Policy 3-28

CHILD & FAMILY DEVELOPMENT PROGRAMS
Nutrition Policy
INTRODUCTION
The Child & Family Development Programs, Head Start will follow all Head Start Performance Standards. Responsibility for planning, implementation and evaluation of the nutrition program shall be shared by the Policy Council and Health Services Advisory Committee (HSAC). At least once annually, the Policy Council will review the recommendations of the HSAC for the purpose of:

1.
OUTSIDE FOOD SOURCES

A.
Served on-site;

1.
All food coming into the center and served on-site will be commercially prepared

2.
MEAL PLANNING
A.
Meals will be planned for the year in May by Nutrition Committee, with guidance from the Nutrition Consultant. The Nutrition committee will consist of representation from food service, education, administration and parents.

B.
When nutritional problems are made known, any adjustments for

individuals will be made accordingly at the center level. Particular

attention will be paid to the diets of children with special needs.

C.
In planning meals, an attempt will be made to assess nutritional

problems of the community at large and incorporate these findings

into the plan.

D.
Breakfast-snacks and lunches will conform to the Head Start and

USDA guidelines.

1.
Breakfast-Snack

a.
Fruit

b.
Cereal or protein rich food & bread (whole grain or

enriched)

c.
Milk

d.
Butter or margarine as needed

2.
Lunch

a.
Protein rich food (main dish)

b.
Vegetable and/or fruit (at least 2 kinds)

c.
Bread (whole grain or enriched)

d.
Butter or margarine, as needed

e.
Milk

E.
The quantities of food served at each meal will conform to the

Head Start and USDA recommended amounts and will provide at

least one-third of the daily nutritional needs of children.

F.
Lunch will be served at least 2 ½ hours after the breakfast snack.

G.
Serving sizes will be appropriate to the age of the children with

ample amounts available for seconds.

H.
Breakfast-snack and lunch menus and serving times will be posted.

I.
Things to be taken into consideration when planning meals;

1.
Attempt to minimize use of sugar, honey and other sweeteners to promote better dental health.

2.
Minimize use of food containing salt, preservatives and

artificial flavor and color.

3.
Emphasize food in its original form as opposed to processed

food.

4.
Make use of foods familiar to the children, considering

cultural backgrounds and diets, introducing new foods

gradually.

5.
Use canned fruits and vegetables only when fresh fruits and

vegetables are not available.

6.
Incorporate available bulk foods into menus.

7.
Cooking and baking will not be done at home and served at
the center.

8.
Take into consideration fat and cholesterol content with the

intent of minimizing cholesterol intake and maximizing the use

of polyunsaturated fats in meeting the RDA for fat intake.

J.
Keep records of food expenditures, menus, numbers and types of

meals served prior inspection reports, recipes, and related information.

K.
Food allergies of individual children will be posted and substitutions

made and documented on Form 3-12 in compliance with all CACFP regulations.
L.
In sites where there are food allergies, staff will read labels of each type of food purchased on the date of purchase and each subsequent time it is purchased. Documentation of this is noted on the label for each type of food, initialed, dated and the food with the newest documented date is used last. When new foods are brought into the center and each time a category is purchased, labels are read again. Ingredients will be checked against all food allergies in the site.

M.
Food handler cards will be required of all food service staff, at least one member of each teaching team and regular volunteers.
3.
FOOD SERVING
A.
Prior to sitting down for the meal, the children should be aware of cleanliness and hygiene and guided in handwashing procedures.
B.
The mealtime environment should be relaxed and unpressured. At

least thirty minutes will be allowed.

C.
Meals will be served family style, with staff, volunteers and children

eating together.

D.
Food will be served in a form which is easy for young children to

manage and children will be encouraged to serve themselves

reasonable portions.

E.
Children will be encouraged but not forced to try all foods served.

Food will not be used as a punishment or reward.

F.
Whenever possible, children will be involved in the planning,

preparation and service of food.

G.
Both furnishings and utensils will be appropriate to the size and

developmental level of the children. Any special needs of

children with disabilities will be met.

H.
Food from a variety of cultural and ethnic groups will be served at

least once a month; other aspects of these cultures may be

discussed at the time these foods are served.

I.
The food service program will comply with applicable sanitation

laws and regulations concerning the storage, preparation and

service of food, health of food handlers and posting of inspections.

All vendors supplying food will meet similar standards.

J.
Uneaten served food will not be stored for future use and will be disposed of on site.
K.
Food or food scraps will not be removed from the site for use in feeding animals or any other use.
4.
NUTRITION EDUCATION

A.
Nutrition education will occur during meals. Children will be

encouraged to discuss names of foods, where food comes from,

how it is prepared, color, tastes, texture, etc.

B.
Nutrition education will be integrated into all aspects of the

children's educational experience (science, language

development, etc.). Activities will be included which stimulate

selection and enjoyment of a wide variety of foods.

C.
Nutrition education will be included in parent education. Parents

will have the opportunity to learn about the principle of nutrition,

food selection and preparation, guidance in home and money

management and related topics. Education will take place

through home visits, parent meetings, materials sent home and

informal discussions.

D.
Parents will receive information on nutritional snack choices when

they request the opportunity to send in food items for any

celebration. Items will contain reduced sugar and will be

commercially packaged and individually wrapped. No items

prepared in the home will be accepted.

E.
All staff, including administrative, will be provided with in-service

education in the principles of nutrition and their application to

child development and family health.

F.
Menus will be sent home to parents at least once a month and

parents will be encouraged to provide in-put into nutritional services

and activities.

G.
Parents will be informed of the benefits of the food assistance

programs and the appropriate agencies will be enlisted to help

 eligible families receive these benefits.

H.
Teachers will review the child’s nutritional assessment with the

parent on home visits.

I.
Nutrition assessment, will be completed for all children. Centers are

encouraged to build on community resources such as WIC for this

service.
The U.S. Department of Agriculture (USDA) prohibits discrimination against its customers, employees, and applicants for employment on the bases of race, color, national origin, age, disability, sex, gender identity, religion, reprisal, and where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or if all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the Department. (Not all prohibited bases will apply to all programs and/or employment activities.)
If you wish to file a Civil Rights program complaint of discrimination, complete the USDA Program Discrimination Complaint Form, found online at http://www.ascr.usda.gov/complaint_filing_cust.html, or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, by fax (202) 690-7442 or email at program.intake@usda.gov.
Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877- 8339; or (800) 845-6136 (in Spanish).

USDA is an equal opportunity provider and employer.”

Page 1 of 5 Nutrition Policy 3-28
Approved by Policy Council: January 12, 2011

