The First 5 Years: What to Feed Your Child

Foods	1 Year	2 and 3 Years
Bread, Cereal, & Grains (6 servings/day)	 One serving = ½ slice bread, ¼ - ½ cup unsweetened dry cereal, ¼ cup cooked cereal/rice/noodles, or 3 crackers Offer whole-grain breads and cereals for more fiber. 	 One serving = ½ slice bread, ¼ - ½ cup unsweetened dry cereal, ¼ cup cooked cereal/rice/noodles, or 3 crackers Offer whole-grain breads and cereals for more fiber.
Vegetables (3 - 5 servings/day)	 One serving = 2 - 3 Tablespoons Offer at least 1 serving of dark green or yellow vegetable each day. Good choices: carrots, broccoli, spinach, sweet potato, squash 	 One serving = 2 - 3 Tablespoons Offer at least 1 serving of dark green or yellow vegetable each day. Good choices: carrots, broccoli, spinach, sweet potato, squash
Fruit (2 - 4 servings/day) Milk & Milk Products (3 servings/day)	 One serving = ½ - ½ cup No more than 4 - 6 ounces of 100% fruit juice per day (from a cup, not a bottle). Offer at least 1 fruit high in vitamin C each day. <i>Good sources of vitamin C</i>: strawberries, orange, mango, melon One serving = ½ cup milk, ½ cup yogurt, or 1 slice cheese (1 oz) It is now okay to offer cow's milk. Use whole milk (not 2%, 1%, or nonfat milk). O No more than 24 oz per day. Wean child from bottle to cup. 	 One serving = ½ - ½ cup No more than 4 - 6 ounces of 100% fruit juice per day (from a cup, not a bottle). Offer at least 1 fruit high in vitamin C each day. <i>Good sources of vitamin C</i>: strawberries, orange, mango, melon One serving = ½ cup milk, ½ cup yogurt, or 1 slice cheese (1 oz) After age 2, make a gradual switch from whole milk to 2%, 1%, or nonfat milk. No more than 16 oz per day. Offer fluids in a cup only.
Meat and Other Protein Foods (2 - 3 servings/day)	• One serving = ½ - ¼ cup finely chopped pieces of chicken/turkey/beef/pork, ½ cup cooked beans/peas/lentils/tofu, or 1 egg	• One serving = ½ - ½ cup finely chopped pieces of chicken/turkey/beef/pork, ½ cup cooked beans/peas/lentils/ tofu, 1 egg, or 1 Tablespoon peanut butter (creamy or chunky)
Fats, Oils & Sweets (Limit servings)	 Limit sweets and fast foods to once in a while. Animal fats and vegetable oils are important sources of calories and nutrition for toddlers. 	

Portion Sizes: Offer your child 1 Tablespoon of each food during mealtime for each year of age (Example: A 2 year-old gets 2 Tablespoons of each food). Continue to offer more food during the meal but do not force-feed your child.

Choking Hazards: Children less than 4 years old may choke on raisins, grapes, hot dogs, nuts, seeds, popcorn, raw vegetables, or other hard small foods. Children less than 2 years old may also choke on peanut butter. Parents should always supervise meals.

The First 5 Years: What to Feed Your Child

Foods	4 and 5 Years	
Bread, Cereal, & Grains (6 servings/day) Vegetables (3 - 5 servings/day)	 One serving = 1 slice bread, ½ cup unsweetened dry cereal, ½ cup cooked cereal/rice/noodles, or 4 - 5 crackers Offer whole-grain breads and cereals for more fiber. One serving = ⅓ - ½ cup cooked or raw vegetables Offer at least one serving of dark green or yellow vegetable each day. Good sources: carrots, broccoli, spinach, squash, sweet potatoes 	
Fruit (2 - 3 servings/day)	 One serving = ½ - 1 cup fruit No more than 4 - 6 ounces of 100% fruit juice per day from a cup. Offer at least 1 fruit high in vitamin C each day. Good source of vitamin C: strawberries, orange, mango, melon 	
Milk & Milk Products (3 servings/day)	 One serving = ¾ cup milk, ¾ cup yogurt, or 1 slice cheese (1 oz) Only 8 - 16 oz of milk per day. 	
Meat & Meat Alternatives (2 - 3 servings/day)	• One serving = 1½ ounces (3 Tablespoons) chicken/turkey/beef/pork, ½ cup cooked beans/peas/lentils/tofu, 1 egg, or 2 Tablespoons peanut butter	
Fats, Oils & Sweets (Limit servings)		

Allergies: If there is a family history of food allergies (such as peanuts, tree nuts, fish, and shellfish), avoid these foods until 2 years of age. Introduce these foods one at a time and wait 3-4 days before trying another new food. This makes it easier to see if your child is allergic to a certain food.

Food Refusals: Your child may refuse a new food several times before he/she decides they like the food. Continue to offer these foods. It may take up to 10 - 20 refusals before your child decides he/she likes or dislikes the food.

Oral Care: The American Academy of Pediatrics recommends using fluoride toothpaste as soon as the first tooth appears. (Be sure the amount of toothpaste is no bigger than a "smear" (or the size of a grain of rice) until age 3 years. After age 3, a pea-sized amount of toothpaste is appropriate.) Your child's Doctor or Dentist may prescribe dietary fluoride supplements if necessary.

