[image: image6.jpg]Queensland
Government

[image: image7.png]

[image: image8.jpg]smart

Healthy eating at our school

[image: image9.jpg]l
1, %

SE%OLS £
P“”

Healthy eating means choosing a wide variety of food from the five core food groups every day (according to the Australian Guide to Healthy Eating). How much food children require varies between children and is influenced by their individual rates of growth, size and importantly, physical activity levels.

Number of serves from each core food group needed by most children of Prep age
	Food group
	Serves per day
	What is a serve?

	Vegetables and legumes/beans

[image: image1.png]V%) oo %) RPN ED)

{ (L)) .t
ﬂ h o/ e L - N
| - s] []

	41/2
	½ cup cooked vegetables

1 cup salad vegetables

½ medium potato

½ cup cooked or dried legumes

	Fruit

[image: image2.png]

	11/2
	1 medium sized piece (e.g. banana, apple)

2 small sized pieces (e.g. kiwi fruit, nectarines)

1 cup diced fresh fruit or canned fruit

Only occasionally include:

30 g dried fruit (e.g. 4 apricot halves)
½ cup fruit juice

	Grain (cereal) foods

[image: image3.png]

	4
	1 slice bread

½ medium bread roll

½ cup cooked rice, pasta or noodles

⅔ cup wheat cereal flakes

½ cup cooked porridge

3 crisp breads

	Lean meats and poultry, fish, eggs, tofu, nuts and seeds and legumes/beans

[image: image4.png]PORQFChe

	11/2
	65 g cooked lean meat like beef or pork

80 g cooked lean chicken or turkey

100 g cooked fish or 1 small can of fish

2 large eggs

1 cup cooked legumes/beans

170 g tofu

30 g nuts, seeds, or nut or seed paste

	Milk yoghurt, cheese and/or alternatives, mostly reduced fat[image: image5.png]

	11/2 – 2
	1 cup milk

1 cup calcium fortified soy or rice milk

¾ cup yoghurt
2 slices hard cheese

½ cup ricotta cheese

So what does this look like over one day for my child?

The following sample meal plan for one day is intended as a guide only to show food intake that meets the five core food group requirements for a child of Prep age.

	Breakfast

	Cereal and fruit

Made with:
· 2/3 cup wholegrain cereal
· 1/2 chopped banana
· 250 mL milk

	Snack

	Small tin of baked beans (placed in a container)

	Lunch
	Chicken and salad sandwich and an apple or orange
Made with:
· 2 slices wholegrain bread

· 40 g cooked chicken

· 1 cup salad vegetables

· spread of avocado

	Snack

	Small tub of yoghurt (150 – 200 g) and 1 cup
vegetable sticks with hommus or salsa dip

	Dinner
	Spaghetti bolognaise

Made with:

· 1/2 cup cooked spaghetti

· 65 g lean beef mince
· 1/2 cup grated vegetables

· tomato sauce made from tinned or fresh tomatoes

Discretionary choices: only sometimes and in small amounts

These foods don’t provide many nutrients and are high in fat, sugar and/or salt. Up to ½ serve could be included occasionally for Prep children. (½ serve = approximately 1 sweet biscuit).

Other food: unsaturated spreads and oils

A small amount of unsaturated fat is needed and this can come from spreads and oils, or nuts, seeds and avocado. 1 serve a day can be included for Prep children (e.g. 1 serve = 10 g margarine or 1½ teaspoons olive or canola oil).

All Australian Guide to Healthy Eating and Australian Dietary Guidelines images and content are used by permission of the National Health and Medical Research Council

[image: image6.jpg]

