Wales

For Wales, *Food and health guidelines for early years and childcare settings* can be found at: <http://gov.wales/docs/phhs/publications/foodandhealth/090414guidelinesen.pdf>

For other useful resources to support eating well for this age group, see *For more information* on page 43.

Other resources from First Steps Nutrition Trust

These resources can all be downloaded from www.firststepsnutrition.org

Eating well recipe book

Eating well: Packed lunches for 1-4 year olds

18

Boiled egg, cheese cubes, toast slices and broccoli spears, and raisins V E

- 1 boiled egg, shelled and sliced
- A small matchbox-size piece (20g) hard cheese or Edam cheese, cubed
- 1 slice wholemeal bread, toasted and sliced
- 2 or 3 broccoli spears, cooked
- 1 tablespoon (20g) raisins

KEY: Df = Dairy-free E = Egg-free Cf = Gluten-free V = Suitable for vegetarians VV = Suitable for vegans
 £ = 40p to 60p ££ = 70p to 90p £££ = £1.00 to £1.30

DRINK

Serve water with the packed lunch shown on the left.

OTHER PACKED LUNCH IDEAS

If children like softer cooked vegetables, instead of cooked broccoli you could serve:

- cooked carrot sticks, parsnip sticks or butternut squash cubes
- steamed mange tout or sugar snap peas, or
- cooked frozen peas, broad beans or green beans.

LUNCH BOX TIPS

Why are eggs a good food choice for young children?

- Eggs are a cheap, easy and very nutritious food, and a great lunch box addition for young children. Eggs provide protein, iron, zinc, phosphorus, selenium, antioxidants, vitamins A and D, riboflavin, iodine, choline and many other nutrients.
- Eggs can be boiled and mashed or sliced into halves, quarters or rounds.
- Make sure that eggs are thoroughly cooked when serving to under-5s – both the white and yolk should be cooked until hard. Eggs need to be boiled for at least 7 minutes to ensure the white and yolk are cooked through.

Eating well: Vegan infants and under-5s

Eating well: vegan infants and under-5s

FIRST STEPS NUTRITION TRUST

94 **SNACK** 1-4 years

Rice cakes with mushroom pâté and cherry tomatoes

This recipe makes 4 portions of about 50g rice cakes and pâté, and 40g cherry tomatoes.

Ingredients	Method
1 tablespoon vegetable oil	1. Heat the oil in a frying pan. Fry the onions, garlic and mushrooms until they are soft.
1/2 small onion, peeled and finely diced	2. Place the fried items in a blender and blend until smooth. Or push through a sieve, or mash with a fork.
1/2 teaspoon garlic paste	3. Serve with the rice cakes and halved cherry tomatoes.
100g mushrooms, peeled and diced	
4 rice cakes	
100g cherry tomatoes, halved	

Serve with 100ml unsweetened calcium-fortified soya milk.

97 **SAVOURY MEAL** 1-4 years

Black-eyed bean chili with yellow rice and roasted vegetables

This recipe makes 4 portions of about 100g chili, 60g rice and 40g vegetables.

Black-eyed bean chili	2 Yellow rice	Roasted vegetables
Ingredients	Ingredients	Ingredients
1/2 tablespoon vegetable oil	30g basmati rice	1/2 medium capsicum, trimmed and cut into small pieces
1 tablespoon garlic paste	160ml water	2 medium mushrooms, halved
1 small onion, peeled and finely diced	1/2 tablespoon dark soy sauce	1/2 medium onion, peeled and cut into chunks
1 small (200g) can chopped tomatoes	1/2 teaspoon mild chili powder	1/2 small red pepper, coriander seeds and cut into chunks
1/2 teaspoon mild chili powder	15g tarragon or subarug, chopped	
1/2 teaspoon cane vinegar		
1 large (400g) can black-eyed beans, drained (kitchen weight 240g)	Method	Method
	1. Bring the water to boil. Add all the ingredients.	1. Heat the oven to 180°C / 350°F / Gas 4.
	2. Remove the heat, cover and simmer for 20 minutes or until the rice is tender and the liquid has been absorbed.	2. Place the vegetables on a baking tray, sprinkle on the roasted herbs, and drizzle with the oil.
		3. Roast for 20 to 25 minutes until tender.

In preparation

Eating well: Snacks for 1-4 year olds

Eating well: Healthy snacks for 1-4 year olds

FIRST STEPS NUTRITION TRUST

Eating well: The pre-school years

Eating well: the pre-school years

A practical guide for those supporting children aged 1-4 years to eat well

FIRST STEPS NUTRITION TRUST

Plates used in the photos

The photos on pages 11-42 show individual foods, in portion sizes appropriate for 1-4 year olds. The plates and bowls used in the photos are shown below at actual size.

Plate

Width: 20cm

Bowl
Width: 12cm

Depth: 4cm

Small bowl
Width: 8cm

Depth: 3cm

Bread, other cereals and potatoes

How much to serve?	Good choices	Notes
<p>Foods from this group should be offered at every meal, and can be useful foods to offer as part of snacks.</p> <p>These foods should make up about a third of the food served each day.</p>	<p>All types of bread – wholemeal, granary, brown, wheatgerm, white, multigrain, soda bread, potato bread, chapattis, naan bread, rotis, rolls, bagels, pitta bread, wraps and tortilla</p>	<p>Look for lower-salt breads.</p>
	<p>Potatoes or sweet potatoes – boiled, mashed, baked or wedges</p>	<p>Processed potato products like waffles or smiley faces should be avoided.</p>
	<p>Yam, plantain, cocoyam, cassava and other starchy root vegetables</p>	
	<p>Pasta and noodles – wholemeal and white</p>	<p>Avoid dried or canned ready-prepared pasta in sauce, as these are very salty.</p>
	<p>Rice – brown and white rice</p>	<p>Avoid fried rice or flavoured dried rice in packets.</p>
	<p>Other grains such as pearl barley, couscous or bulgur wheat, maize (polenta), quinoa and cornmeal</p>	
<p>Breakfast cereals – low-sugar, low-salt cereals such as porridge, puffed wheat, weet bisks, crisped rice or flaked wheat.</p>	<p>Avoid sugary breakfast cereals. Look for those that have no added sugar.</p>	

Fortified cereals can be a good source of iron.

BREAD

White toast 1 slice 25g

Wholemeal bread 1/2 bread roll 25g

French bread 30g

White pitta bread 1/2 pitta bread 30g

Wholemeal pitta bread 1/2 pitta bread 25g

Bagel 3/4 bagel 30g

The photos show various types of foods to illustrate amounts, but carers should ensure that foods are cut up appropriately where needed so that they are not a choking hazard.

BREAD

Chapatti 20g

Breadsticks 15g

Rice cake 1 rice cake 10g

Crumpet 1 crumpet 30g

Wrap or tortilla 1/2 tortilla 25g

Oatcakes 2 oatcakes 16g

RICE AND OTHER GRAINS

White rice 80g

Brown rice 80g

Couscous 80g

Polenta 80g

Pearl barley 80g

The photos show various types of foods to illustrate amounts, but carers should ensure that foods are cut up appropriately where needed so that they are not a choking hazard.

POTATOES AND STARCHY ROOT VEGETABLES

Mashed potato 80g

New potato slices 80g

Jacket potato 80g

Oven chips 80g

Mashed sweet potato 80g

Mashed yam 80g

PASTA AND NOODLES

Spaghetti 80g

Egg noodles 80g

Baby pasta 80g

Pasta penne 80g

Pasta rice 80g

Brown pasta spirals 80g

The photos show various types of foods to illustrate amounts, but carers should ensure that foods are cut up appropriately where needed so that they are not a choking hazard.

BREAKFAST CEREALS

Puffed wheat 15g and 100ml milk

Shredded wheat 1 bisk 12g and 100ml milk

Weet bisks 20g and 100ml milk

Porridge made with milk 100g
Made from 15g porridge oats and 100ml milk

Porridge made with soy milk alternative 100g
Made from 15g oats and 150ml unsweetened fortified soy milk alternative

Ready brek 100g

Vegetables and fruit

How much to serve?

Offer different fruits and vegetables at meals and snacks.

1-4 year olds should be encouraged to taste at least five different fruits and vegetables a day.

Aim for 40g portions of vegetables and fruits for all 1-4 year olds at meals and snacks.

Good choices

All types of **fresh, frozen and canned vegetables** – for example, broccoli, Brussels sprouts, cabbage, carrots, cauliflower, courgette, green beans, kale, mushrooms, parsnips, peas, peppers, pumpkin, red cabbage, squash, spinach, swede or turnip

All types of **salad vegetables** – for example, lettuce, watercress, celery, cucumber, tomato, raw carrot, raw pepper, radish or beetroot

All types of **fresh fruit** – such as apples, bananas, pears, grapes, kiwi fruit, oranges, plums, berries, melon or mango

All types of **canned fruit** in juice – for example, peaches, pears, pineapple, mandarin oranges, prunes, guava or lychees

Stewed fruit such as stewed apple or pears, stewed dried fruit, stewed plums or stewed rhubarb

Dried fruit such as raisins, dried apricots, dates, dried figs, prunes

Notes

Avoid vegetables canned with added salt and sugar.

Do not overcook fresh vegetables, and don't cut them up a long time before cooking and leave them in water, or cook them early and re-heat before serving. These practices all reduce the vitamin content.

Avoid fruit canned in syrup.

If the fruit to be stewed is sour, add a little apple juice, or mix with a sweeter fruit.

Avoid dried fruit with added sugar and vegetable oil.

Serve dried fruit with meals and not as snacks.

BEANS, PEAS AND SWEETCORN

Broad beans 40g

Green beans 40g

Peas 40g

Baby sweetcorn 40g

Canned sweetcorn 40g

Mange tout 40g

GREEN, LEAFY VEGETABLES

Broccoli 40g

Brussels sprouts 40g

Cabbage 40g

Cauliflower 40g

Kale 40g

Spinach 40g

The photos show various types of foods to illustrate amounts, but carers should ensure that foods are cut up appropriately where needed so that they are not a choking hazard.

ROOT VEGETABLES AND SQUASH

Butternut squash 40g

Carrots 40g

Parsnip 40g

Swede 40g

Turnip 40g

OTHER VEGETABLES

Courgette 40g

Leeks 40g

Mushrooms 40g

Mixed vegetables (frozen) 40g

Plantain 40g

Roasted vegetables 40g

The photos show various types of foods to illustrate amounts, but carers should ensure that foods are cut up appropriately where needed so that they are not a choking hazard.

SALAD AND RAW VEGETABLES

Cucumber 40g

Avocado 40g

Beetroot 40g

Carrot sticks 40g

Celery sticks 40g

Lettuce 40g

PEPPERS AND TOMATOES

Yellow pepper 40g

Red pepper 40g

Green pepper 40g

Tomato 40g

Cherry tomatoes 40g

Canned tomato 40g

The photos show various types of foods to illustrate amounts, but carers should ensure that foods are cut up appropriately where needed so that they are not a choking hazard.

APPLES AND PEARS

Apple 1/2 apple 40g

Stewed apple with juice 70g

Pear 1/3 pear 40g

Pears, canned in juice, served without juice 40g

Stewed pear with juice 70g

BERRIES

Blackberries 40g

Blackcurrants and redcurrants 40g

Blueberries 40g

Frozen mixed berries 40g

Raspberries 40g

Strawberries 40g

The photos show various types of foods to illustrate amounts, but carers should ensure that foods are cut up appropriately where needed so that they are not a choking hazard.

BANANAS AND ORANGES

Banana 1/2 banana 40g

Banana 1/2 banana 40g

Orange 1/2 orange 40g

Clementine 1/2 clementine 40g

Mandarins, canned in juice, served with juice 70g

Mandarins canned in juice, no juice 40g

STONE FRUIT

Mango 40g

Nectarine 40g

Peaches canned in juice, served with juice 70g

Plums 40g

Stewed plums with juice 70g

The photos show various types of foods to illustrate amounts, but carers should ensure that foods are cut up appropriately where needed so that they are not a choking hazard.

OTHER FRUIT

Grapes 40g

Kiwi 1/2 kiwi 40g

Fresh pineapple 40g

Pineapple canned in juice, served with juice 70g

Melon 70g

Watermelon 40g

Milk and dairy foods, and dairy alternatives

How much to serve?

Foods from this group should be offered at 2-3 meals and snacks each day.

Good choices

Breastmilk

Milk

Whole (full-fat) cows' milk (or other whole animal milk) can be used as the main milk drink from the age of 12 months. Over-2s can have semi-skimmed milk if they are good eaters.

Non-dairy milk alternatives

For children who avoid dairy products, unsweetened calcium-fortified soy milk alternative can be given as the main milk drink from 1 year of age. Other unsweetened fortified milk drinks such as almond, oat, hemp or coconut milk can be used.

For more information on milk alternatives, see the next page.

Cheese

Cheese is high in salt, so use in small amounts.

Yoghurt and fromage frais

Choose plain, full-fat, unsweetened versions. Soya milk based or coconut milk based alternatives are available for those on dairy-free diets.

Notes

Mothers should be supported to continue to breastfeed in early years settings, or provide expressed breastmilk if they wish to do so.

Avoid unpasteurised milk.

Avoid milk drinks with flavours and added sugar.

Avoid growing up milks or toddler milks.

Do not serve rice milk to children under 5 years.

All milk alternatives (including soya milk alternative) are much lower in energy, and can be lower in some important nutrients, than full-fat animal milk, so care needs to be taken that the rest of the diet provides adequate energy.

Choosing plant-based milks for very young children may compromise their energy and nutrient intake, and families should be encouraged to seek advice.

Avoid unpasteurised cheese and mould-ripened (blue-vein) cheeses.

Vegetarian cheese is available if needed.

Avoid yoghurts and fromage frais that have a high sugar content (often those with added bits, or mousse style). If the sugar content on a yoghurt or fromage frais label says it has more than 15g of sugar per 100g, it is a high-sugar option. It is preferable to add fresh fruit to natural yoghurt or fromage frais.

MILK AND NON-DAIRY MILK ALTERNATIVES

Breastfeeding

Where mothers choose to breastfeed their toddler into the second year and beyond, this should be supported. Parents may choose to continue to provide expressed breastmilk for toddlers in childcare settings, and information on the safe storage of expressed breastmilk can be found at www.nhs.uk/conditions/pregnancy-and-baby/pages/expressing-storing-breast-milk.aspx

Infant formula and follow-on formula are not needed after one year of age unless recommended by a health professional. Fortified toddler milks (growing-up milks) are not recommended for use as these are frequently sweetened and may have the wrong balance of nutrients.

Milk

Full-fat cows' (or goats' or sheep's) milk can be the main milk drink from 1-2 years of age. After 2 years if children are eating well they can have semi-skimmed milk, but they should not have 1% fat or skimmed milk under the age of 5.

Non-dairy milk alternatives

- There are a number of non-dairy milk alternatives available, and any drink offered should be unsweetened and fortified. Parents may choose a plant-based milk because the family is vegan, or because their child has a cows' milk protein allergy, but children who are allergic to cows' milk protein may also be allergic to soya-based products. It is important to note that milk alternatives do not provide the same amount of energy and some other nutrients as animal milks. If children are being given a vegan diet, it is important that care is taken that all nutrient needs are met. For more information on this, see the resource *Eating well: vegan infants and under-5s* at www.firststepsnutrition.org
- Care needs to be taken if introducing non-dairy milk alternatives as the main milk drinks for very young children. On the next page, we give information about some of the unsweetened fortified milk alternatives that are available, and compare them with whole cows' milk. Some organic versions of milk alternatives are available, but these are often not fortified.

How much milk do 1-4 year olds need each day?

It is suggested that at 1-2 years about 400ml of cows' milk a day fits into a healthy balanced diet. The 400ml might be made up of a drink in the morning, milk with snacks, and a drink before bed or a nap, depending on how families manage their children's eating and sleeping patterns across the day. If mums are still breastfeeding as the main milk drink, there is no need to know how much milk their young child is receiving as the intake will naturally adapt around food consumption. Some mums may breastfeed in the morning and at night and offer a smaller amount of cows' milk during the day.

Children aged 2-4 years probably need about 300-350ml of milk a day as they will eat bigger portions of food at meals, may need fewer or shorter daytime naps, or not want a drink before bed.

Large amounts of cows' milk, particularly when given in a bottle, are linked to poorer dietary habits in young children, who won't have the appetite for foods at meals. All children should be encouraged to drink milk from a cup after 1 year of age.

Soya milk alternative/soya drink

Unsweetened calcium-fortified soya milk alternative is the most cost-effective and easily sourced milk alternative, but this is lower in energy than full-fat milk and care has to be taken that the diet is sufficiently energy-dense if this is the main milk drink offered. Drinking larger amounts of a milk alternative may reduce a young child's appetite for food at meals.

Other unsweetened fortified milk alternatives and drinks

Unsweetened fortified oat, coconut, hemp and nut drinks are more expensive milk alternatives and some of the products widely available are sweetened and may not be fortified. Some milk alternatives contain

- little of the plant protein named. For example,
- almond milk alternative often only contains 2%
- almonds. Some milk alternatives are typically not
- fortified with riboflavin and oat, coconut, hemp and
- almond milk alternatives are all lower in protein than
- cows' milk or a soya-based milk alternative.
- Care needs to be taken when using these milk
- alternatives as the main milk drink for very young
- children, and families are encouraged to discuss their
- milk choice and child's diet with a health professional.
- Below we show the amount of milk needed to
- provide the same number of calories as from full-
- fat cows' milk and unsweetened fortified soya milk
- alternatives.

The glasses of milk below all provide the same amount of energy (calories).

Non-dairy milk alternatives compared with whole cows' milk

Per 100ml	Whole cows' milk ¹	Unsweetened fortified oat milk alternative ²	Unsweetened fortified soya milk alternative ³	Unsweetened fortified hemp milk alternative ⁴	Unsweetened fortified coconut milk alternative ⁵	Unsweetened fortified almond milk alternative ⁶
Energy kcal	63	45	34	27	20	13
Protein g	3.4	1.0	3.4	0.6	0.1	0.5
Carbohydrate g	4.6	6.5	0.3	<0.1	2.7	0.1
Fat g	3.6	1.5	1.9	2.7	0.9	1.3
Vitamin D micrograms	Trace	1.5	0.8	1.1	0.75	0.75
Riboflavin mg	0.23	0.21	0.2	Not added	Not added	0.21
Vitamin B12 micrograms	0.9	0.38	0.4	Not added	0.38	0.38
Calcium mg	120	120	120	118	120	120
Iodine⁷ micrograms	31	8	13	16	8	6
Salt g	0.1	0.1	0.1	0.05	0.13	0.14
Price per 100ml	7p	15p	9p	15p	17p	17p

1 Based on cost of Tesco whole milk, 2 pints (1.136 litre) 2018.

2 Based on Oatly UHT oat milk alternative, Tesco 2018.

3 Based on Tesco own-brand unsweetened UHT soy milk alternative 2018.

4 Based on Good Hemp UHT unsweetened milk alternative, Tesco, 2018.

5 Based on Alpro unsweetened UHT coconut milk alternative, Tesco 2018.

6 Based on Alpro unroasted unsweetened UHT almond milk alternative, Tesco 2018.

7 Based on data from: Bath et al, 2016. Iodine concentration of milk-alternative drinks available in the UK. *Proceedings of the Nutrition Society*; 75 (OCE3), E119.

CHEESE

Cheddar cheese 15g

Cottage cheese 30g

Edam cheese 15g

Mozzarella 20g

Soft cheese 20g

Cheese triangle 18g

The photos show various types of foods to illustrate amounts, but carers should ensure that foods are cut up appropriately where needed so that they are not a choking hazard.

YOGHURT

Plain yoghurt (full-fat) 60g

Greek yoghurt 50g

Soya yoghurt 60g

Coconut yoghurt 50g

Meat, fish, eggs, pulses, nuts, seeds and meat alternatives

How much to serve?

Main meals should always contain an item from this group.

Foods in this group are high in iron and zinc and can also be usefully served as part of snacks, for example as sandwich fillings.

Good choices

Meat – all types including beef, lamb, pork, chicken and turkey

Fish includes:

- white fish such as cod, haddock, coley and white fish varieties from sustainable fish stocks such as pollack and blue whiting
- oil-rich fish such as herring and mackerel, salmon, trout, sardines, sprats or pilchards. Canned tuna does not count as an oil-rich fish but is a good source of nutrients.

Eggs – including boiled, scrambled or poached, or in an omelette

Pulses – including all sorts of beans and peas such as butter beans, kidney beans, chickpeas, lentils or baked beans

Ground nuts – such as smooth peanut butter, cashew or almond butter

Crushed seeds or ground seeds – such as sunflower seeds, pumpkin seeds or tahini

Meat alternatives – such as soya mince/textured vegetable protein, Quorn or tofu

Notes

Avoid processed meat and fish products that are high in fat and salt, such as crumb-coated products, burgers, pies, sausages and canned meats.

If you are buying fish from a supermarket, look for the blue and white logo of the Marine Stewardship Council, which guarantees sustainability.

Make sure fish dishes are free of bones.

Eggs stamped with the British Lion mark can be eaten raw or lightly cooked. All other eggs (including non-hen's eggs) should be cooked until the white and yolk are firm.

Look for canned pulses with no added salt and sugar.

Choose lower-salt and low-sugar baked beans.

Avoid processed meat alternatives (such as vegetarian sausages, burgers and pies), as these can be high in salt.

MEAT

Chicken 45g

Pork 40g

Beef 40g

Minced lamb 40g

Turkey mince 40g

FISH

White fish 40g

Salmon fillet 40g

Canned tuna 40g

Canned pilchards in tomato sauce 50g

Canned sardine 40g

The photos show various types of foods to illustrate amounts, but carers should ensure that foods are cut up appropriately where needed so that they are not a choking hazard.

EGGS

Boiled egg 50g

Fried egg 50g

Poached egg 50g

Omelette 50g

Scrambled egg 50g

PULSES

Butter beans (chopped) 40g

Cannellini beans 40g

Red kidney beans 40g

Soya beans 40g

Mixed beans 40g

Baked beans 55g

The photos show various types of foods to illustrate amounts, but carers should ensure that foods are cut up appropriately where needed so that they are not a choking hazard.

PULSES

Chickpeas 40g

Humous 40g

Mini falafels 40g

Green lentils 40g

Red lentils 40g

Dahl 50g

NUTS AND SEEDS, AND THEIR PRODUCTS

Peanut butter 15g

Cashew nut butter 15g

Sunflower seeds (crushed) 20g

Tahini 15g

Pumpkin seeds (crushed) 20g

The photos show various types of foods to illustrate amounts, but carers should ensure that foods are cut up appropriately where needed so that they are not a choking hazard.

MEAT ALTERNATIVES

Quorn mince 50g

Quorn pieces 50g

Soft tofu 50g

Tofu pieces 50g

For more information

Useful websites and publications

Action for Children

The updated Voluntary food and nutrition guidance for early years settings in England can be found at:
www.foundationyears.org.uk

Child Feeding Guide

www.childfeedingguide.co.uk

Website and app to support families around fussy eating.

First Steps Nutrition Trust

www.firststepsnutrition.org

Eating well: The first year

Eating well: Packed lunches for 1-4 year olds

Eating well: Vegan infants and under-5s

Infant milks in the UK

Making the most of Healthy Start: A practical guide

Eating well recipe book

Eating well sustainably: A guide for early years settings

Food for Life: Early Years

<https://www.foodforlife.org.uk/early-years>

An award scheme for early years settings that promotes a whole-setting approach in line with the Food for Life principles.

Healthy Start

www.healthystart.nhs.uk

Information about the Healthy Start scheme in the UK.

HENRY

www.henry.org.uk

Provides support to families with young children about changing behaviour around eating well and activity.

Institute of Health Visiting

www.ihv.org.uk

Provides a range of tips for parents, and good practice points related to nutrition and pre-school children.

NHS Choices

www.nhs.uk

The NHS Choices website contains information on healthy eating for under-5s.

NHS Health Scotland/Scottish Government

www.healthscotland.com

A website providing up-to-date information, resources and support for practitioners working with or supporting pregnant women and families with young children.

Setting the table: Nutritional guidance and food standards for early years childcare providers in Scotland is available at: <http://www.healthscotland.com/documents/21130.aspx>

• *Ready, steady, toddler!*

• www.readysteadytoddler.org.uk

• A website for families.

• *Is your child a fussy eater?*

• Leaflet. Available from www.healthscotland.com

Public Health Agency (Northern Ireland)

• The following publications can be downloaded from

• www.publichealth.hscni.net

• *Getting a good start – Healthy eating from one to five (2004)*

• This booklet outlines advice on many key nutritional issues for children aged 1-5.

• *Nutrition matters for the early years: Guidance for feeding under fives in the childcare setting* can be found at:

• www.publichealth.hscni.net/publications/nutrition-matters-early-years-guidance-feeding-under-fives-childcare-setting

Public Health Wales

• Bilingual resources (in English and Welsh) have been produced by the Welsh Assembly Government and can be downloaded from: www.publichealthwales.wales.nhs.uk

• *Bump, baby & beyond*

• A book with information on pregnancy, birth

• and into the toddler years. Available from: www.healthchallengewales.org/infantfeeding-publications

• *Food and health guidelines for early years and childcare settings (2009)*

• <http://gov.wales/docs/phhs/publications/foodandhealth/090414guidelinesen.pdf>

Start4Life

• www.nhs.uk/start4life

• Start4life provides a range of information to support eating well in the early years.

Sustain

• www.sustainweb.org

• Guide to sustainable food.

Tiny Tastes

• *Tiny tastes*

• A pack to help parents manage fussy eating and encourage young children to try new vegetables. Available for sale from www.fbsresources.com

FIRST STEPS NUTRITION TRUST

www.firststepsnutrition.org

Good food choices and portion sizes for 1-4 year olds

ISBN hard copy 978-1-908924-57-5

ISBN e-book 978-1-908924-58-2