

What is a serving size?

A Guide for Pre-schools

Foreword

Establishing good lifestyle habits, including positive attitudes and behaviours around food is one of the key cornerstones to shaping future health. This starts during the pre-school years when children grow rapidly and begin to learn about the environment around them. Providing an environment that supports healthy eating both at home and at school is important.

It is well recognised that gauging portion sizes for young children can be somewhat difficult; they need to be adequate without being excessive. This guide offers practical help to all those providing food for pre-school age children. It is a pictorial manual giving real life serving sizes to guide care-givers, parents and guardians on suitable size servings.

This booklet also provides sound advice on family-style eating habits, the introduction of new foods and the environment which nurtures **healthy eating habits for life**.

Dr Cliodhna Foley-Nolan
Director of Human Health and Nutrition
safefood.

Acknowledgements

We in **safefood** would like to greatly acknowledge the unique contribution and role of Charlotte Johnston Molloy in this resource.

In addition we would like to express our appreciation of the valuable support that was received from the Advisory Group of The Healthy Incentive for Pre-schools (HIP) project during the development of this resource.

The multi-agency group comprised

- Early Childhood Ireland - Marion Brennan and Rita Melia
- Dublin Institute of Technology - Drs Clare Corish and John Kearney
- Healthy Food for All – Sinead Keenan
- Health Service Executive - Corina Glennon Slattery, Charlotte Johnston Molloy and Kara Murphy
- **safefood** – Drs Aileen McGloin, Cliodhna Foley Nolan and Marian Faughnan

It is based on the Department of Health Food and Nutrition Guidelines for Pre-School Services published in April 2004.

This publication is funded by **safefood**. It is based upon a research programme supported by **safefood**, in association with the Health Service Executive, Ireland.

Contents

Introduction	2
How to use the Guide	3
Understanding measurements	4
Setting the scene at mealtimes	8
Visual Guides	
1. Starchy Foods	12
2. Protein Foods	17
3. Dairy Foods	22
4. Fruit and Vegetables	24
5. Composite Meals	31
6. Cakes, Scones & Desserts	40

Introduction

This food guide of serving sizes for pre-school children is the first of its kind developed in Ireland. It was developed as part of The Healthy Incentive for Pre-schools (HIP) project, which established an incentive scheme for full day care pre-schools to improve their nutrition practices. The project supports the implementation of the Food and Nutrition Guidelines for Pre-School Services.

Supporting good nutrition

Pre-school children are undergoing rapid growth and good nutrition is essential to ensure they get all the nutrients they require. Some areas of nutritional concern for young children include

- Ensuring enough calories in the diet to support growth and development without providing too many to promote excess weight gain
- Providing enough iron in the diet to prevent anaemia
- Adequate intake of vitamin C (from fruits and vegetables) and calcium (from dairy foods)

With many children spending a substantial part of their day in childcare facilities and eating up to 2 snacks and 2 meals there it is crucial that the food provided is adequate and nutritious to support optimal growth and development.

A healthy start

To support good nutrition in the preschool setting it is important that a variety of foods in the right amounts are available. Best practice shows that to achieve this

- Adequate serving sizes of all foods need to be provided for all children
- Family meal style service is the best way to allow children to decide what to take at each mealtime (see pages 8-11)
- When introducing new foods, it is important that enough food is provided so that small amounts of food can be served initially by children and that seconds are available

This guide contains a collection of pictures of recommended food servings for pre-school age children. Each picture is accompanied by the corresponding weight of the serving in grams/mLs and its equivalent in household measures.

How to use this Guide

Children should be encouraged to serve themselves. It is absolutely fine if they choose not to eat all of the serving. Every child is different and allowing them to eat to satisfaction is an important part of their learning. Children's appetites vary from day to day but it's important that adequate serving sizes are available to allow children to eat this if they wish to.

Using this resource

This resource provides menu plans and accompanying recipes for a 3 week period. Each recipe indicates how many servings are in each recipe.

The serving guide is designed to be used in conjunction with HSE's '3-Week Menu Plan — a Resource for Pre-schools'. Your pre-school may already have received a copy of the menu plan resource from the HSE but if not, the resource can be downloaded from www.healthpromotion.ie. It provides menu plans and accompanying recipes for a 3 week period. Each recipe indicates how many servings are in each recipe.

Understanding serving sizes

This guide visually shows what a serving size of a selection of foods in the '3-Week Menu Plan' looks like when served on a plate. A number of other everyday foods for children is also included.

Two serving quantities are provided for each food - 'half serving' and 'one serving'. One serving of food is the quantity of a food that health professionals recommend that parents and caregivers provide for children aged one to five years. Beside the visual for each serving size is a description of the actual weight of the serving in grams/mLs and the equivalent household measure for example two tablespoons.

In the case of the protein foods, different serving sizes are recommended for one to three years and three to five years. Only the visual of the serving sizes of protein foods recommended for the three to five year old are provided. However, quantities for the one to three year olds are provided under the picture.

For dairy foods all pictures presented are for one serving.

Understanding measurements

All foods shown in this guide were photographed on a standard dinner plate.

26cm

The cooking measures provided in this document use standard weights and spoon sizes.

Dessert spoon

Table spoon

Large cook's serving spoon

Ladle

Setting the scene at mealtimes

The benefits of family style meal service

A family style meal service provides a great environment for children to develop skills around food as well as supporting motor and social skills. It also has very positive effects on picky eaters.

Family-style service does take time to introduce. Role playing and practicing through play can help to introduce the idea to children. However, once established, it will result in children being more relaxed and a more pleasant mealtime for everyone.

The development of happy childhood associations with mealtimes and food will encourage children to eat more healthily over time.

Getting involved

Get the children involved in 'grown up' activities like setting the table, serving themselves, preparing food and clearing up.

Guiding the children's food choices

Adults guiding children in their food choices. For example encouraging them to take a bit of everything and talking about the food with the children and encouraging children to feed themselves.

Giving children foods that they are familiar with – children love familiarity and routine with food, so when you present a 'new food' relate it to a familiar food. Remember, be patient, it may take ten or more times before a child will try a 'new' food.

Providing foods that challenge eating skills. For example offering foods that need to be spread, cut, broken, speared or spooned out of a bowl. Ensuring that the appropriate child sized utensils and cutlery are available to allow skill development.

During and after mealtimes

Give children plenty of space at the table – young children are learning to control their muscles and more space may help prevent many spillages or messiness.

Adults should be sitting down and eating the same food as the children, so that adults are able to discuss the taste and texture of the food, as well as the food origin and associations.

Let the children serve themselves – an adult's role is to encourage the passing of the food around the table to everyone, in small child friendly containers, so that every child learns independence and is included in the process.

Let children eat until they are satisfied – this will encourage children to learn and understand feelings of hunger and fullness /satiation; an important skill in the fight against overweight and obesity in later life.

Clearing away **only** when everyone has finished eating at the table.

Step 1: Be prepared

Make sure you have all the necessary utensils, delph and serving bowls

Step 2: Make it fun

Let the children help to set the table

Step 3: Join in

Have adults sitting and eating with the children

Step 4: Help themselves

Supervise as the children serve themselves the correct portion sizes

Step 5: Serve themselves

Allow the children to pour their own drinks

Step 6: Tidy up

Get the children involved in tidying up after the meal

Starchy foods

A young child with long hair is sitting at a table, focused on eating from a white bowl with a polka-dot pattern. The child is wearing a dark-colored top with a large floral brooch. The child's right hand is holding a spoon, and their left hand is holding a fork. The background is blurred, showing what appears to be a dining area with other people. The entire image has a warm, yellowish tint.

To provide little bodies with the energy to grow, learn and play

½ Serving

1 Serving

CRACKERS AND OATCAKES

Household Measure: 1 cracker or oatcake

Household Measure: 2 crackers or oatcakes

MASHED POTATO

Household Measure: 1 heaped dessertspoon
Weight: 30gms

Household Measure: 2 heaped dessertspoons
Weight: 60gms

PASTA

Household Measure: 1 heaped large plastic cook's serving spoon
Weight: 40gms

Household Measure: 2 heaped large plastic cook's serving spoon
Weight: 80gms

½ Serving

1 Serving

PITTA BREAD

Household Measure: ¼ large pitta bread

Household Measure: ½ large pitta bread

POPCORN

Weight: 7gms

Weight: 15gms

POTATO WEDGES – HOMEMADE

Household Measure: 3 wedges
Weight: 20gms

Household Measure: 5 wedges
Weight: 40gms

½ Serving

1 Serving

RICE

Household Measure: 2 heaped dessertspoons
Weight: 40gms

Household Measure: 4 heaped dessertspoons
Weight: 80gms

RICE CEREAL

Household Measure: ~ ¼ bowl
Weight: 7gms

Household Measure: ~ ½ bowl
Weight: 15gms

SOFT ROLL

Weight: ½ roll

Weight: 1 roll

½ Serving

1 Serving

SPAGHETTI (TINNED)

Weight: 40gms

Weight: 80gms

WHEAT BISCUITS

Household Measure: < ½ wheat biscuit
Weight: 7.5gms

Household Measure: ¾ wheat biscuit
Weight: 15gms

WHITE BREAD

Household Measure: ½ slice

Household Measure: 1 slice

Protein foods

To help support growth and provide iron

½ Serving

1 Serving

BEEF PIECES

Household Measure: 6 pieces **Weight:** 30gms
 ½ Serving for the 1-3 yrs: 4-5 pieces, 23gms

Household Measure: 13 pieces **Weight:** 60gms

CHOP (LAMB/PORK)

Household Measure: ½ chop **Weight:** 30gms
 ½ Serving for the 1-3 yrs: 1/3 chop 23gms

Household Measure: 1 chop **Weight:** 60gms

COOKED CHICKEN BREAST

Household Measure: ¼ breast / 5 slices
Weight: 30gms
 ½ Serving for the 1-3 yrs: 3-4 slices, 23gms

Household Measure: ~ ½ breast / 10 slices
Weight: 60gms

½ Serving

1 Serving

FISH FINGERS

Household Measure: 1 fish finger **Weight:** 30gms
 ½ Serving for the 1-3 yrs: ¾ fish finger, 23gms

Household Measure: 2 fish fingers **Weight:** 60gms

LENTILS

Household Measure: 4.5 dessertspoons/3 tablespoons
Weight: 45gms
 ½ Serving for the 1-3 yrs: 3 ¼ dessertspoon or
 2 ¼ tablespoons 33gms

Household Measure: 9 dessertspoons/6 tablespoons
Weight: 90gms

MINCED MEAT

Household Measure: 3 dessertspoons **Weight:** 30gms
 ½ Serving for the 1-3 yrs: 2 ¼ dessertspoons 23gms

Household Measure: 6 dessertspoons **Weight:** 60gms

½ Serving

1 Serving

PEAS

Household Measure: 4.5 level dessertspoons
Weight: 45gms
 ½ Serving for the 1-3 yrs: 3¼ level dessertspoons 33gms

Household Measure: 9 level dessertspoons
Weight: 90gms

TUNA AND SALMON – FRESH AND TINNED

Weight: 30gms
 ½ Serving for the 1-3 yrs: 23gms

Weight: 60gms

SCRAMBLED EGG

Household Measure: 1 large cook's serving spoon
Weight: 30gms
 ½ Serving for the 1-3 yrs: ¾ large plastic cook's serving spoon 23gms

Household Measure: ~ 2 large cook's serving spoons
Weight: 60gms

½ Serving

1 Serving

WHITE FISH

Weight: 30gms
½ Serving for the 1-3 yrs: 23gms

Weight: 60gms

Dairy foods

To help bones grow

All dairy foods presented are for one serving

CHEDDAR CHEESE

Household Measure: 2 squares
Weight: 30gms

CHEESE SLICES

Household Measure: 2 cheese slices
Weight: 40gms

CUSTARD

Household Measure: 4 dessertspoons
Weight: 60gms

FROMAGE FRAIS

Household Measure: 2 pots
Weight: 2 x 50gms

MILK

Household Measure: 1 glass
Volume: 200mls

YOGHURT

Household Measure: 1 pot
Weight: 125gms

Fruit and Vegetables

To provide vitamins and minerals

FRUIT SERVINGS

½ Serving

1 Serving

APPLE

Household Measure: ¼ apple / 4 pieces
Weight: 25gms

Household Measure: ½ apple / 7 pieces
Weight: 50gms

BANANA

Household Measure: ¼ banana
Weight: 25gms

Household Measure: ½ banana
Weight: 50gms

CHERRY TOMATO

Household Measure: 1 cherry tomato
Volume: 15gms

Household Measure: 2 cherry tomatoes
Weight: 30gms

FRUIT SERVINGS (CONTINUED)

½ Serving

1 Serving

GRAPES

Household Measure: 4 pieces
Weight: 15gms

Household Measure: 9 pieces
Weight: 30gms

KIWI SLICES

Household Measure: 3 slices
Weight: 27gms

Household Measure: 6 slices
Weight: 50gms

MANDARIN

Household Measure: ½ mandarin / 4 pieces
Weight: 26gms

Household Measure: 1 mandarin / 8 pieces
Weight: 50gms

FRUIT SERVINGS (CONTINUED)

1/2 Serving

1 Serving

MELON CHUNKS

Household Measure: 2 melon chunks
Weight: 24gms

Household Measure: 5 melon chunks
Weight: 57gms

PLUM SLICES

Household Measure: 4 plum slices / 1/2 plum
Weight: 24gms

Household Measure: 8 plum slices / 1 plum
Weight: 50gms

RAISINS

Weight: 10gms

Weight: 20gms

FRUIT DRINKS $\frac{1}{2}$ Serving

1 Serving

ORANGE JUICE**Household Measure:** $\frac{1}{4}$ glass
Weight: 50mls**Household Measure:** $\frac{1}{2}$ glass
Weight: 100mls**SMOOTHIE****Household Measure:** $\frac{1}{4}$ glass
Weight: 50mls**Household Measure:** $\frac{1}{2}$ glass
Weight: 100mls

VEGETABLE SERVINGS

1/2 Serving

1 Serving

BAKED BEANS

Household Measure: 1 1/2 dessertspoons
Weight: 40gms

Household Measure: 3 dessertspoons
Weight: 80gms

BROCCOLI

Household Measure: 2 pieces
Weight: 20gms

Household Measure: 3 pieces
Weight: 40gms

CARROT STICKS

Household Measure: 4 sticks
Weight: 15gms

Household Measure: 8 sticks
Weight: 30gms

VEGETABLE SERVINGS (CONTINUED)

½ Serving

1 Serving

CELERY STICKS

Household Measure: 3 sticks
Weight: 15gms

Household Measure: 6 sticks
Weight: 30gms

CUCUMBER

Household Measure: 2 cucumber sticks
Weight: 15gms

Household Measure: 4 cucumber sticks
Weight: 30gms

RAW PEPPER

Household Measure: 5 pieces
Weight: 15gms

Household Measure: 10 pieces
Weight: 30gms

Composite Meals

Meals with more than one ingredient

BEEF DISHES**½ Serving****1 Serving****BEEF CASSEROLE**

Household Measure: 4 dessertspoons
Weight: 112gms

Household Measure: 8 dessertspoons
Weight: 225gms

BEEF LASAGNE

Household Measure: ~ 1 large plastic cook's serving spoon
Weight: 88gms

Household Measure: ~ 2 large plastic cook's serving spoon
Weight: 176gms

BOLOGNAISE SAUCE

Household Measure: 2 dessertspoons
Weight: 54gms

Household Measure: 4 dessertspoons
Weight: 109gms

BEEF DISHES (CONTINUED)**½ Serving****1 Serving****BURGER – HOMEMADE**

Household Measure: ½ hamburger – in pieces
Weight: 30gms

Household Measure: 1 hamburger
Weight: 60gms

CHILLI CON CARNE

Household Measure: 2 dessertspoons
Weight: 57gms

Household Measure: 4 dessertspoons
Weight: 115gms

SHEPHERD'S PIE & BROCCOLI

Household Measure: ~1 large plastic cook's serving spoon (for broccoli see p32) **Weight:** 79gms

Household Measure: ~2 large plastic cook's serving spoon (for broccoli see p32) **Weight:** 159gms

BEEF DISHES (CONTINUED)

1/2 Serving

1 Serving

SPAGHETTI BOLOGNAISE

Weight: 40gms spaghetti / 54gms (2 dessertspoons) bolognese

Weight: 80gms spaghetti / 109gms (4 dessertspoons) bolognese

CHICKEN DISHES**CHICKEN & TOMATO RISOTTO**

Household Measure: 2 dessertspoons
Weight: 88gms

Household Measure: 4 dessertspoons
Weight: 156gms

CHICKEN CASSEROLE

Household Measure: 2 dessertspoons
Weight: 77gms

Household Measure: 4 dessertspoons
Weight: 156gms

CHICKEN DISHES (CONTINUED)

½ Serving

1 Serving

CHEESY CHICKEN & PEAS

Household Measure: 2 dessertspoons
Weight: 61gms

Household Measure: 4 dessertspoons
Weight: 121gms

MILD CHICKEN CURRY

Household Measure: 1 ½ – 2 dessertspoons
Weight: 57gms

Household Measure: 3 – 4 dessertspoons
Weight: 115gms

FISH DISHES

FISH PIE

Household Measure: 1 heaped large plastic cook's serving spoon / 3 heaped dessertspoons
Weight: 120gms

Household Measure: 2 heaped large plastic cook's serving spoon / 6 heaped dessertspoons
Weight: 240gms

FISH DISHES (CONTINUED)**½ Serving****1 Serving****PENNE WITH TUNA TOMATO AND SWEET CORN**

Household Measure: 2 heaped large plastic cook's serving spoon / 6 dessertspoons
Weight: 139gms

Household Measure: 4 heaped large plastic cook's serving spoon / 12 dessertspoons
Weight: 279gms

TUNA BAKE

Household Measure: 1 heaped large plastic cook's serving spoon / 2 heaped dessertspoons
Weight: 70gms

Household Measure: 2 heaped large plastic cook's serving spoon / 4 heaped dessertspoons
Weight: 141gms

SOUP**½ Serving****1 Serving**

Household Measure: 1 ¼ ladles
Volume: 124g

Household Measure: 2 ½ ladles
Volume: 248g

VEGETARIAN DISHES**½ Serving****1 Serving****CHEESE AND ONION PIE**

Household Measure: 1 ½ dessertspoons / $\frac{3}{4}$ large plastic cook's serving spoon **Weight:** 57gms

Household Measure: 3 dessertspoons / 1 ½ large plastic cook's serving spoon **Weight:** 113gms

CHINESE NOODLE AND VEGETABLE

Household Measure: 1 ¼ large plastic cook's serving spoon / 4 dessertspoons **Weight:** 82gms

Household Measure: 2 ½ large plastic cook's serving spoon / 8 dessertspoons **Weight:** 165gms

MACARONI CHEESE

Household Measure: 1 large plastic cook's serving spoon / 3 dessertspoons **Weight:** 91gms

Household Measure: 2 large plastic cook's serving spoon / 6 dessertspoons **Weight:** 182gms

VEGETARIAN DISHES (CONTINUED)**½ Serving****1 Serving****PIZZA – HOMEMADE****Weight:** 46gms**Weight:** 97gms**SPANISH OMELETTE****Household Measure:** ~ 1 large plastic cook's serving spoon **Weight:** 69gms**Household Measure:** ~ 2 large plastic cook's serving spoons **Weight:** 139gms**VEGETABLE CURRY****Household Measure:** 1 large plastic cook's serving spoon / 3 dessertspoons **Weight:** 75gms**Household Measure:** 2 large plastic cook's serving spoon / 6 dessertspoons **Weight:** 149gms

VEGETARIAN DISHES (CONTINUED)

½ Serving

1 Serving

VEGETABLE PASTA BAKE

Household Measure: 1 large plastic cook's serving spoon / 3 heaped dessertspoons **Weight:** 123gms

Household Measure: 2 large plastic cook's serving spoon / 6 heaped dessertspoons **Weight:** 246gms

VEGETARIAN LASAGNE

Household Measure: 1 large plastic cook's serving spoon / 3-4 dessertspoons **Weight:** 78gms

Household Measure: 2 large plastic cook's serving spoons / 6-8 dessertspoons **Weight:** 156gms

VEGETARIAN CROQUETTES

Household Measure: 1 croquette

Household Measure: 2 croquettes

Cakes, scones and desserts

To be enjoyed mostly as part of a meal

½ Serving

1 Serving

APPLE BREAD

Household Measure: ½ slice

Household Measure: 1 slice

BANANA MUFFIN

Household Measure: ½ muffin

Household Measure: 1 muffin

FRUIT CRUMBLE

Household Measure: 1–2 dessertspoons
Weight: 68gms

Household Measure: 2–4 dessertspoons
Weight: 136gms

½ Serving**1 Serving****FRUIT SALAD**

Household Measure: 2 dessertspoons
Weight: 30gms

Household Measure: 4 dessertspoons
Weight: 60gms

FRUIT SCONE

Household Measure: 1 fruit scone

Household Measure: 2 fruit scones

RICE PUDDING

Household Measure: 1 dessertspoon
Weight: 41gms

Household Measure: 2 dessertspoons
Weight: 82gms

½ Serving

1 Serving

STEWED FRUIT

Household Measure: 1 dessertspoon
Weight: 15gms

Household Measure: 2 dessertspoons
Weight: 30gms

