

Malaysian Dietary Guidelines for Children and Adolescents

National Coordinating Committee on Food and Nutrition
Ministry of Health Malaysia ♦ 2013

Malaysian Dietary Guidelines for Children and Adolescents

National Coordinating Committee on Food and Nutrition
Ministry of Health Malaysia ♦ 2013

MALAYSIAN DIETARY GUIDELINES FOR CHILDREN AND ADOLESCENTS

ISBN 978-967-0399-49-2

First published in Malaysia 2013

Copyright © National Coordinating Committee on Food and Nutrition Ministry of Health Malaysia

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording and/ or otherwise, without the prior written permission from the publisher. Applications for such permission should be addressed to the Chairman, National Coordinating Committee on Food and Nutrition (NCCFN).

Published by:

Technical Working Group on Nutritional Guidelines
(for National Coordinating Committee on Food and Nutrition)

c/o

Nutrition Division
Ministry of Health Malaysia
Level 1, Block E3, Parcel E
Federal Government Administration Centre
62590 Putrajaya, Malaysia

Designed & Printed by:

Reka Cetak Sdn. Bhd.

No. 14 Jalan Jemuju Empat 16/13D,

Seksyen 16, 40200 Shah Alam,

Selangor Darul Ehsan

Tel: 603-5510 4254 / 4758

Faks: 603-5510 4059

Contents

Page

Message by Minister of Health Malaysia

i

**Foreword by Director-General of Health
Malaysia**

ii

**Preface by Deputy Director-General of
Health (Public Health) Malaysia**

iii

**Preface by Chairman of Technical Working
Group on Nutritional Guidelines**

iv

Acknowledgement

v

**Technical Working Group on Nutritional
Guidelines**

vi

List of Authors

viii

Editorial Board

xii

Pre-test Working Group

xiii

List of Tables, Figures and Appendices

xiv

Executive Summary

xviii

Key Message 1

Practise exclusive breastfeeding from birth until 6 months and continue to breastfeed until 2 years of age 21

Key Message 2

Give appropriate complementary foods to children between the age of 6 months to 2 years 41

Key Message 3

Eat a variety of foods within your recommended intake 57

Key Message 4

Attain healthy weight for optimum growth 79

Key Message 5

Be physically active everyday 99

Key Message 6

Eat adequate amount of rice, cereals or tubers 125

Key Message 7

141

Eat fruit and vegetables everyday**Key Message 8**

155

Consume moderate amounts of fish, meat, poultry, egg, legumes and nuts**Key Message 9**

167

Consume milk and milk products everyday**Key Message 10**

185

Include appropriate amounts and types of fats in the diets**Key Message 11**

203

Limit intake of salt and sauce**Key Message 12**

219

Consume foods and beverages low in sugar

Key Message 13

Drink plenty of water daily

237

Key Message 14

Consume safe and clean foods and beverages

251

Key Message 15

Educate children on the use of nutrition information on food labels

265

Participants of Consensus Meeting on the Malaysian Dietary Guidelines for Children and Adolescents, 14 – 15 May 2012

281