[image:]

[bookmark: _GoBack]TOTAL DAILY NUTRIENT NEEDS

Recommended daily amounts of the food groups depend on your calorie needs:

	Age
	Male/
Sedentary
	Male/
Moderately Active
	Male/
Active
	Female/
Sedentary
	Female/
Moderately Active
	Female/
Active

	2
	1000
	1000
	1000
	1000
	1000
	1000

	3
	1200
	1400
	1400
	1000
	1200
	1400

	4
	1200
	1400
	1600
	1200
	1400
	1400

	5
	1200
	1400
	1600
	1200
	1400
	1600

	6
	1400
	1600
	1800
	1200
	1400
	1600

	7
	1400
	1600
	1800
	1200
	1600
	1800

	8
	1400
	1600
	2000
	1400
	1600
	1800

	9
	1600
	1800
	2000
	1400
	1600
	1800

	10
	1600
	1800
	2200
	1400
	1800
	2000

	11
	1800
	2000
	2200
	1600
	1800
	2000

	12
	1800
	2200
	2400
	1600
	2000
	2200

	13
	2000
	2200
	2600
	1600
	2000
	2200

	14
	2000
	2400
	2800
	1800
	2000
	2400

	15
	2200
	2600
	3000
	1800
	2000
	2400

	16
	2400
	2800
	3200
	1800
	2000
	2400

	17
	2400
	2800
	3200
	1800
	2000
	2400

	18
	2400
	2800
	3200
	1800
	2000
	2400

Source: Dietary Guidelines for Americans, 2010

Grains

· Children ages 2-5 should aim for 3-5 ounce equivalents
· Children ages 6-9 should aim for 4-6 ounce equivalents
· Children ages 10-13 should aim for 5-9 ounce equivalents
· Teens ages 14-18 should aim for 6-10 ounce equivalents

1 ounce equivalent of a grain is the size of 1 slice of bread (small slice), ½ cup cooked bulgar, ½ cup cooked oatmeal, 3 cups of popcorn, 1 cup of flake cereal, ½ cup of cooked pasta (1 ounce dry), ½ cup of cooked rice (1 ounce dry), 1 small tortilla (6” diameter), or ¼ of a large bagel.

Make at least half of your grains whole grains. Whole grains include oatmeal, brown rice, whole grain bread, whole grain tortillas, whole grain pitas, whole grains like quinoa, millet, bulgur, buckwheat and barely, whole grain cereals (look for fiber higher than 2 grams), and whole wheat pasta.

Vegetables

· Children ages 2-5 should aim for 1 to 2 cups
· Children ages 6-9 should aim for 1 ½ to 2 ½ cups
· Children ages 10-13 should aim for 1 ½ to 3 cups
· Teens ages 14-18 should aim for 2 ½ to 4 cups

1 cup of vegetables is about the size of your fist or ½ cup is about the size of a light bulb. 2 cups of leafy greens and ½ cup of dried vegetable counts as 1 cup equivalent of vegetables.

The more the better, just as long as smaller children save room for other nutrients as well. Be sure to include a variety of colors on your plate. Eating a variety of colored vegetables, such as green, orange, red, purple/blue, yellow or white, will ensure children are getting all of the needed vitamins and minerals and a number of healthy protective factors. Fresh and in-season are always best. Organic is ideal, but the most important part is to eat vegetables in any form. Some children need to see or try a vegetable 10-15 times before they accept it, so be patient. Watch out for starchy vegetables. While potatoes and corn have nutrients, they have more carbohydrates than other non-starchy vegetables. If potatoes or corn are served, a grain is not needed. Leave the skin on the potatoes for the healthy fiber.

Fruits

· Children ages 2-5 should aim for 1 to 1 ½ cups
· Children ages 6-9 should aim for 1 to 2 cups
· Children ages 10-13 should aim for 1 ½ to 2 cups
· Teens ages 14-18 should aim for 1 ½ to 2 ½ cups

A 1-cup serving of fruit is 1 cup of raw fruit or ½ cup of dried fruit. A small apple (2.5” diameter), a large banana (8” or 9” long), 32 seedless grapes, 1 medium grapefruit, or 8 large strawberries will be about 1 cup of fruit.

As with the vegetables, it is important to eat a variety of colors. Fresh is always best over canned. Aim for a variety of fruits. Limit fruit juice and if you choose to drink it, make sure it is 100% fruit. It is always better to eat fruit than to drink fruit juice. While fruit is very healthy, it contains more carbohydrates in the form of sugar than non-starchy vegetables so pay attention to recommended daily amounts.

Calcium

· Children of all ages should aim for 2-3 cups of dairy or dairy alternative per day

Recommended Daily Amounts of Calcium

	Age
	Mg of Calcium

	1-3
	700

	4-8
	1000

	9-18
	1200

This group replaces what traditionally is the dairy group. In addition to dairy, there are many sources of calcium that come from plants. These foods include nuts, broccoli, dark leafy greens, tofu, soymilk, beans, and molasses. When getting calcium from dairy, low-fat milk and yogurt are good choices. The Chef Ann Foundation recommends choosing organic milk over conventional milk.

Below is a list of calcium rich foods and the calcium content:

	Food
	Serving Size
	Calcium Content (mg)

	Cereal, Fortified
	3/4 to 1 cup
	250-1000

	Orange Juice, Fortified
	1 cup
	500

	Yogurt, plain, nonfat
	8 ounces
	452

	Tofu
	1/2 cup
	434

	Sardines
	3 ounces
	325

	Cheese, mozzarella, part-skim
	1.5 ounces
	311

	Milk, low-fat, 1%
	1 cup
	305

	Soymilk, fortified
	1 cup
	299

	Figs, dried
	5 each
	135

	Greens, collard
	1/2 cup
	135

	Spinach
	1/2 cup
	135

	Soybeans
	1/2 cup
	130

	Amaranth (ancient grain)
	1 cup
	116

	Greens, turnip or bok choy
	1/2 cup
	100

	Beans, white
	1/2 cup
	95

	Okra
	1/2 cup
	90

	Greens, beet
	1/2 cup
	80

	Almonds
	1 ounce
	75

	Hummus
	1/2 cup
	65

	Beans and peas, dried
	1/2 cup
	50-100

	Molasses
	1 Tbsp
	41

Protein Foods

· Children ages 2-5 should aim for 2 to 5 ounce equivalents
· Children ages 6-9 should aim for 3 to 5 ½ ounce equivalents
· Children ages 10-13 should aim for 4 to 6 ½ ounce equivalents
· Teens ages 14-18 should aim for 5 to 7 ounce equivalents

A 1-ounce equivalent of a protein food is 1 ounce of meat, poultry or fish, ¼ cup cooked beans, 1 egg, 1 tablespoon of peanut butter, or ½ ounce of nuts or seeds.

Healthy protein sources include nuts, beans, tofu, fish (wild is better than farm raised), eggs, chicken, and turkey.

Fats

· Children ages 1-3 should get 30-40% of their total calories from fat
· Children ages 4-18 should get 25-35% of their total calories from fat

Fats from plant sources are very important to the growth and development of children's bodies. Limit animal fats, which contain saturated fat and cholesterol. Less than 10% of total calories should come from saturated fats. Saturated fat sources include dairy (2% and whole milk, cheese, and butter), red meat, and other solid fats such as coconut and palm oil. Limit or ideally avoid Trans fatty acids that come from foods that are hydrogenated. Check food labels and avoid food with the word hydrogenated in the ingredients or any food that contains Trans Fats on the nutrition facts. 	

Include oils such as olive, safflower, sesame, flax and canola. A serving of these oils is 1 teaspoon. Note: Flax oil should not be used for cooking or heating.

Healthy unsaturated fats come from nuts, such as almonds, walnuts and peanuts. A serving of these nuts is a handful, or a bit less than 1/2 cup, 1 Tablespoon of peanut, almond or cashew butter.

Legumes, such as peas, beans, lentils, garbanzos, soybeans, tofu and soy products also contain healthy unsaturated fats. A serving of these beans for healthy fats is ½ cup cooked.

Note: If consuming beans and nuts for healthy fats, you will also be getting a serving of calcium and protein with these foods as well.

Red Meat

· For all ages, limit to less than 2-3 servings per week.

Red meat was separated out from the proteins, not to encourage you to eat it, but to set it apart from the rest, as it should not be eaten every day. This includes beef, pork, and lamb. Processed meats such as bacon, ham, sausage, salami, bologna, pepperoni, and hot dogs (unless turkey or vegetarian and low fat) are also included in this category. These meats contain a large amount of saturated fat and should be eaten in moderation for heart health.

Added Sugars

· To be eaten rarely

Much of today’s obesity crisis stems from a lack of exercise and an increased intake of foods of minimal nutritional value. Foods with added sugars, such as candy, soda, cakes, pies and cookies, should be limited to occasional treats. For very active children, a daily treat in moderation can be a part of a healthy diet. Children who are not as physically active should further limit high sugar foods and beverages to only a few times per week.

Water

The water glass on the plate represents the most important part of the healthy plate. Hydration is very important for total body and brain health. Younger children ages 1-3 need 5-6 cups of water per day, children ages 4-8 need 7-8 cups per day, and older children and teens ages 9-18 need about 9-14 cups per day depending on activity level and perspiration. Water is the best beverage choice. Children often drink more water if they are able to carry a water bottle at school.

1

image1.wmf

image2.jpg
CHEF ANN

FOUNDATION
Chiéingilng the sy wa fesd our Kids

