

Good for kids
good for life

Good Cooking for Kids in Care

A Nutrition Resource for Cooks
in Children's Services

This manual has been developed by Hunter New England Population Health, Hunter New England Area Health Service.

Developed by:

Rachel Sutherland, Nutrition Program Manager, Hunter New England Population Health

Melinda Neve, Consultant Dietitian

Meghan Finch, Public Health Nutritionist, Hunter New England Population Health

Kerith Duncanson, Community Nutritionist, Forster Community Health Centre

Lynda Davies, Project Officer and Public Health Nutritionist, Hunter New England Population Health

Acknowledgements:

Belmont Community Child Care Centre

Warners Bay Early Learning and Care Centre

Adamstown Child Care Centre

Jesmond Early Education Centre

Cardiff Early Education and Care Centre

Jitterbugs Pre-School and Early Learning Centre, Nabiac

Kindilan Child Care Centre, Tuncurry

Blossoms Children's Services, Tuncurry

Little Grub Kindergarten, Taree

Bright Beginnings Children's Centre, Taree

Cuddlepie Early Childhood Learning Centre, Wingham

Julie Deer, Children's Services Advisor, Department of Community Services

Edwina Macoun, NSW Health Centre for Health Advancement

Paediatric Dietitians, John Hunter Children's Hospital

Contents

Edition 1: October 2008

Background

What is <i>Good for Kids</i> ?	B1
<i>Good for Kids</i> in Children's Services	B2

Section One: Children's Nutrition Requirements in Care

What are children's requirements in care?	1.1
---	-----

Section Two: Meeting Children's Nutrition Requirements in Care

How to ensure children are meeting their nutrition requirements in care?	2.1
--	-----

Section Three: Reviewing your menu

Menu planning	3.1
Menu manager instructions	3.2
Serving size guide	3.6
Menu manager	3.7

Section Four: Changing your menu-ideas and tips

Encouraging children to try vegetables	4.1
Introducing the new menu	4.1
Getting value for money	4.2
How do I?	4.3
Identifying foods high in fat, sugar or salt	4.5

Section Five: Catering for Special Dietary Requirements

Catering for special dietary requirements	5.1
Understanding food allergy and intolerance	5.1
Steps to take	5.2

Section Six: Healthy Eating Behaviours

Healthy eating behaviours	6.1
Fussy eating behaviours	6.2

Section Seven: Menus that are *Good for Kids*

For services open for 8 hours and for less than 8 hours	7.2
For services open for greater than 8 hours	7.8

Section Eight: Recipes that are *Good for Kids*

Sandwiches	8.3
Red meat main meals	8.5
White meat main meals	8.18
Vegetarian main meals	8.36
Snacks	8.46

Background

Good for kids
good for life

What is Good for Kids?

Good for Kids. Good for Life is about the people of the Hunter, New England and Lower Mid North Coast leading the way in the implementation of Australia's largest ever program promoting healthy eating and physical activity for kids.

This pilot program is part of the NSW Government's Live Life Well campaign. It will be implemented between now and 2010 and focuses on kids aged up to 15 years.

The program will bring together a variety of agencies, community groups and industry to explore the effectiveness of a range of intervention strategies aimed at making it easier for kids to be active and to eat well. There will be practical information, as well as new programs and systems, to help children, parents, carers and the wider community, know more about healthy weight, nutrition and physical activity.

There is a specific focus on improving the health of Aboriginal kids in our region. Consultation with Aboriginal communities will inform the development of tailored, culturally safe and appropriate interventions for Aboriginal kids across all streams.

Specific interventions or actions include:

- Education and training programs for child care and school staff regarding healthy menus, lunchboxes and promoting physical activity
- Developing programs for children's services and schools that target policy development, learning experiences, as well as parent communication, education and engagement in the areas of nutrition and physical activity
- Working with health care providers, including GPs, hospital and community health staff, to help them to identify children at risk of developing a weight problem, and to support all families in healthy eating and physical activity skills.
- Working with sports clubs to offer more opportunities for participation in physical activity and healthier menu options.
- An advertising and social marketing campaign.

Our kids' health is everyone's business and everyone can play a part.

DID YOU KNOW?

One quarter of all NSW children are now overweight or obese. That figure is growing each year and has already reached 30 per cent in some age groups.

The impact of obesity in children is immediate and far reaching, with many children facing a gloomy health future. The time to act is now.

SIMPLE THINGS CAN MAKE A DIFFERENCE

1. Get active, get out and play

Kids need at least an hour a day of physical activity.

Kids should not spend more than two hours a day watching TV or playing computer games.

2. Drink H2O - Think water first

Kids should drink water instead of fruit juice or soft drinks.

3. Eat more vegies and fruit

Kids need to eat vegies and fruit every day to help them grow and to help prevent diseases. The exact amount depends on their age. (See our website for details)

Kids should not eat large amounts of foods high in saturated fat, salt or sugar.

Good for kids
good for life

For more information visit www.goodforkids.nsw.gov.au or call 1300 657 19

Good for Kids in Children's Services

Good for Kids in Children's Services is all about helping Children's Services create an environment that promotes physical activity and healthy eating to children, families and staff. In other words we are aiming to help create healthy eating and physical activity promoting children's services. To achieve this *Good for Kids* will be working with Children's Services on key topics including:

- Healthy lunchboxes
- Healthy menu planning
- Healthy events and fundraisers
- Fundamental movement skills
- Active Play
- Small screen recreation

Creating a children's service that promotes physical activity and healthy eating behaviours

A Children's Service that promotes healthy eating and physical activity:

- Follows **best practice** in the area of physical activity and nutrition
- Has nutrition and physical activity **policies**
- Has a commitment to providing opportunities for children to be **taught** and **learn** and develop skills in the areas of nutrition and physical activity.
- Has a commitment to developing **partnerships with families** through communicating, engaging and educating about nutrition and physical activity
- Has a commitment to **evaluating** their practice in the area of physical activity and nutrition to determine its effectiveness, as well as the satisfaction of staff, family and the children with the practice
- Shares information with organisations or services that **monitor** their practice to demonstrate it is best practice.

For more information, please ask your Authorised Supervisor about the *Good for Kids. Good for Life. Nutrition Resource Package* which is available at your service. The package and other relevant information for children's services is available at www.goodforkids.nsw.gov.au