

ProvidersVoice

Inside This Issue:

Breakfast

Is the most important meal of the day!

Cover Story page 4

Welcome New Providers	2
Ellie's Antioxidant Egg Bake Recipe	3
Infant Meal Pattern Changes	6
KidKare Online Claiming Roll Out	7
Food Program Training 2017	8

WELCOME New Members

FROM THE CEO

Our cover story and Recipe Share (pgs. 3-5) is all about why breakfast is the most important meal of the day. I never questioned my breakfast habits back in 1985 when I started Providers Choice. I thought chocolate cake with chocolate frosting and a cup of coffee was totally fine. Especially since, in my mind, I could record it as 'HM cake' ☺

As I worked with the food program and learned more about nutrition I decided to make some changes. I replaced the cake with toast and peanut butter. Later I added blueberries or strawberries on top. I let my children pick out their own cereals with the criteria that sugar wasn't the first ingredient. There was no sugar on the table. I think choosing their cereals even with this criterion helped them be more acceptable of the change.

My adult children still talk about how this experience taught them how important it is to eat healthy breakfasts. I know your kids are learning the same from you!

Added bonus: I have read that eating breakfast will control your appetite while also revving up your metabolism which will help burn more calories throughout the day.

CENTRAL

Danielle Amundsen – St. Joseph
Stacey Aulwes – Howard Lake
Angie Bell – Clearwater
Susan Bell – Clearwater
Katelyn Blomker – New London
Kathryn Brake – Becker
Angela Cavier –
Norwood Young America
Mary Chappuis – Cold Spring
Susan Culver – Waconia
Nicole Dokken – Belgrade
Jennifer Dougherty – Rockford
Angela Fredericks – Becker

Amanda Frenchick – St. Martin
Jennifer Goettsch – Chaska
Crystal Gravelle – Watertown
Jodi Guggenberger – Rockville
Kirsten Gustafson – Elk River
Kristi Hennessey – Becker
Renee Hildebrandt – Becker
Connie Hoernemann –
Norwood Young America
Tori Kuehne – St. Michael
Lorie Kummer – Chaska
Terri Leen – Waconia
Vickie Liffin – Waconia
Kathleen Mottl – Waverly
Bevin Murdock – Watertown
Karen Plachecki – St. Cloud
Julie Schendzielos – Clear Lake
Christina Schuh – Zimmerman
Amy Sisk – Buffalo
Jessica Stockamp – Otsego
Patricia Thompson – Watertown
Melanie Tjosaas – Cologne
Elaine Walker – St. Cloud
Gina Winter – Rockville

EAST CENTRAL

Barbara Aanestad – Fridley
Michele Acker – Forest Lake
Lorie Anderson – Coon Rapids
Cheryl Bennerotte – Woodbury
Kelly Bennett – Fridley
Michelle Berkman – North Branch
Kathleen Bischel – Woodbury
Tina Boerboon – Andover
Hayley Boho – Anoka
Jennifer Buzzell – North Branch
Erin Dibetta – Wyoming
Heather Emig – Blaine
Carol Engelman – Coon Rapids
Patricia Engren – Ramsey
Peggy Erickson – Lexington
Yvrose Erickson – Blaine
Judy Esterby – Cedar
Cheryl Foley – Blaine
Michelle Frandrup – Cottage Grove
Laurie Franklin – North Branch
Jessica Franta – Coon Rapids
Marsha Gliniany – Oakdale
Melissa Goldsmith – Isanti
Alison Green – Andover
Jessica Griffin – Hugo
Jennifer Grise – Coon Rapids
Kari Grundtner – Andover
Greta Hammerlund – Lake Elmo
Roxanne Hansen – Hugo
Mary Herzog – Coon Rapids
Laura Hesse – Anoka
Shannon Holmstrom – Isanti
Erica Hoyhtya – St. Francis
Mary Johnson – Anoka
Heidi Jones – Hugo
Mary Jones – Coon Rapids
Kristine Kennelly – Blaine
Emann Khalil – Fridley
Susan Knapton – Fridley
Colleen Kohler – Coon Rapids
Ramona Koppy – Wyoming
Margaret Krabbenhoft – Blaine
Dawn Kubat – Oakdale
Michelle Lecceardone – Cambridge
Nicole Leithauser – Cottage Grove
Deborah Moeller – Oakdale
Joey Olson – Hugo

Susan Pease – Coon Rapids
Elizabeth Privratsky – Stacy
Jessica Quast – Cottage Grove
Megan Reiffenberger –
Cottage Grove
Robin Rice – Fridley
Bernice Rock – Forest Lake
Rachel Rose – Cottage Grove
Katie Sauve – Coon Rapids
Maureen Scharfbillig – Oakdale
Nancy Schmidt – Oakdale
Cindy Scipioni – Coon Rapids
Jenny Sellner – Cottage Grove
Angela Severin – Andover
Kimberlea Shelton – Woodbury
Vickie Strusz – Andover
Amy Sullivan – Cambridge
Colleen Thorn – Cottage Grove
Stacy Thunborg – Blaine
Crystal Torp – Braham
Jennifer Webb – Ramsey
Kelly Weber – Lino Lakes
Laura White – Woodbury

METRO

Allison Arvidson – Bloomington
Janel Bartell – Champlin
Toni Bennett – Roseville
Sarah Berg – Savage
Omadevi Bhagwandin –
Bloomington
Leslie Binstock – Crystal
Dawn Boxell – Burnsville
Sandra Brastad – Savage
Diane Breingan – Bloomington
Pamela Broberg – Burnsville
Malorie Buckholz – Brooklyn Park
Carrie Busta – White Bear Lake
Sheri Bykonen – Champlin
Kristin Chavez – Edina
Michelle Clem – Savage
Bridgette Collins – Shakopee
Carol Cornelius – Brooklyn Park
Bettina Decoster – St. Paul
Susan Dennis – Shakopee
Beth Desart – Savage
Stacy Desmith Wensel –
Brooklyn Park
Michelle Diffenbaugh – Maplewood
Melissa Draeger – New Prague
Marlene Ellingson – Northfield
Desirae Empey – Farmington
Deborah Engeldinger – Hastings
Catherine Estrem – Maplewood
Terry Ewuake – Farmington
Rebecca Faines – Farmington
Joan Finley – Apple Valley
Kristin Fleege – New Hope
Patricia Gentz – Lakeville
Betty Gherau – Eden Prairie
Elisha Godfrey Lopez –
Mendota Heights
Ernestine Gonzalezdeperez –
Apple Valley
Tammy Graffunder – Brooklyn Park
Lisa Grengs – Maple Grove
Mary Ann Hansen –
Inver Grove Heights
Angela Hanson – Eagan
Kristine Hanson – Farmington
Shelly Herrmann – New Market
Lori Holicky – New Prague
Jennifer Hughson – Burnsville
Sandra Kaysen – Lakeville
Shirell Kerney – Bloomington
Annette Kerr – Prior Lake
Diana Krmpotich – Elko New Market

Suzanne Landreville – Apple Valley
Doreen Leonetti – Eagan
Debra Leroy – Northfield
Joy Lott – Minneapolis
Natalie Marose – Bloomington
Sandra Mathisen – St. Paul
Lori Matthews – Minneapolis
Kathi Milton – Richfield
Jennifer Nagorski – Belle Plaine
Judy Newman – Maple Grove
Christy Niemann – Eagan
Shannon Nieson – Savage
Jessica Nikolaus – Coon Rapids
Kelly North – Shakopee
Norma O'Connor – Roseville
Marta Osgood – Eagan
Kristin Osiecki – New Market
Sylvia Pawlak-Reynolds –
Minneapolis
Nancy Peake – Shoreview
Katie Powers – New Hope
Jacqueline Procai – Robbinsdale
Stephanie Procai – Robbinsdale
Beverly Pulczynski – Prior Lake
Melissa Qualy – Hastings
Katherine Revak – Lakeville
Vickie Ries – St. Paul
Karen Riesgraf – Jordan
Linda Rietz – Eagan
Tiffany Roberts – St. Paul
Jennifer Rothmeyer – Northfield
Deann Sather – Northfield
Bonnie Schneider – New Prague
Denise Schroeder – Roseville
Rebecca Shaw – Rogers
Roxanne Shellum – Brooklyn Park
Stephanie Smith Pask – St. Louis Park
Debra Soden – Champlin
Jessica Sutton – Burnsville
Melissa Torbenson – Lakeville
Eliane Unseth – Shakopee
Julie Vanasse – Eagan
Jackie Vanslooten – Maple Grove
Karen Vonbank – New Prague
Jenny Walser – New Prague
Mary Welle – Bloomington
Susan Xiong – Brooklyn Center
Lucy Zheng – Roseville

NORTHEAST

Kayle Arens – Mora
Erica Borst – Mora
Charlotte Brown – Grasston
Tina Demarco – Princeton
Sarah Holler – Park Rapids
Sarah Kuschel – Brainerd
Jacqueline Marano – Aitkin
Lori Stoskopf – Esko
Jadene Willette – Pine City

NORTHWEST

Samantha Aakhus – Red Lake Falls
Jane Adensam – East Grant Forks
Heather Anderson-Schanz – East
Grand Forks
Nicole Artis – Park Rapids
Beverly Casmey – East Grand Forks
June Kassa – East Grand Forks
Kelly Krueger – Crookston
Tracy Loken – Gatzke
Mollie Moser – Warren
Jamie Sander – Bemidji
Julie Smith – Blackduck
Courtney Weber – Tenstrike
Mandy Wierling – Blackduck

recipe share

Ellie Blair has been a childcare provider since 2005. Ellie regularly is trying new foods with her childcare and encourages the kids to help out at meals. In preparation for the New Meal Pattern changes at breakfast, Ellie has shared her Antioxidant Egg Bake recipe.

FROM THE KITCHEN OF Ellie Blair

RECIPE

Antioxidant Egg Bake

PREP TIME 20 min
COOK TIME 60-65 min

INGREDIENTS

- 10 eggs
- 1 lb. mild Italian sausage (optional)
- 1 c. 1% milk
- 2 c. shredded mozzarella cheese
- 2 c. shredded mild cheddar cheese
- 1 (7oz.) box of frozen antioxidant veggies (broccoli, carrots, red and yellow bell peppers)
- 1 (28 oz.) bag of frozen O'Brien potatoes (potatoes with bell peppers)
- 3 Tbsp. fresh chopped basil

Yield: 16 servings
Serving Size: One serving (without sausage)
1/2 cup vegetables and 2 oz. meat/meat alternate

DIRECTIONS

Cook the mild Italian sausage in a skillet, there should be no pink left. (preheat oven to 350)

Microwave the bag of antioxidant veggies for about 2 min (do not slit the bag to vent)

Combine milk and eggs in a very large bowl, whisk together

Add all of the ingredients to the bowl, except only add half the mozzarella and half the cheddar cheeses (set this aside for on top, at the end)

Nonstick spray your 9x13 baking dish and add your egg bake ingredients

Bake in the oven at 350 degrees for 60-65 min, or until the center is set. Add the rest of the cheese on top for the last 5 minutes

Toddler (1-2 years)	1/4 cup	1 oz. MMA, 1/4 cup VEG
Preschool (3-5 years)	1/2 cup	1.5 oz. MMA, 1/4 cup VEG
School age (6-12 years)	1/2 cup	2 oz. MMA, 1/4 cup VEG

Recipe Notes and Tips from Ellie

"This recipe took a couple of tries before the kids really started to like it so don't be discouraged! Kids need to see and taste things a number of times before they even know if they like something or not! And yes, this recipe calls for a lot of cheese! I don't know about you, but for my kiddos, cheese makes everything more palatable!"

This recipe can also be made ahead (unbaked) and refrigerated for up to 12 hours. Prepare the night before to simplify your morning breakfast. Freeze any leftovers for another meal!

Send us your favorite recipes!

GOT A NEW RECIPE?

Share your ideas or favorite recipe!

Send your recipe to:
provider@providerschoice.com
or share on Facebook.

How do you serve eggs at your child care? Share your ideas on our Facebook page or email us at provider@providerschoice.com

Breakfast

is the most important meal of the day!

Breakfast provides your body daily with the necessary energy it needs to start each morning. Breakfast is important at any age from birth through those later years.

Eating breakfast also enhances focus and memory. Breakfast foods like fruits/vegetables, grains, protein and milk also contain important nutrients that your body needs.

Starting on October 1, 2017, the Child and Adult Care Food Program (CACFP) New Meal Patterns will go into effect. One of the most exciting changes is that meat and meat/alternates may replace the grain component at breakfast a maximum of three times per week. This change is a great benefit for adding protein to a child's diet.

Protein is a key nutrient that has many functions in the body such as building bones and muscles. Not only does it provide the necessary nutrients for these functions, but it also can provide additional energy throughout the day, helping you feel full longer.

1/2 serving of grain (1-5 years) can be swapped for:

- 1/4 cup of yogurt
- 1/2 egg
- 0.5 oz of cheese
- 1/4 cup of cottage cheese
- 1 tablespoon of peanut butter
- 1/8 cup of beans
- 0.5 oz of meat, poultry or fish

Protein Benefits Include:

- More energy
- Hunger control (Keeps you full, longer)
- Muscle maintenance
- Nutrients that helps build bones and muscle

Healthy Breakfast Tips!

1. Pick one food from at least three of the five food groups shown on Choose My Plate
2. Provide a variety of foods and colors
3. Include foods that have whole grain, fiber, protein and are low in sugar

New Meal Pattern Breakfast Sample Menu

Monday	Tuesday	Wednesday	Thursday	Friday
Breakfast meat*	Oatmeal	Yogurt*	Pancakes	Scrambled Eggs*
Mixed Fruit	Banana	Strawberries	Oranges	Hashbrowns
1% Milk	1% Milk	1% Milk	1% Milk	1% Milk

* Meat/meat alternate can replace the grain component at breakfast no more than 3 times/week

Meat/Meat Alternate Breakfast Recipe

Viva la Veggie Scrambler

2 Tbsp. olive oil
 4 eggs, beaten
 1 c. bell peppers, chopped
 1 c. mushrooms, sliced
 ¼ c Parmesan cheese

1. In a medium sauté pan, heat oil on medium heat, add bell peppers, mushrooms, and sauté for about 2 minutes.
 2. Add eggs, stir and cook until firm, solid and not clear, 2-3 minutes.
- Serves 4.

One scrambler is ½ c. VEG and 1 oz. meat alternate for a 3-5 year old at breakfast.

Resources:

Adolphus K, Lawton CL, Champ CL, Dye L.
 The effects of breakfast and breakfast composition on cognition in children and adolescents: a systematic review. *Adv Nutr* 2016;7:590-612.

Intermountain Healthcare:
<https://intermountainhealthcare.org/ext/Dcmnt?ncid=520289779>

Choose My Plate

WebMD: <http://www.webmd.com/food-recipes/most-important-meal#1>

Infant Meal Pattern Changes

The New Meal Pattern changes were designed to ensure that all children have access to healthy and balanced meals. The changes to the New Infant Meal Pattern are specifically intended to support breastfeeding, provide developmentally appropriate meals and to make infant meals and snacks more nutritious.

Updated Infant Meal Pattern changes-effective October 1, 2017

Encourage and support breastfeeding

- Providers may receive reimbursement when a breastfeeding mother feeds her child at the childcare home
- Expressed breastmilk is an acceptable fluid milk substitute at any age

Developmentally appropriate meals

- Two age groups instead of three: 0 - 5 month olds and 6 – 11 month olds
- Only breastmilk/infant formula served to infants 0 through 5 months
- Solid foods are introduced gradually around 6 months of age as a child is developmentally ready

More nutritious meals

- A vegetable or fruit (or both) is required at snack for 6 – 11 months (as developmentally ready)
- Juice, cheese food or cheese spreads are not creditable for infants
- Ready-to-eat cereals (examples: Cheerios, Kix) are allowed at snack (Breakfast cereals must contain no more than 6 grams of sugar per dry ounce or no more than 21.2 grams sugar per 100 grams of dry ounce cereal).
- Yogurt and whole eggs are creditable meat alternates (Yogurt must contain no more than 23 grams of sugar/6 oz.)

KidKare Online Claiming Roll Out

We are excited to announce that KidKare is ready for roll out to Providers Choice providers. KidKare, Minute Menu's newest claiming tool, is web-based meaning it can be accessed from any mobile device (smartphone, tablet) with an internet connection. To facilitate a smooth transition for all providers, Providers Choice has set up the following roll out schedule for transferring providers from Minute Menu Kids Pro to KidKare.

The schedule below coincides with the Child Enrollment Update schedule. This enables the updated enrollment information to be migrated to the KidKare program eliminating the need for additional data entry for these children in the new program.

Provider Number	Earliest KidKare Start Date
1000 - 2250	February 2017 *
2251 - 3750	March 2017
3751 - 5000	April 2017
5001 - 6500	May 2017
6501 - 7999	June 2017

You will receive an e-mail about 10 days prior to the end of the month when our Child Enrollment Updates are due notifying you that KidKare is now available for you. Follow the instructions in the e-mail to begin using KidKare the first of the following month.

If you prefer you can wait to start using KidKare until after your Field Representative provides training on your next monitoring visit.

If you are currently claiming on paper but would like to be set up to use KidKare, please contact our office to get set up for online claiming.

Resources

www.kidkare.com – Click on Support and you will be directed to the KidKare Knowledge Base page for training tools.

Your Field Representative will provide information on her next monitoring visit to get you started with KidKare.

Questions

Q. Do I have to switch to KidKare?

A. All providers who wish to submit their claim electronically will need to switch to KidKare by October 1, 2017 which is the day that the New CACFP Meal Patterns go into effect. The previous Minute Menu Programs will be obsolete as of this date. Providers will have read-only access to the previous program for 3 years after they transition to KidKare.

Q. I have heard I will have to pay a fee to continue using the accounting features in KidKare. Is that true?

A. No. Providers Choice providers may continue to use the accounting features in KidKare at no charge until December 31, 2018.

Q. Will my accounting information be transferred to KidKare?

A. Yes, you will be given the option to transfer your accounting information to KidKare (back to January 1, 2015) when you first log into KidKare.

Food Program Workshop

Come learn about the NEW Meal Patterns and network with other providers!

Learn the changes to the USDA's Child and Adult Care Food Program New Meal Patterns. With the first change to the meal patterns since its creation in 1968, these New Meal Patterns bring research-based changes. This includes a greater variety of fruits/vegetables, more whole grains and less added sugar. This workshop prepares participants for the regulation changes that go into effect October 1, 2017 and covers the New Child and Infant Meal Patterns, meal and menu planning and best practices to implement these changes.

Co-licensed child care providers are also required to complete training each year.

Training is approved through the Minnesota Center for Professional Development (MNCPPD/Develop) for 2 hours and applies to KCF VII.C. Providing Healthy Nutrition and CDA Content Area Safe, Healthy Learning Environment

**MAKING CHANGES
ONE BITE AT A TIME:**

NEW MEAL PATTERNS

FREE

**2-hour workshop
fulfills your
annual CACFP
training requirements.**

**Online Registration is
FAST & EASY!**

www.providerschoice.com

- Click on the Members Tab and login using your PCI username and password
- Scroll down the page to "Training"
- Click on Food Program Training workshops to see workshop availability
- Select the workshop date and location most convenient for you

WELCOME New Members (continued from page 2)

SOUTHEAST

- Cheryl Atkinson – Rochester
- Rebecca Ausmus – Montgomery
- Allison Bartlette – Goodhue
- Kayla Bartusek – Montgomery
- Aubrey Bergler – Winona
- Krista Blood – Faribault
- Christan Brown – St. Charles
- Krystal Campbell – Stewartville
- Chelsea Casey – Montgomery
- Sara Chaco – Rochester
- Susan Conant – Byron
- Stacey Davis – Rochester
- Natalie Degrand – Rochester
- Rachel Ennis – Rochester
- Katie Furness – Rochester
- Jean Gore – Rochester
- Jenyce Habibovic – Rochester
- Barbara Hanson – Wabasha

- Sydney Harris – Rose Creek
- Katie Hasleiet – Stewartville
- Susan Heaser – Plainview
- Connie Hengel – Rochester
- Nicole Hollar – Rochester
- Patricia Joy – Rochester
- Julie Klapperich – Faribault
- Lynn Korte – Rochester
- Jenna Kullo – Goodhue
- Nancy Lane – Rochester
- Billi Jo Larson – Montgomery
- Amy Lloyd – Faribault
- Dorothy Lodermeier – Goodhue
- Teresa Lodermeier – Zumbrota
- Mary Lombard – Byron
- Dianne Maxson – Montgomery
- Danita Mayzlik – Owatonna
- Donna Meyer – Goodhue
- Melissa Miller – Red Wing
- Shirene Mirelli – Alden

- Melissa O'Hara – Winona
- Stephanie Parkinson – Rochester
- Dawn Rasmussen – Byron
- Kasey Rubin – Rose Creek
- Alicia Schmier – Rochester
- Kayla Sexton – Kasson
- Jessica Struckmann – Rochester
- Darlena Sturgis – Rochester
- Jennifer Taylor – Rochester
- Amy Tieffenbacher – Rochester
- Morgan Turner – Austin
- Stephanie Viker – Rochester
- Angie Willers – Wabasha
- Kayla Wobbrock – New Richland
- Janna Wondra – Montgomery
- Ashley Wood – Rochester

SOUTHWEST

- Kathy Anderson – Blue Earth
- Jennifer Braam – Mankato
- Patti Browne – North Mankato
- Cassandra Carlson – Milroy

- Miranda Evenson – Dawson
- Carrie Goodale – Pipestone
- Samantha Isder – Welcome
- Cheyenne Koll – Redwood Falls
- Christa Peterson – Springfield
- Makayla Price – Mountain Lake
- Nissa Schroeder – Sanborn
- Sara Swanson – Mankato
- Tracy Swanson – Sherburn

WEST CENTRAL

- Darla Abtin – Hawley
- Tiffany Amborn – Moorhead
- Krystal Helly – Morris
- Amy Lee – Breckenridge
- Danielle Nissen – Alexandria
- Nicole Tester – Willmar
- Sara Wacha – Montevideo
- Billie Jo Wendell – Ortonville

In accordance with federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, sex, disability, age, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded by USDA.

Persons with disabilities who require alternative means of communication for program information (e.g. Braille, large print, audiotape, American Sign Language, etc.), should contact the Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English.

To file a program complaint of discrimination, complete the USDA Program Discrimination Complaint Form, (AD-3027) found online at: http://www.ascr.usda.gov/complaint_filing_cust.html, and at any USDA office, or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by:

(1) mail: U.S. Department of Agriculture
Office of the Assistant Secretary for Civil Rights
1400 Independence Avenue, SW
Washington, D.C. 20250-9410

(2) fax: (202) 690-7442; or

(3) email: program.intake@usda.gov

This institution is an equal opportunity provider.

ProvidersVoice is published three times per year by Providers Choice Inc.

Executive Editor Gail Birch
Managing Editor Kate Abernathy

Articles contributed by PCI staff and child care providers. Address your questions, comments, recipes and other contributions to the Managing Editor. Providers Choice Inc. is non-profit, tax-exempt service organization.

www.providerschoice.com
provider@providerschoice.com

P.O. Box 390813
Minneapolis, MN 55439-0813
800.356.5983 • 952.944.7010