Lesson Plan: Picky Eaters
Objectives: After completing the activity staff will be able to work with parents/caregivers of picky eaters to:
· Identify behavioral cues
· Help parents/caregivers create friendly mealtime experience
· Share parenting tips on involving the child in meal planning
· Encourage parents not to give up
Method:
· Facilitated group discussion
Description of Activity:
Picky or fussy eating prevents children from eating a healthy variety of foods. It typically begins around age two, when children start developing independence, and it usually passes with age. However, pickiness can become a lifetime habit when magnified by stressful eating environments and parent behavior. When parents and children do not eat meals together, when children are given too much juice, milk, or sweetened drinks, or when children are allowed to snack on high calorie junk food too close to mealtime, pickiness can become an ingrained habit that threatens healthy eating. Mealtime distractions like watching TV, taking phone calls, playing loud music, or playing games while eating can also contribute to picky eating
With a little encouragement from WIC, parents can build better eating environments for their children and help them toward a healthier lifestyle.
Materials Needed:
· 1.Picker eater pictures
· 2. Handout on 10 Tips to overcome picky eating
Activity:
· Facilitated group discussion using pictures
1. What do you see in the picture in front of you?
2. What tips can you give to the parent to help them improve the situation?
3. Name 2 ways to create a friendlier eating atmosphere.
· Review attached handout Tips to Overcome Picky Eating
Evaluation
Summary:
If parents are concerned that picky eating is compromising their child's growth and development or if certain foods make their child ill, tell them to consult the child's doctor. In the meantime, remind them that the child's eating habits will not likely change overnight — but the small steps that they are taking each day would help to promote a lifetime of healthy eating.

Useful reference websites:
· http://www.mayoclinic.com/health/childrens-health
· http://www.askdrsears.com
· http://www.sensory-processing-disorder.com/picky-eaters
http://pediatrics.about.com/od/pickyeaters/Picky-Eaters

10 Tips to Overcome Picky Eating
1. Respect your child's appetite — or lack of one: Young children tend to eat only when they're hungry. If your child isn't hungry, don't force a meal or snack. Likewise, don't bribe or force your child to clean his or her plate. This may only ignite — or reinforce — a power struggle over food.

2. Stick to the routine: Serve meals and snacks at about the same times every day. Avoid juice, milk and snacks for at least one hour before meals. If your child comes to the table hungry, he or she may be more motivated to eat.

3. Be patient with new foods: Young children often touch or smell new foods, and may even put tiny bits in their mouths and then take them back out again. Your child may need repeated exposure to a new food before he or she takes the first bite. Encourage your child by talking about a food's color, shape, aroma and texture — not whether it tastes good.

4. Make it fun: Serve broccoli and other veggies with a favorite dip or sauce. Cut foods into various shapes with cookie cutters. Offer breakfast foods for dinner.

5. Recruit your child's help: At the grocery store, ask your child to help you select fruits, vegetables and other healthy foods. Don't buy anything that you don't want your child to eat. At home, encourage your child to help you rinse veggies, stir batter or set the table.

6. Set a good example: If you eat a variety of healthy foods, your child is more likely to follow suit.

7. Be sneaky: Add chopped broccoli or green peppers to spaghetti sauce, top cereal with fruit slices, or mix grated zucchini and carrots into casseroles and soups.

8. Minimize distractions: Turn off the television during meals, and avoid books or toys at the table.

9. Avoid offering dessert as a reward: Withholding dessert sends the message that dessert is the best food, which may only increase your child's desire for sweets. You might select one or two nights a week as dessert nights, and skip dessert the rest of the week — or redefine dessert as fruit, yogurt or other healthy choices.

10. Avoid being a short order cook: Preparing a separate meal for your child after he or she rejects the original meal may encourage your child's picky eating. Keep serving your child healthy choices until they become familiar and preferred.

