

Kansas State University

K-State Research and Extension

 For more support, contact your local extension office.

 The Food Assistance Program can help people of all ages
with low income buy nutritious foods for a better diet. To find
out more, call 1-888-369-4777.

Material funded by USDA SNAP. USDA is an equal opportunity provider.
Newsletter developed by Mary Meck Higgins, Ph.D., R.D., L.D., K-State
Research and Extension Human Nutrition Specialist and Associate
Professor, Dept. of Human Nutrition. Contents of this publication may be
reproduced for educational purposes. All other rights reserved. In each
case, credit Mary Meck Higgins, “Nourishing the Next Generation.”

Help your Grandchild Eat Enough Iron

 Iron is vital for life, but many pre-school boys and girls don’t get
enough of it in their diets. Eating enough iron allows for the best
physical and mental development of a child. Young children need 7 to
10 mg, or about 40 to 60 percent of the Daily Value for iron, each day.
 Offer your youngster iron-rich meals and snacks, including: Lean Protein Foods —
Beef, pork, chicken, turkey, fish, liver, giblets, soy, and cooked dry beans and lentils;
Grain Foods — “Iron-fortified” cereals; and Fruits and Vegetables — Spinach and foods
high in vitamin C, such as oranges. Vitamin C helps increase iron absorption.
 If your grandchild is between 1 and 5 years old, give him or her no more than 24
ounces of milk (all kinds) each day. Dairy foods are not high in iron and drinking too
much milk can crowd other foods out of the diet. Limit your youngster’s intake of
sweetened foods and beverages, and high-fat foods without many nutrients, as well.

Source: CDC, Iron and Iron Deficiency, Rev. 2/23/2011, www.cdc.gov/nutrition/everyone/basics/vitamins/iron.html

Nourishing the Next Generation

Practical advice for caring for your
young ones with food, fun and love

 Dec/Jan newsletter

Chewy Chocolate Chip Peanut Butter Bars
 Here’s an example of a dry food mix. It makes 8 baked granola-type cereal bars.
Ingredients needed for each container of this dry food mix:

3 tablespoons white sugar
1/2 teaspoon cinnamon
1/2 cup nonfat dry milk
1 cup rolled oats, any kind
2 tablespoons mini chocolate chips
1 cup crispy rice cereal
2 tablespoons raisins, firmly packed

Kansas State University Agricultural Experiment Station and Cooperative Extension Service, Manhattan, KS.
K-State Research and Extension is an equal opportunity provider and employer. Kansas State University, County Extension
Councils, Extension Districts and the U.S. Department of Agriculture Cooperating.

Nourishing the Next Generation

Practical advice for caring for your
young ones with food, fun and love

Homemade Holiday Gift Idea: Dry Food Mixes
 Food mixes include the dry ingredients for baked goods, soups, beverages, etc. You
and your grandchild could have fun together making festive dry food mixes to give away.
 First, you’ll need a clean dry jar with a tight-fitting lid, or another
type of see-through food container. It must be big enough to hold the
dry ingredients. After washing your hands, pour the dry food ingredients
into the container. Fasten the lid tightly. On a piece of paper, write the
name of the recipe, a list of the wet ingredients needed, and the
preparation directions. Attach it to the filled container. Decorate the
container or the lid with a picture, pretty paper, a trinket or ribbon.

Directions for assembling the dry mix:
1. Find a see-through food container, with a
secure lid, that holds 3 cups of food. 2. Wash
your hands. 3. Place sugar and cinnamon in the
container. Stir or shake it gently until blended
together. Add remaining dry ingredients in layers.
4. Cover with the lid. 5. Attach the information
shown in the box below, and some decorations.

“Making meals and memories together”

Recipe for Chewy Chocolate Chip Peanut Butter Bars
Ingredients:
All of the food in the attached container
1 raw egg, lightly beaten
2 tablespoons peanut butter, any kind
2 tablespoons water

Nutrition Facts for 1 bar: Calories 150;
Total fat 4.5g; Saturated fat 1.5g; Trans fat
0g; Cholesterol 25mg; Sodium 160mg;
Carbohydrate 23g; Sugars 10g; Protein 5g;
Daily Value: 15% Iron

Directions:
1. Wash your hands. 2. Preheat oven to 325
degrees F. 3. Spray an 8 x 8-inch baking
pan with non-stick cooking spray. 4. In a
large mixing bowl, stir together all
ingredients until blended well. (Note: Do not
taste the raw mixture.) 5. Press the mixture
firmly into the pan with a spoon. 6. Bake for
20 minutes. 7. Let cool. 8. Cut into 8
pieces. 9. Cover or wrap leftovers.

	return address:
	Co text:

