

Raising a Healthy Eater

Presented by:

Cheryl Ogaranko, Public Health Dietitian

Winnipeg Regional Health Authority


Getting a child started right with eating is a gift that lasts for life!

The 6 – 12 month infant

Signs baby is ready for solid foods

- The right food
- The right amount
- Gimmicky foods
- Stages of development
- Competent eating
- Ellyn Satter Division of Responsibility


The Toddler (one - three years)

The toddler's way of eating

Most caregivers work too hard

Family Meals

Game- division of responsibility


The Preschooler (3 to 5 years)

When feeding is going well


Too much interference


Finicky eating

Game "Do you say this?"


Ellyn Satter


True or False?


Why wait until 6 months?

- Breastmilk is the complete source of nutrition
- Babies are developmentally and physiologically ready for food at 6 months


- Starting solids early will <u>not</u> help baby sleep through the night
- "Big" babies do <u>not</u> need to start solids earlier


able to open mouth in response to spoon achieves lip closure around spoon move head toward spoon with mouth open watches spoon reaches for food

True or False?


6 MONTHS:

- Offer iron-rich foods to prevent iron-deficiency anemia

What are IRON-RICH food sources?

1. Meats and Alternatives:


Pureed meats, fish, eggs, dried beans/peas, lentils, tofu

2. Iron-fortified infant cereal:

- Choose single grain cereals first
- Check best before date good for 30 days once open
- Feed with a small spoon, never in a bottle


- Babies 0-12 months need 400 IU Vitamin D per day
- Breastfed babies: Need Vitamin D (drops) every day
- Formula-fed babies:
 - Need drops if baby drinks <u>less</u> than one litre (32 oz) formula per day
 - Infant formula has 400 IU Vitamin D added per litre (32 oz) of formula

Enfamil

Developmental Skills Related To Eating Birth - One Year

Age Range	Gross Motor Skill	Fine Motor Skill	Oral Motor Skill	Translation to Eating Skills
Newborn- Four Months	 Newborn has poor head control Emerging head control at 3-4 months 	Able to bring hands to mouth, then brings toy to mouth	 Coordinates sucking, swallowing & breathing 	Roots for nippleBreastfeeds, bottle feeds, or both
Five to Six Months	 Has good head control Sits with support 	 Follows food with eyes Uses whole hand to grab objects Rake objects toward themselves Passes objects from one hand to another Able to turn head away, push spoon away to show fullness 	 Starts to achieve lip closure around spoon Opens mouth when sees food coming Able to move pureed food to back of mouth with tongue to swallow Able to show fullness by spitting food out, clenching mouth shut 	Swallows pureed food Can drink liquid from open cup with help


Palmar grasp to

Scrapes food from

Eats lumpy and mashed foods

Sits without support •

Seven to Eight Months


- Two-thirds of infants at age 4 6 months need support
- 97% easily sit alone by age 9 – 11 months


Just starting to feed solids - Tips

- Breastfeed before or after feeding solids at mealtime?
 - Whichever works best for you and baby!
- Feed baby while he/she is sitting in an up-right position
- Face baby
- Limit distraction no toys, TV, cell phones
- Give a new food for 2-3 days before adding the next new food


Pay attention – if most of the food is coming back out, baby isn't ready

How baby can participate in mealtimes?

- Let baby sit with the family at mealtime in a lap, booster seat or high chair.
- Offer baby spoons, cups, bowls and other baby-safe eating utensils to play with during mealtime.
- Give baby a small cup of expressed milk/formula/water.
 Your baby can entertain himself at mealtime while learning to use a cup.


More questions on solids...

- When in the day to offer?
 - Introduce a new food in the morning or earlier in the day.
 - Eventually go from offering 1x/day to 3x/day
- How much to offer?
 - Start with ~ 1 Tablespoon& slowly increase
 - Follow baby's cues

Which foods to introduce next?

True or False?

Baby gets to decide how much he/she eats of any food.


- refuse food by turning head away, clenching mouth shut, spitting food out, blocking food with hand, holding food in mouth
- copes well with pureed or mashed foods
- may show like and dislike for foods gag or make face showing disgust


Important to Remember

- Trust & respect baby's signs of hunger/fullness
- Baby knows how much to eat
- Baby's appetite will vary
- Allow baby to be independent when he/she is ready

7 months - More Solids!


Add Vegetables and Fruits

- Provides nutrients, colours, flavours, textures & variety
- Try one new vegetable or fruit at a time
- Fruits or vegetables first?
- What about juice?
- Buying baby food jars


Dairy Products??


True or False?


Baby's first foods are smooth and pureed.


MAKING BABY FOOD

Why?

- Less \$
- Tastes better
- Easy to control textures and provide more variety
- Baby can eat the same foods as the family
- No added salt, sugar or additives

Storage and reheating:

- Fridge: 1-2 days
- Freezer: up to 6 months
- Thaw in fridge or in sealed container in cold water and reheat thoroughly

CHANGING TEXTURES OF FOOD


8 - 9 Months


9 - 12 Months


BABY BULLET


Palmar Grasp

•7 – 8 months


Pincer grasp


Pincer Grasp

- holding food between thumb and pointer finger
- perfected at 9 12 months


7 - 9 Months

- Begins to recognize familiar foods
- Points to food they know they like


Drinking from Cups

- Offer an open cup when baby is 6 months old
- There are lots of muscles involved with this and they may not perfect the skill until close to one year


BABY MUM MUM


DESSERT


FOOD NETS


LIL' ENTREES DINNER TRAY


LIL' CRUNCHIES CORN SNACK


LIL' WHOOS SNACK CRACKERS


Baby-Led Weaning

The Essential Guide to

Introducing Solid Foods

and Helping Your Baby to Grow Up a
Happy and Confident Eater

no purées, no stress, no fuss!

GILL RAPLEY and TRACEY MURKETT


"Baby-Led Solids"

- Weaning means introduction of solids
- Healthy babies do not need to be spoon fed "Being spoon fed by someone else means the baby is not in control of how much she eats."
- "Important that baby is not hungry when you sit them down to explore food, because in the early weeks of solids mealtimes have nothing to do with hunger; they are opportunities to learn rather than to actually eat – they are playtimes."

A COMPETENT EATER...

- Likes eating and feels good about it
- Enjoys family meals
- Can wait a few minutes to eat when hungry
- Goes by feelings of hunger and fullness to know how much to eat
- Enjoys many different foods
- Tries new foods and learns to like them
- Politely turns down foods he doesn't want
- Can be around new or strange foods without getting upset
- Can "make-do" with less-than-favorite food
- Has pretty good table manners
- Able to eat in places other than home


Accept normal eating behavior...

Toddlers are erratic about eating

- eat a lot one day, a little the next
- only two or three foods
- tire of even favorite foods
- rarely eat a new food the first time

Feeding pressure backfires...

- Getting children to eat certain foods
- Getting children to eat more or less
- Getting children to avoid certain foods


feeding problems


Most caregivers work too hard!

- Pressuring
- Rewarding
- Threatening
- Praising
- Short-order cooking
- Bribing
- Restricting
- Accommodating food requests


DIVISION OF RESPONSIBILITY

Parents' Responsibilities

- What foods are offered
- When food is offered
- Where food is offered (no distractions!)

Child's Responsibilities

- How much to eat (as many servings as they like)
- If they will eat (they may choose not to eat)

Child of Mine: Feeding your child with love and good sense (2000)

Do your jobs with feeding

Have regular meals and snacks

Choose and prepare food

Make eating time pleasant

Show the child what to learn

Accept and support the child's growth

Trust the child to do his or her jobs with eating

Feel good about eating

Learn to like unfamiliar food


Eat the right amount to grow

Enjoy family meals

Children with regular family meals do better!

- School performance
- School behavior
- Vocabulary
- Nutrition
- Developing a sense of belonging
- Less likely to smoke, use drugs, drink


Get the meal habit!

- Offer everyone the same meal
- Choose food you find rewarding
- Offer a number of foods
- Pair foods familiar with unfamiliar
 - favorite with not-so-favorite

Offer structured sit-down snacks!

- Avoid grazing and food or drink handouts
- Time snacks so they don't interfere with meals
- Make snacks "little meals" with 2- 3 foods
- Include "forbidden" food


The Preschooler


If everything is going well:


- Feels good about eating
- Goes by feelings of hunger/fullness to eat as much or little as needs
- Is continuing to learn to eat foods you eat
- Knows how to behave at family meals and is comfortable there


Teaching a child to be picky


Teaching a child to eat too much or too little


10 Things you Should Never Say to Your Child About Food From Maryann Jacobsen's Blog

Click to LOOK INSIDE!

Congress of the Color

FEARLESS


HOW TO RAISE HEALTHY EATERS FROM HIGH CHAR TO HIGH SCHOOL

JILL CASTLE MARYANN JACOBSEN

Copy of Total Count.


Maryann Jacobsen's Blog "Raise Healthy Eaters"


Jill Castle's Blog "Just the Right Byte" "See, your (sister, brother, cousin, friend) is eating it, why don't you?"

"You used to like blueberries...you are so picky!"

"For the last time, no, you cannot have ice cream!"

"You didn't eat enough. Take a few more bites and then you can leave the table."

"If you eat some of your veggies, you can have dessert."

"Good job!" (after eating more than usual)

"Eat this, it's good for you."

"If you're good in the store, you can have a cookie," or "If you don't stop doing that, you

won't be getting ice cream tonight."

"We don't eat cake because it's bad for you."

"You don't like dinner? Want me to make you something else?"


www.Ellynsatter.com

How to FeedHow to Eat

Dial-a-Dietitian

1-877-830-2892 Call 204-788-8248 in Winnipeg

Free nutrition information for everyone

Eating well can be a daily challenge and you may have questions.

Call to speak to a Registered
Dietitian right here in Manitoba
and get answers about
food and nutrition.


Corere Previncial de Communication ON MATRIC DE SANTÉ


Provincial Health

CONTACT CENTRE


Questions?