

US Department of Agriculture Proposed CACFP Meal Pattern Changes

Comments Due April 15, 2015

Meal Pattern History

Proposed Meal Pattern Changes

- Title: Child and Adult Care Food Program: Meal Pattern Revisions Related to the Healthy, Hunger-Free Kids Act of 2010
 - Published in Federal Register on January 15
 - **Open for comments through April 15**
 - View and comment at:
<http://www.regulations.gov/#!documentDetail;D=FN S-2011-0029-0001>
 - Final rule will be issued after comment period
-

Proposed Meal Pattern Changes

- Better align to ages served
 - Promote better nutrition
 - Prepare children for new school meal patterns
 - Recognition that child care settings are different than schools
 - Intended to be cost-neutral
 - No increase in reimbursement
 - Include best practices for participants willing to go above and beyond
-

Goals for Today

- Describe the proposal
 - Answer your questions
 - Solicit feedback to inform our comments
 - Get you thinking about your comments
 - Identify training and assistance needs
-

Current CACFP Infant Meal Pattern

Meal	Meal Pattern Component	Ages 0-3 months	Ages 4-7 months	Ages 8-11 months
BREAKFAST	Breast Milk or Iron-Fortified Infant Formula	4-6 fluid ounces [†]	4-8 fluid ounces [†]	6-8 fluid ounces [†]
	Iron-Fortified Infant Cereal	N/A	0-3 tablespoons	2-4 tablespoons
	Fruit or Vegetable or Both [*]	N/A	N/A	1-4 tablespoons
LUNCH/SUPPER	Breast Milk or Iron-Fortified Infant Formula	4-6 fluid ounces [†]	4-8 fluid ounces [†]	6-8 fluid ounces [†]
	Iron-Fortified Infant Cereal [*]	N/A	0-3 tablespoons	2-4 tablespoons
	Meat or Meat Alternate [*]	N/A	N/A	
	Meat, fish, poultry, egg yolk, or cooked dry beans or peas			1-4 tablespoons
	Cheese			1/2 - 2 ounces
	Cottage cheese			1-4 ounces (volume)
	Cheese food or cheese spread			1-4 ounces (weight)
Fruit or Vegetable or Both [*]	N/A	0-3 tablespoons	1-4 tablespoons	
SNACK	Breast Milk or Iron-Fortified Infant Formula ^{**}	4-6 fluid ounces [†]	4-6 fluid ounces [†]	2-4 fluid ounces [†]
	Bread or crackers ^{***}	N/A	N/A	0-1/2 slice OR 0-2 crackers

Infant Meal Pattern Changes

- New age sub-groups
 - Birth through five (0-5) months
 - Six months through 11 (6-11) months
 - For all infants:
 - Reimbursement allowed for on-site breastfeeding
 - For 0-5 months:
 - Only breast milk or iron-fortified formula required
 - For 6-11 Months:
 - Gradual introduction of complementary foods
-

Infants: Complementary Foods

No fruit juice

No dairy products

Infants: Complementary Foods

More breakfast options

Clearer lunch/supper options

Infants: Complementary Foods

Dry cereal allowed at snack

Fruit or vegetable at snack

Proposed Infant Meal Pattern

Meal	Meal Pattern Component	Ages 0-5 months	Ages 6-11 months
BREAKFAST	Breast Milk or Iron-Fortified Infant Formula	4-6 fluid ounces [†]	6-8 fluid ounces [†]
	Any one item or combination of:	N/A	1-4 tablespoons
	Iron-fortified infant cereal		
	Meat, fish, poultry, egg yolk, or cooked dry beans or peas		
Fruit or Vegetable or Both [‡]	N/A	1-2 tablespoons	
LUNCH/SUPPER	Breast Milk or Iron-Fortified Infant Formula	4-6 fluid ounces [†]	6-8 fluid ounces [†]
	Any one item or combination of:	N/A	1-4 tablespoons
	Iron-fortified infant cereal		
	Meat, fish, poultry, egg yolk, or cooked dry beans or peas		
Fruit or Vegetable or Both [‡]	N/A	1-4 tablespoons	
SNACK	Breast Milk or Iron-Fortified Infant Formula	2-4 fluid ounces [†]	2-4 fluid ounces [†]
	Fruit or Vegetable or Both [‡]	N/A	1-2 tablespoons
	Bread or crackers or dry breakfast cereal [‡]	N/A	1/4 - 1/2 ounce

NOTE: Infants should be fed based on their developmental readiness to accept new foods. Infants should be fed on demand.

[†] Breast milk or formula, or a portion of both, may be served; however, it is recommended that breast milk be served in place of formula from birth through 11 months. For breastfed infants who regularly consume less than the minimum portion, less than the minimum portion may be served at each feeding, with additional breast milk available if the infant is still hungry.

[‡] A developmentally appropriate texture is provided (pureed, mashed, chopped, etc.). Juice is not permitted

* The bread, cracker, or ready-to-eat dry breakfast cereal must be whole grain, whole grain-rich, or enriched. Cereals must meet WIC standards.

Current CACFP Child Meal Pattern

Meal	Meal Pattern Component	Ages 1-2	Ages 3-5	Ages 6-12
BREAKFAST	Fluid Milk*	1/2 cup	3/4 cup	1 cup
	Juice or Fruit or Vegetable	1/4 cup	1/2 cup	1/2 cup
	Bread or Bread Alternate	1/2 slice, or 1/4 cup cereal or other grain	1/2 slice, 1/3 cup dry cereal, or 1/4 cup cooked cereal or other grain	1 slice, 3/4 cup dry cereal, or 1/2 cup cooked cereal or other grain
LUNCH/SUPPER	Fluid Milk*	1/2 cup	3/4 cup	1 cup
	Meat or Meat Alternate	1 ounce equivalent	1-1/2 ounce equivalents	2 ounce equivalents
	Meat, poultry or fish	1 ounce	1-1/2 ounces	2 ounces
	Cheese	1 ounce	1-1/2 ounce	2 ounces
	Egg	1/2 egg	3/4 egg	1 egg
	Cooked dry beans or peas	1/4 cup	3/8 cup	1/2 cup
	Nut or seed butters	2 tablespoons	3 tablespoons	4 tablespoons
	Nuts or seeds	1/2 ounce**	3/4 ounce**	1 ounce**
	Yogurt	4 ounces	6 ounces	8 ounces
	Fruit or Vegetable (2 different types)	1/4 cup (total)	1/2 cup (total)	3/4 cup (total)
Bread or Bread Alternate	1/2 slice, or 1/4 cup cereal or other grain	1/2 slice, 1/3 cup dry cereal, or 1/4 cup cooked cereal or other grain	1 slice, 3/4 cup dry cereal, or 1/2 cup cooked cereal or other grain	
SNACK <small>Choose Two Components</small>	Fluid Milk	1/2 cup	1/2 cup	1 cup
	Juice or Fruit or Vegetable	1/2 cup	1/2 cup	3/4 cup
	Meat or Meat Alternate	1/2 ounce equivalent	1/2 ounce equivalent	1 ounce equivalent
	Bread or Bread Alternate	1/2 slice, or 1/4 cup cereal or other grain	1/2 slice, 1/3 cup dry cereal, or 1/4 cup cooked cereal or other grain	1 slice, 3/4 cup dry cereal, or 1/2 cup cooked cereal or other grain

Child Meal Pattern Changes

New age group for 13-18 years

Portions same as 6-12 year group

Child Meal Pattern Changes

Separate fruit & vegetable

Each required at lunch/supper

Child Meal Pattern Changes

Fruit or vegetable at breakfast

Fruit & veg allowed for snack

Child Meal Pattern Changes

Whole grain or whole grain-rich foods at least once per day

All cereals must meet WIC standards

Child Meal Pattern Changes

No grain-based desserts

Tofu allowed as meat alternate

Child Meal Pattern Changes

Meat/meat alternate *may substitute* for half of grain/bread requirement at breakfast

Frying not permitted on site

Child Meal Pattern Changes

Whole milk only for 12-23 months

Low-fat or fat-free milk only for everyone 2 years and up

Adult Meal Pattern Change

Yogurt may substitute for fluid milk once per day

Comments Requested

For 2-4 year olds:

Prohibit flavored milk

***OR* Limit sugar in fat-free flavored milk to 22 grams per 8 fl oz**

Comments Requested

For children 5 years and older:

Limit sugar in fat-free flavored milk to 22 grams per 8 fl oz

OR

Recommend limiting sugar in fat-free flavored milk

Comments Requested

**Limit sugar in yogurt to
30 grams per 6 fl oz**

OR

***Recommend limiting
sugar in yogurt***

Other Provisions

- Allow reimbursement if parent provides one component due to non-disability special dietary need
- Food cannot be a reward or punishment
- Water must be available throughout the day
 - **Not** as a substitute for milk
- Guidance on family-style meal service
- Allow offer-versus-serve (OVS) in afterschool programs

Best Practice Recommendations

- Encourage breast-feeding
- Provide a quiet, private area for breastfeeding
- Provide support and educational materials to promote breast-feeding.

Best Practice Recommendations

- Serve at least one vegetable from each subgroup each week:
 - Red/orange (ex. tomato, sweet potato, carrot)
 - Dark green (ex. broccoli, collards, spinach)
 - Legumes (ex. black beans, garbanzo beans, lentils)
 - Serve a fruit or vegetable as one of the two components at every snack
 - Limit fruit juice to no more than once per day
 - Serve at least two whole-grain or whole-grain rich foods per day
-

Best Practice Recommendations

- Serve only unflavored milk
 - Avoid or limit pre-fried foods (meats, meat alternates, potatoes, etc.) to no more than once per week
 - Avoid or limit processed meats to no more than once per week
 - Serve only lean meats, legumes, nuts, and natural cheese as meats/meat alternates
-