Pass the Peaches, Please
Creating pleasant and positive mealtimes in early childhood education and child care programs

2 Hour Training Outline
Objectives for the session include:

1. Child care providers can describe the basic principles of a Healthy Mealtime Philosophy (attitude) based on Ellyn Satter’s Approach and the Division of Responsibility in Feeding.

2. Child care providers will list steps to take to create a setting that supports pleasant and positive mealtimes.
3. Child care providers will take part in role-playing activities and group activities to practice what to say and what not to say to encourage children’s eating in a supportive way.
10 minutes
Welcome, introduction of trainer, housekeeping, objectives, ice-breaker and/or quick

introduction of audience (depending on number of participants).

30 minutes

Are mealtimes important in childcare?

· Why? What child development skills do children learn at mealtime?

Introduce the Feeding Relationship and the Division of Responsibility in Feeding
Use the Ellyn Satter’s Division of Responsibility in Feeding and Ellyn Satter’s Developmental Principals in Guiding Feeding Practices handouts.

· What is the Feeding Relationship?

· What is the Division of Responsibility in Feeding?

· What the research tells us about food regulation, food deprivation, and how kids eat.

· Why it is important for life-long health and building a foundation for competent eaters?

15 minutes

Show the Pass the Peaches, Please DVD (14 minutes)
10 minutes

10 Steps to Developing Healthy and Positive Relations with Feeding
Refer to the 10 Steps to Developing Healthy and Positive Relations with Feeding handout
1. Support the basic principles of a Healthy Meal Time Philosophy and recognize its impact on children’s health.

2. Develop a simple and clear Healthy Mealtime Feeding Philosophy supported by a written policy which helps set the stage for positive mealtimes and feeding expectations.

3. Train staff on the Healthy Mealtime Feeding Policy and share this information with parents and their children via signage in dining room and in parent and staff newsletters.

Look at two sample feeding/mealtime policies for child care centers.

· The Foundation for a Healthy Feeding Relationship for Children based on Ellyn Satter’s feeding policy handout

· Mealtime Philosophy developed by Dayle Hayes and Yellowstone County Head Start Program handout

4. Make your mealtime table a pleasant place to be for children and staff.
5. Use Family Style meals to raise confident and competent eaters. (Refer to the Family Style Dining in Child Care handout)
6. Be a healthy role model for children by sitting down with them at mealtime, choosing a variety of foods from the same lunch menu offered to them and drinking milk at mealtime.
7. Provide meals and sit-down snacks at regularly scheduled times.
8. Provide a variety of colorful, fresh, appealing foods when planning meals and snacks. Strive for healthy menu planning (to meet CACFP meal pattern if applicable). Pair familiar with unfamiliar foods. Don’t give up on offering new foods; keep trying for 6-8 weeks.
9. Teach children to listen to their body’s own feelings of fullness and feelings of hunger.

10. Teach enjoyment of food by allowing them to explore food through each of the four senses (sight, smell, touch and taste). Teach enjoyment of movement by providing opportunity for active play everyday.
30 minutes
Group Activity to highlight how do these behaviors/situations cross the line of the Division of Responsibility in Feeding

· Clean your plate before leaving the table.

· Clean your plate before having dessert.

· One Bite rule

Group discussion on the difference in expectations/how we treat adults who are selective eaters vs. expectations of kids who are selective eaters. (Importance of avoiding labeling kids with negative terms like “picky eaters”)

Group Activity- Role Plays; Examples of Phrases that Help instead of Phrases that Hinder to encourage children to eat healthy foods in a supportive manner.

Group discussion on tips for creating successful meal times and supporting positive relationships with eating in a child care center or group setting

· Tips for using Family Style Meals in a variety of situations.

· Identify areas to focus on based on audience/type of child care center.

· Identify what they are already doing well and how these actions build positive feeding relationships.

10 minutes Question and Answer
Instruction Materials include:

1. Pass the Peaches, Please DVD- 14 minutes

2. Making the Most of Mealtimes with Young Children PowerPoint Presentations- 1 hour and 2 hour

3. Mealtime Values Poster- 8 ½” x 11”
4. Handouts

a. Ellyn Satter’s Division of Responsibility in Feeding

b. Ellyn Satter’s Developmental Principals Guiding Feeding Practices

c. Ellyn Satter’s Feeding Policy

d. Sample Childcare Mealtime Policy

e. Ten Steps to Support Healthy Feeding Relationships at Mealtime

f. Family Style Dining in Childcare

g. Phrases that Help or Hinder

h. Practicing Phrases that Help Worksheet

i. Taking a Closer Look at the “No, Thank You” Bite Discussion Sheet
j. Pass the Peaches Please Group Activities
[image: image1.wmf]Developed by Montana Team Nutrition, 2011, (406) 994-5641

http://opi.mt.gov/Programs/SchoolPrograms/School_Nutrition/MTTeam.html

