Achieving a State of Healthy Weight: 2014 Supplement

April 2015

National Resource Center for Health and Safety in Child Care and Early Education

Copyright 2015, National Resource Center for Health and Safety in Child Care and Early Education.

Suggested citation: National Resource Center for Health and Safety in Child Care and Early Education. 2015. *Achieving a state of healthy weight: 2014 Supplement*. Aurora, CO: University of Colorado Denver.

This project was supported by Grant Number U46MC09810 from the U.S. Department of Health and Human Services, Health Resources and Services Administration, Maternal and Child Health Bureau.

The National Resource Center for Health and Safety in Child Care and Early Education (NRC) is a program of the Healthy Child Care America (HCCA) Cooperative Agreement Program, funded by the Maternal and Child Health Bureau (MCHB), Health Resources and Services Administration, U.S. Department of Health and Human Services. The NRC is operated by the College of Nursing of the University of Colorado, Anschutz Medical Campus, Aurora, Colorado.

Note: The ASHW 2014 report (April 2015) contains introduction, methods, and results of the 2014 assessment.

ACKNOWLEDGMENTS

NRC Director

Marilyn J. Krajicek, EdD, RN, FAAN

Research Associate and NRC Evaluator Geraldine Steinke, PhD

2014 Healthy Weight Project Manager Betty Geer, DNP, RN, CPNP

Co-Rater

Linda Satkowiak, ND, RN

Copy Editors

Susan Purcell, MA Lorina Washington, BA

Information Technologist Doug Chapman, BS

MCHB Project Officer Barbara U. Hamilton, MA

Achieving a State of Healthy Weight: 2014 Supplement

ASHW 2014 Supplement

Table of Contents

The ASHW 2014 Supplement is in 4 sections as designated above. Click on the arrow to go directly to any section.

To see the ASHW 2014 report, click here.

INTRODUCTION

The Achieving a State of Healthy Weight 2014
Supplement is a compilation of supporting information and additional results related to the ASHW 2014 assessment.¹
The purpose of the supplement is to enable child care licensing professionals and others to more closely examine state-level findings on the strength of regulatory language that requires caregivers/teachers to implement healthy weight practices.

Since 2010, the National Resource Center for Health and Safety in Child Care and Early Education (NRC) has conducted annual assessments of obesity prevention content in all states' child care licensing regulations for: child care centers, large or group family child care homes, and small family child care homes. Regulations were assessed for text consistent with best practices. The practices were drawn from selected standards in Caring for Our Children: National Health and Safety Performance Standards; Guidelines for Early Care and Education Programs, 3rd Ed. (CFOC3). More specifically, the standards were those included in the CFOC-based topical collection, Preventing Childhood Obesity in Early Care and Education Programs: Selected Standards from Caring for Our Children: National Health and Safety Performance Standards; Guidelines for Early Care and Education Programs, 3rd Edition (PCO2).2 The detailed report of the study's methodology and findings was published by the NRC as Achieving a State of Healthy Weight: A National Assessment of Obesity Prevention Terminology in Child Care Regulations 2010, or ASHW 2010.3

Each ASHW study examines 47 practices (the ASHW variables) that are grouped into three domains: Nutrition, Infant Feeding, and Physical Activity/Screen time. (See the ASHW 2014 report.) The NRC scaled each of the 47 variables, with instructions specific to the content of each healthy weight practice, so that:

- fully consistent with the recommended practice, rating = 4
- partially consistent with the recommended practice, rating = 3
- absent (no relevant content), rating = 2
- conflicting with the recommended practice, rating
 =1⁴

Uses of this supplement:

- Results by Healthy Weight Topic Area: This section is devoted to findings in the three content areas of Nutrition, Infant Feeding, and Physical Activity/Screen Time. In this section, the charts portray the differences in how the states cumulatively have addressed the three areas in their regulations across all three of the child care types assessed.
- Documents Searched: New/revised states'
 documents that were screened for pertinent
 content and/or rated in the 2014 assessment are
 listed. This information may be of interest to states
 that were assessed in 2014.
- State Pages: The complete final ratings for each state for the baseline assessment in 2010 are included on individual state pages. In addition, the pages provide the current rating status of all states that have introduced revised or new child care regulations since 2010, if those regulations related to the healthy weight practices. These pages of individual state's data may be used to inform licensors and legislators regarding areas of strength and those in need of improvement.

Achieving a State of Healthy Weight: 2014 Update (ASHW 2014) is an assessment of states' regulation of healthy weight practices in child care. Major findings from ASHW 2014 are displayed on the following page.

NOTES:

¹ National Resource Center for Health and Safety in Child Care and Early Education. 2015. Achieving a state of healthy weight: 2014 update. Aurora, CO: University of Colorado Denver.

² NRC co-publishes both CFOC3 and PCO2 with American Academy of Pediatrics, American Public Health Association:

American Academy of Pediatrics, American Public Health Association, National Resource Center for Health and Safety in Child Care and Early Education. 2011. Caring for our children: National health and safety performance standards; Guidelines for early care and education programs. 3rd edition. Elk Grove Village, IL: American Academy of Pediatrics; Washington, DC: American Public Health Association. Also available @ http://nrckids.org.

American Academy of Pediatrics, American Public Health Association, and National Resource Center for Health and Safety in Child Care and Early Education. 2012. Preventing childhood obesity in early care and education: Selected standards from caring for our children: National health and safety performance standards; Guidelines for early care and education programs, 3rd Edition. http://nrckids.org/CFOC3/PDFVersion/preventing_obesity.pdf

National Resource Center for Health and Safety in Child Care and Early Education. 2011. Achieving a state of healthy weight: A national assessment of obesity prevention terminology in child care regulations 2010. Aurora, CO. http://nrckids.org/default/assets/File/regulations_report_2010.pdf
National Resource Center for Health and Safety in Child Care and Early Education. 2012. Achieving a state of healthy weight: 2011 update. Aurora, CO: University of Colorado Denver. http://nrckids.org/default/assets/File/Products/ASHW/ASHW/202011-Final-8-1.pdf
National Resource Center for Health and Safety in Child Care and Early Education. 2013. Achieving a state of healthy weight: 2012 update. Aurora, CO: University of Colorado Denver. http://nrckids.org/default/assets/File/Products/ASHW/ASHW/202012%20Final%20Report%209-18-13%20reduced%20size.pdf

National Resource Center for Health and Safety in Child Care and Early Education. 2014. *Achieving a state of healthy weight: 2013 update*. Aurora, CO: University of Colorado Denver. http://nrckids.org/default/assets/File/Products/ASHW/ASHW/820Report%202013%20final.pdf

⁴ The complete set of ASHW rating scales and instructions are available at the NRC website: National Resource Center for Health and Safety in Child Care and Early Education. 2013. *Achieving a state of healthy weight rating scales: Supporting obesity prevention language in child care licensing regulations*. Aurora, CO: University of Colorado, Anschutz Medical Campus. http://nrckids.org/default/assets/File/Products/ASHW/ASHW%20Rating%20Scales%20final.pdf

Achieving a State of Healthy Weight: 2014 FAST FACTS

7 states introduced new or revised healthy weight regulations in 2014

5% more regulations fully support healthy weight practices (2010 vs 2014)

For the first time, there were no changes made resulting in lower ratings.

Leading states in 2014 remain DE, MS, NC & RI

Most improved ratings were for variables related to infants: ensuring tummy time and prohibiting feeding juice.

Click here to go directly to the ASHW 2014 report.

Supported by MCHB Grant Number U46MC09810

Results by Healthy Weight Topic Area

The stacked bars in the charts for each topic area provide a visual profile of how well each healthy weight practice is addressed across all states and child care types.

There remains a very substantial need to strengthen healthy weight practices across the nation in all three domains

State Documents Searched: 2014

Although the NRC makes extensive efforts to discover new and revised documents each year through website searches and calls to state child care licensing agencies, a new regulation may go undiscovered and unrated in the year it is made effective. In such a case, the document will be screened and rated as appropriate for inclusion in the ASHW report for the year it is discovered. If state licensing personnel are aware of any such documents in their state's regulatory set, please inform the NRC at info@nrckids.org. Child care types: C=Centers, L=Large Family Homes, S=Small Family Homes.

Documents rated in 2014 are highlighted in blue.

STATE & Document	DOCUMENT TITLE	New Document (not previously rated) Revised Document		type	nild ca es cove docum	ered	X = New/revised pertinent content	
Status		Date	Date	Previous rated version	С	L	S	pertinent content
AZ	Arizona							
Screened	Arizona Administrative Rules, and Arizona Revised Statutes for Child Care Group Homes		01/2014	9/30/11		х		
Screened	Arizona Administrative Code and Arizona Revised Statutes for Child Care Facilities		01/2014	9/30/10	х	Х		
CA	California							
Screened	Community Care Licensing Division, Child Care Update, Spring 2014	Spring 2014						
СТ	Connecticut							
Screened	Statutes and Regulations for licensing Child Day Care Centers and Group Day Care Homes		07/2014	07/2009	х	х		
Screened	Statutes and Regulations for licensing Family Day Care Homes		07/2014	07/2009			Х	
GA	Georgia							
Rated	Chapter 591-1-1Rules for Child Care Learning Centers		03/2014	01/2010	х			х
Rated	Chapter 290-2-1 Rules and Regulations Group Day Care Homes		03/2014	01/2010	_	х		х

STATE & Document	DOCUMENT TITLE	New Document (not previously rated)	Revised Document		Child care types covered by document			X = New/revised pertinent content
Status		Date	Date	Previous rated version	С	L	S	pertinent content
Rated	Chapter 290-2-3Rules and Regulations Family Day Care Homes		03/2014	01/2010			х	х
IL	Illinois							
Rated	Part 407 Licensing Standards for Day Care Centers		09/2014	08/2012	Х			Х
Screened	Part 408 Licensing Standards for Day Care Homes		12/2013	12/15/2010			Х	
IA	Iowa							
Screened	Chapter 109: Child Care Centers		12/11/2013	05/01/2012	Х			
Screened	Chapter 110: Child Development Homes		09/04/2013	11/1/2009		Х	Х	
KS	Kansas							
Screened	Kansas Laws and Regulations for Licensing Day Care Homes and Group Day Care Homes for Children		07/2013	02/2012		х	х	
Screened	Kansas Laws and Regulations for Licensing Preschools and Child Care Centers		07/2013	2/3/2012	х			
LA	Louisiana							
Screened	Title 67 subchapter A. Licensing Class "A" Regulations for Child Care Centers		03/12/2014	11/01/2003	х			
Screened	Title 67 subchapter B. Licensing Class "B" Regulations for Child Care Centers		03/12/2014	10/01/2000	х			
MD	Maryland							
Screened	Title 13A State Board of Education Subtitle 15 Family Child Care		04/14/2014	4/19/2010			х	
Screened	Title 13A State Board of Education Subtitle 16 Child Care Centers		04/14/2014	4/19/2010	х			
Screened	Title 13A State Board of Education Subtitle 17 Child Care—Letters of Compliance	04/14/2014			х	х	х	
Screened	Title 13A State Board of Education Subtitle 18 Large Family Child Care Homes		04/14/2014	2/6/2012		х		

STATE & Document	DOCUMENT TITLE	New Document (not previously rated)	nent Revised Document		Child care types covered by document			X = New/revised pertinent content
Status		Date	Date	Previous rated version	С	L	S	pertinent content
MI	Michigan							
Rated	Licensing Rules for Child Care Centers		01/2014	06/2008	Х			х
MA	Massachusetts							
Screened	Standards for the Licensure or Approval of Family Child Care; Small Group and School Age and Large Group and School Age Child Care Programs		7/6/12	10/2010		х	х	
MN	Minnesota							
Screened	2014 Legislative Summary for Family Child Care	5/10/2014				Х	х	
MS	Mississippi							
Screened	Regulations Governing Licensure of Child Care Facilities for 12 or Fewer Children in the Operator's Home		11/2014	08/2013		х	х	
Screened	Regulations Governing Licensure of Child Care Facilities		11/2014	08/2013	х			
NM	New Mexico							
Rated	Title 8 Chapter 16 Child Care Licensing: Child Care Centers, Out of School Time Programs, Family Child Care Homes, and Other Early Care and Education Programs		07/2014	07/2012	х	х	х	х
NY	New York							
Rated	Section 416 Group Family Day Care Homes		05/2014	01/2005		Х		Х
Rated	Section 417 Family Day Care Homes		05/2014	01/2005			Х	Х

STATE & Document	DOCUMENT TITLE	New Document (not previously rated)	Revised Document		Child care types covered by document			X = New/revised pertinent content
Status		Date	Date	Previous rated version	С	L	S	pertinent content
NC	North Carolina							
Screened	Family Child Care Home Requirements		12/2014	05/2013		Х	Х	
Screened	Chapter 9- Child Care Rules		12/2014	01/2013	Х	Х	х	
Screened	Article 7, Chapter 110 of the North Carolina General Statutes, Child Care Facilities	07/2014			х	х	х	
ND	North Dakota							
Screened	Chapter 75-03-08 Family Child Care Early Childhood Services		04/2014	04/2011			х	
Screened	Chapter 75-03-09 Group Child Care Early Childhood Services		04/2014	04/2011		х		
Screened	Chapter 75-03-10 Child Care Center Early Childhood Services		04/2014	04/2011	х			
ОН	Ohio							
Screened	Child Care Center Manual		12/2014	06/2010	х			
Screened	Child Care Type A Home Manual		12/2014	06/2010		х		
Screened	Child Care Type B Home Manual		12/2014	09/2011			Х	
PA	Pennsylvania							
Screened	Chapter 3270 Child Day Care Centers		6/2014	05/2009	Х			
Screened	Chapter 3280 Group Child Day Care Homes		6/2014	07/2009		Х		
Screened	Chapter 3290 Family Child Day Care Homes		6/2014	07/2009			х	

STATE & Document	DOCUMENT TITLE			type	nild ca es cove	ered	X = New/revised	
Status		Date	Date	Previous rated version	С	L	S	pertinent content
TX	Texas							
Rated	Chapter 746: Minimum Standards for Child-Care Centers		06/2014	12/2012	х			Х
Rated	Chapter 747: Minimum Standards for Child-Care Homes		06/2014	03/2012		х	х	Х
WA	Washington							
Screened	Chapter 170-295 WAC Minimum Licensing Requirements for Child Care Centers		12/2014	04/2012	х			
Screened	Chapter 170-296A Licensed Family Home Child Care Standards		12/2014	05/2012		х	х	
wv	West Virginia							
Rated	Title 78 Child Care Centers Licensing		07/2014	05/2009	х			х

Individual State Pages

Explanation of the State Data Pages

It is suggested that states review these pages for analysis of their child care regulations, to see where they have strong childhood obesity prevention terminology and to identify areas that may be improved. The following pages are ordered alphabetically by state name. Each state's ratings for each healthy weight practice (variable) by child care types are reported, so that all final ratings per child care facility type (i.e., centers, large/group, and small family child care homes) are shown. Where a state regulates a care type in two or more documents, the highest rating for the variable for that care type (final rating) is used (see ASHW 2010). Unless otherwise indicated, the few instances of ratings highlighted in blue indicate correction of data entry errors. States that made changes since 2010 have extra columns of data to show the most current ratings, incorporating all changes made since 2010, extending the state report to two pages. States for which ratings have remained stable since 2010 have single page reports.

In addition to the ratings table are two charts and a tally table. The pie chart at the top shows the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, to give an overall view of the state's ratings. The small tally table, below the pie chart, shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar chart shows the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top. In some charts the legend shows 'series' rather than 'ratings' - an artifact of the program used to generate the charts. States that have made changes since 2010 also have an additional set of charts and tables to reflect the current status.

The table immediately below, on this page, provides a summary of changes to all states' ratings earned in new and revised documents in 2011-2013, as well as changed ratings assigned in 2011 to those states that require licensed care programs to adhere to CACFP (Child and Adult Care Food Program) Meal Patterns. (The NRC assigned such states new ratings for two ASHW variables, NA5 and ND1, as a result of 2011 CACFP program requirements. The revised ratings were originally reported in ASHW 2012).

					Revised 2010 baseline ratings due to retirement of MyPyramid				
					Changed ratings due ONLY to automatic application of CACF				
		r. Cl		_				hang	_
	2 0 1	2 0 1	2 0 1	2 0 1		2 0 1	2 0 1	2 0 1	2 0 1
State	1	2	3	4	State	1	2	3	4
Alabama		X			Montana		X		
Alaska		Χ			Nebraska	ļ	X	Х	
Arizona	Х				Nevada	ļ	Х		
Arkansas	Х				New Hampshire	ļ			
California		Χ			New Jersey			Χ	
Colorado		Χ			New Mexico		Х		Х
Connecticut		X			New York				Х
Delaware		X			North Carolina		Х	Χ	
District of Columbia					North Dakota	Х	Х	Х	
Florida		Χ	X		Ohio		X		
Georgia		Χ		X	Oklahoma				
Hawaii		X			Oregon		X		
Idaho					Pennsylvania				
Illinois				Х	Rhode Island		Χ	Χ	
Indiana					South Carolina		Х		
lowa		Χ			South Dakota				
Kansas		Χ	Χ		Tennessee				
Kentucky			Χ		Texas		Х		Х
Louisiana		X			Utah		X		
Maine		X			Vermont				
Maryland		Χ			Virginia		Х		
Massachusetts		Χ			Washington		Χ		
Michigan		Χ		Х	West Virginia		Χ		Х
Minnesota		Х			Wisconsin		Х		
Mississippi		Х	Х		Wyoming		Х	Х	
Missouri									

Alabama

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Highest	Rating for Each Child Care Type Regulated		2010			2012	
				Small Family Child Care			
Healthy Infant F	Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
IA1	Support breastfeeding	3	3	3	3	3	3
IA2	No cow's milk < 1yr	4	4	4	4	4	4
IB1	Feed infants on cue	4	4	4	4	4	4
IB2	Stop feed @ satiety	3	3	3	3	3	3
IB3	Hold infant to feed	4	4	4	4	4	4
IC1	Plan solid introduction	3	3	3	3	3	3
IC2	Intro solids @ 4-6 mo	3	3	3	3	3	3
IC3	Iron-Fort @ 4-6 mo	3	3	3	3	3	3
ID1	Don't mix formula	2	2	2	2	2	2
ID2	Whole fruit 7 m-1 yr	1	1	1	1	1	1
ID3		1	1	1	1	1	1
	No juice < 12 mo e Rating Per CC Type	2.82	2.82	2.82	2.82	2.82	2.82
Nutritio		2.02	2.02	2.02	2.02	2.02	2.02
NA1	Limit oils/fats	2	2	2	2	2	2
NA2	Low fat meat/proteins	3	3	3	3	3	3
VA3	Low fat milk equivalents	3	3	3	3	3	3
NA4	Whole milk 1-2 y/o	2	2	2	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2	4	4	4
NB1	Whole grains	3	3	3	3	3	3
NB2	Variety of vegetables	3	3	3	3	3	3
NB3	Variety of whole fruit	3	3	3	3	3	3
NC1	100% juice	4	4	4	4	4	4
VC2	Juice only @ meals	2	2	2	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	3	3	3	3	3	3
NC4	Juice 8-12 oz. 7+ y/o	3	3	3	3	3	3
ND1	Make water available	3	2	2	4	4	4
NE1	Teach portion sizes	2	2	2	2	2	2
NE2	Eat with children	2	2	2	2	2	2
NF1	Appropriate servings	4	4	4	4	4	4
NF2	Healthy seconds	3	3	3	3	3	3
NG1	Limit salt	2	2	2	2	2	2
NG2	Avoid sugary foods	1	1	1	1	1	1
NH1	Food no force/bribe	3	3	3	3	3	3
NH2	Food no reward/punish	4	3	3	4	3	3
Average	Rating Per CC Type	2.71	2.62	2.62	2.86	2.81	2.81
hysical	l Activity						
PA1	Space for active play	4	4	4	4	4	4
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	2	2	2	2	2	2
PB1	No screen time < 2 yr	3	2	2	3	2	2
PB2	Screen time 30 min/wk	2	2	2	2	2	2
PB3	Screen time purpose	2	2	2	2	2	2
PB4	No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	3	3	3	3	3	3
PC2	Toddler play time	3	3	3	3	3	3
PC3	Preschool play time	3	3	3	3	3	3
PD1	Structured play	2	2	2	2	2	2
PE1	Tummy time often	4	4	4	4	4	4
PE2	Limit time infant equip.	2	2	2	2	2	2
Average	e Rating Per CC Type	2.53	2.47	2.47	2.53	2.47	2.47
Grand A	Average per CC Type	2.68	2.62	2.62	2.74	2.70	2.70

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

AL Page 1 of 2

Alabama

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area										
Ratings	1	2	3	4						
I - Count	6	3	15	9						
N-Count	3	23	30	7						
P-Count	0	29	10	6						

Tally of Each Rating Per Topic Area									
Ratings	1	2	3	4					
I - Count	6	3	15	9					
N-Count	3	18	29	13					
P-Count	0	29	10	6					

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

AL Page 2 of 2

Alaska

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Highest	t Rating for Each Child Care Type Regulated		2010			2012	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Healthy	y Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
	Feeding						
A1	Support breastfeeding	3	3	3	3	3	3
IA2	No cow's milk < 1yr	4	4	4	4	4	4
IB1	Feed infants on cue	4	4	4	4	4	4
IB2	Stop feed @ satiety	3	3	3	3	3	3
IB3	Hold infant to feed	3	3	3	3		
IC1	Plan solid introduction	3	3	3	3		
IC2	Intro solids @ 4-6 mo	3	3	3	3		
IC3	Iron-Fort @ 4-6 mo	3	3	3	3		
ID1	Don't mix formula	2	2	2	2		
ID2	Whole fruit 7 m-1 yr	1	1	1	1		
ID3	No juice < 12 mo	1	1	1	1		
	e Rating Per CC Type	2.73	2.73	2.73	2.73	2.73	2.73
Nutritio	- "				, ,		
NA1	Limit oils/fats	2	2	2	2	2	2
NA2	Low fat meat/proteins	3	3	3	3	3	3
NA3	Low fat milk equivalents	3	3	3	3	3	3
NA4	Whole milk 1-2 y/o	2	2	2	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2	4	4	4
NB1	Whole grains	3	3	3	3	3	3
NB2	Variety of vegetables	3	3	3	3	3	3
NB3	Variety of whole fruit	3	3	3	3	3	3
NC1	100% juice	4	4	4	4	4	4
NC2	Juice only @ meals	2	2	2	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	3	3	3	3	3	3
NC4	Juice 8-12 oz. 7+ y/o	3	3	3	3	3	3
ND1		2	2	2	4	4	4
NE1	Make water available	2	2	2	2	2	2
NE2	Teach portion sizes	2	2	2	2	2	2
NF1	Eat with children	4	4	4	4	4	4
NF2	Appropriate servings	3	3	3	3	3	3
NG1	Healthy seconds	2	2	2	2	2	2
NG2	Limit salt	1	1	1	1	1	1
	Avoid sugary foods	3	3	3	3	3	3
NH1 NH2	Food no force/bribe	2	2	2	2	2	2
	Food no reward/punish	2.57		2.57	2.76	2.76	2.76
-	e Rating Per CC Type	2.57	2.57	2.57	2.76	2.76	2.76
Pnysica PA1	Al Activity	4	4	4	4	4	4
PA1	Space for active play	2	2	2	2	2	2
PAZ PA3	Training on activities	2	2	2	2	2	2
PA3 PA4	Write activity policies Play with children	2	2	2	2	2	2
	•						
PA5	Don't withhold play	3	3	3	3	3	3
PB1 PB2	No screen time < 2 yr	3 3	3	3	3	3 3	3 3
	Screen time 30 min/wk	_		3	_		
PB3	Screen time purpose	2	2	2	2	2	2
PB4	No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	4	4	4	4	4	4
PC2	Toddler play time	3	3	3	3	3	3
PC3	Preschool play time	3	3	3	3	3	3
PD1	Structured play	4	4	4	4	4	4
PE1	Tummy time often	2	2	2	2	2	2
PE2	Limit time infant equip.	4	4	4	4	4	4
	e Rating Per CC Type	2.87	2.87	2.87	2.87	2.87	2.87

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

AK Page 1 of 2

Alaska

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area										
Ratings	1	2	3	4						
I - Count	6	3	18	6						
N-Count	3	27	27	6						
P-Count	0	18	15	12						

2012

Tally of Each Rating Per Topic Area									
Ratings	1	2	3	4					
I - Count	6	3	18	6					
N-Count	3	21	27	12					
P-Count	0	18	15	12					

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

Arizona Key to Changes State Overall Ratings (States may have made additional changes in intervening years.) **Improved Rating Lower Rating** Corrected Highest Rating for Each Child Care Type Regulated 2010 Large Large Family Family Family Family Child Care Child Care Child Care Child Care Child Care Child Care **Healthy Weight Practices by Topic Area** Home Center Home Infant Feeding IA1 Support breastfeeding 4 4 4 IA2 No cow's milk < 1yr 3 3 4 3 4 IB1 Feed infants on cue 2 2 4 2 4 3 2 2 3 2 IR2 Stop feed @ satiety IB3 3 4 4 3 4 IC1 3 Plan solid introduction 2 2 2 IC2 Intro solids @ 4-6 mo 3 3 IC3 2 2 3 2 3 Iron-Fort @ 4-6 mo ID1 Don't mix formula ID2 2 2 1 2 Whole fruit 7 m-1 vr 2 1 ID3 No juice < 12 mo 2 2 2 **Average Rating Per CC Type** 2.73 3.00 2.64 3.00 Nutrition 2 NA1 3 2 2 3 2 NA2 Low fat meat/proteins 3 3 3 3 3 NA3 3 3 3 3 3 Low fat milk equivalents NA4 Whole milk 1-2 y/o 2 2 2 2 2 NA5 Low fat milk > 2 y/o 3 3 NB1 3 3 3 Whole grains NR2 Variety of vegetables 3 3 3 3 3 NB3 Variety of whole fruit NC1 4 4 4 4 100% juice 4 NC2 Juice only @ meals 2 2 2 2 2 2 NC3 Juice 4-6 oz. 1-6 y/o NC4 3 Juice 8-12 oz. 7+ v/o 4 3 ND1 Make water available 4 2 4 4 2 NE1 Teach portion sizes NE2 3 3 2 3 Eat with children 3 NF1 Appropriate servings 4 4 4 4 4 4 NF2 Healthy seconds 3 3 NG1 2 2 2 2 Limit salt NG2 Avoid sugary foods 3 3 1 3 3 1 NH1 Food no force/bribe 3 3 3 3 3 NH2 Food no reward/punish Average Rating Per CC Type 3.00 3.05 2.62 3.00 3.10 2.62 **Physical Activity** PA1 2 Space for active play 2 2 PA2 Training on activities 2 2 2 PA3 2 2 Write activity policies PA4 2 2 2 2 Play with children 2 PA5 Don't withhold play 3 4 4 3 4 PB1 No screen time < 2 yr 2 PB2 2 2 Screen time 30 min/wk 2 2 2 PB3 Screen time purpose 2 2 PB4 No TV w/meals 2 2 2 PC1 3 3 3 3 3 Outdoor play occasions 3 PC2 Toddler play time 3 3 3 3 3 3 PC3 Preschool play time 3 3 3 3 3 3 PD1 Structured play 3 3 3 3 3 3 4 2 PE1 Tummy time often 4 4 2 4 PE2 Limit time infant equip. 3 3 3 3 2.67 2.73 2.33 2.67 2.73 2.33 Average Rating Per CC Type

What Ratings Mean

Grand Average per CC Type

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

AZ Page 1 of 2

3.00

2.62

2.81

2.62

2.81

2.87

Arizona

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area							
Ratings	1	2	3	4			
I - Count	2	12	10	9			
N-Count	3	17	27	16			
P-Count	1	23	15	6			

Tally of Each Rating Per Topic Area							
Ratings	1	2	3	4			
I - Count	2	10	9	12			
N-Count	3	16	28	16			
P-Count	1	22	17	5			

Understanding and Using This Page

Nutrition

Physical

Activity

0%

Infant

Feeding

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

Arkansas

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Highest	t Rating for Each Child Care Type Regulated		2010			2011	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Healthy	y Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
Infant F	Feeding						
IA1	Support breastfeeding	2	2	2	2	2	2
IA2	No cow's milk < 1yr	4	4	4	4	4	4
IB1	Feed infants on cue	4	4	4	4	4	4
IB2	Stop feed @ satiety	3	3	3	4	4	4
IB3	Hold infant to feed	3	3	3	3	3	3
IC1	Plan solid introduction	3	3	3	3	3	3
C2	Intro solids @ 4-6 mo	3	3	3	3	3	3
IC3	Iron-Fort @ 4-6 mo	3	3	3	3	3	3
ID1	Don't mix formula	2	2	2	2	2	2
ID2	Whole fruit 7 m-1 yr	1	1	1	1	1	1
ID3	No juice < 12 mo	1	1	1	1	1	1
Averag Nutritio	e Rating Per CC Type	2.64	2.64	2.64	2.73	2.73	2.73
Nutritio NA1	Limit oils/fats	2	2	2	2	2	2
NAI NA2	Limit oils/fats Low fat meat/proteins	3	3	3	3	3	3
NA3	Low fat milk equivalents	3	3	3	3	3	3
NA4	Whole milk 1-2 y/o	2	2	2	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2	2	2	2
NB1	Whole grains	3	3	3	3	3	3
NB2	Variety of vegetables	3	3	3	3	3	3
NB3	Variety of whole fruit	3	3	3	3	3	3
NC1	100% juice	4	4	4	4	4	4
NC2	Juice only @ meals	2	2	2	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	3	3	3	3	3	3
NC4	Juice 8-12 oz. 7+ y/o	3	3	3	3	3	3
ND1	Make water available	3	3	4	3	4	4
NE1	Teach portion sizes	2	2	2	2	2	2
NE2	Eat with children	2	2	2	3	2	2
NF1	Appropriate servings	4	4	4	4	4	4
NF2	Healthy seconds	3	3	3	3	3	3
NG1	Limit salt	2	2	2	2	2	2
NG2	Avoid sugary foods	1	1	1	1	1	1
NH1	Food no force/bribe	2	3	3	2	3	3
NH2	Food no reward/punish	3	3	3	3	3	3
_	e Rating Per CC Type	2.62	2.67	2.71	2.67	2.71	2.71
-	al Activity	_	_	_	_	_	_
PA1	Space for active play	4	4	2	4	4	2
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	3	3	3
PA4	Play with children	2	2	2	4	2	2
PA5 PB1	Don't withhold play	4 2	4 2	4 2	3	4 2	4 2
'B1	No screen time < 2 yr Screen time 30 min/wk	2	2	2	3	3	3
	·	_	_	_	_		
PВ3 PВ4	Screen time purpose No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	3	3	3	3	3	3
PC2	Toddler play time	3	3	3	3	3	3
PC3	Preschool play time	3	3	3	3	3	3
PD1	Structured play	2	2	2	2	2	2
PE1	Tummy time often	2	2	2	2	2	2
PE2	Limit time infant equip.	2	2	2	2	2	2
	e Rating Per CC Type	2.47	2.47	2.33	2.87	2.73	2.60
ag	Average per CC Type	2.57	2.60	2.57	2.74	2.72	2.68

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

AR Page 1 of 2

Arkansas

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area 2010						
Ratings	1	2	3	4		
I - Count	6	6	15	6		
N-Count	3	22	31	7		
P-Count	0	31	9	5		

Tally of Each Rating Per Topic Area 2011							
Ratings	1	2	3	4			
I - Count	6	6	12	9			
N-Count	3	21	31	8			
P-Count	0	20	17	8			

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

AR Page 2 of 2

California

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

iigiicse	Rating for Each Child Care Type Regulated		2010			2012	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Healthy	Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
nfant Fe	eeding						
IA1	Support breastfeeding	4	N/A	N/A	4	N/A	N/A
IA2	No cow's milk < 1yr	4	N/A	N/A	4	N/A	N/A
B1	Feed infants on cue	4	N/A	N/A	4	N/A	N/A
B2	Stop feed @ satiety	3	N/A	N/A	3	N/A	N/A
B3	Hold infant to feed	3	N/A	N/A	3	N/A	N/A
C1	Plan solid introduction	3	N/A	N/A	3	N/A	N/A
C2	Intro solids @ 4-6 mo	3	N/A	N/A	3	N/A	N/A
C3	Iron-Fort @ 4-6 mo	3	N/A	N/A	3	N/A	N/A
ID1	Don't mix formula	2	N/A	N/A	2	N/A	N/A
D2	Whole fruit 7 m-1 yr	1	1	1	1	1	1
ID3	No juice < 12 mo	1	N/A	N/A	1	N/A	N/A
_	Rating Per CC Type	2.82	1.00	1.00	2.82	1.00	1.00
Nutritio		_					
NA1	Limit oils/fats	2	N/A	N/A	2	N/A	N/A
NA2	Low fat meat/proteins	3	N/A	N/A	3	N/A	N/A
NA3	Low fat milk equivalents	3	N/A	N/A	3	N/A	N/A
NA4	Whole milk 1-2 y/o	2	N/A	N/A	2	N/A	N/A
NA5	Low fat milk > 2 y/o	2	N/A	N/A	4	4	4
NB1	Whole grains	3	N/A	N/A	3	N/A	N/A
NB2	Variety of vegetables	3	N/A	N/A	3	N/A	N/A
NB3	Variety of whole fruit	4	N/A	N/A	4	N/A	N/A
NC1	100% juice	4	N/A	N/A	4	N/A	N/A
NC2	Juice only @ meals	2	N/A	N/A	2	N/A	N/A
NC3	Juice 4-6 oz. 1-6 y/o	3	N/A	N/A	3	3	3
NC4	Juice 8-12 oz. 7+ y/o	3	N/A	N/A	3	3	3
ND1	Make water available	4	N/A	N/A	4	3	3
NE1	Teach portion sizes	2	N/A	N/A	2	N/A	N/A
NE2	Eat with children	2	N/A	N/A	2	N/A	N/A
NF1	Appropriate servings	4	N/A	N/A	4	N/A	N/A
NF2	Healthy seconds	3	N/A	N/A	3	N/A	N/A
NG1	Limit salt	2	N/A	N/A	2	N/A	N/A
NG2	Avoid sugary foods	1	N/A	N/A	1	N/A	N/A
NH1	Food no force/bribe	2	N/A	N/A	2	N/A	N/A
NH2	Food no reward/punish	3	N/A	N/A	3	N/A	N/A
-	Rating Per CC Type	2.71	N/A	N/A	2.81	3.25	3.25
•	Activity		N1 / A	N1 / A		N1 / 2	
PA1	Space for active play	4	N/A	N/A	4	N/A	N/A
PA2	Training on activities	2	N/A	N/A	2	N/A	N/A
PA3	Write activity policies	2	N/A	N/A	2	N/A	N/A
PA4	Play with children	2	N/A	N/A	2	N/A	N/A
PA5	Don't withhold play	2	N/A	N/A	2	N/A	N/A
PB1	No screen time < 2 yr	2	N/A	N/A	2	N/A	N/A
PB2	Screen time 30 min/wk	2	N/A	N/A	2	N/A	N/A
PB3	Screen time purpose	2	N/A	N/A	2	N/A	N/A
PB4	No TV w/meals	2	N/A	N/A	2	N/A	N/A
PC1	Outdoor play occasions	3	N/A	N/A	3	N/A	N/A
PC2	Toddler play time	3	N/A	N/A	3	N/A	N/A
PC3	Preschool play time	3	N/A	N/A	3	N/A	N/A
PD1	Structured play	3	N/A	N/A	3	N/A	N/A
	Tummy time often	2	N/A	N/A	2	N/A	N/A
PE1 PE2	Limit time infant equip.	2 2.40	N/A N/A	N/A N/A	2.40	N/A N/A	N/A N/A

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

CA Page 1 of 2

California

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area								
Ratings	1	2	3	4				
I - Count	4	1	5	3				
N-Count	1	8	8	4				
P-Count	0	10	4	1				

Tally of Each Rating Per Topic Area							
Ratings	1	2	3	4			
I - Count	4	1	5	3			
N-Count	1	7	14	7			
P-Count	0	10	4	1			

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

CA Page 2 of 2

Colorado

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Hignest	t Rating for Each Child Care Type Regulated		2010			2012	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Healthy	y Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
nfant F	eeding						
A1	Support breastfeeding	2	4	4	2	4	4
A2	No cow's milk < 1yr	2	4	4	2	4	4
B1	Feed infants on cue	4	4	4	4	4	4
B2	Stop feed @ satiety	2	3	3	2	3	3
В3	Hold infant to feed	3	3	3	3	3	3
C1	Plan solid introduction	2	3	3	2	4	4
C2	Intro solids @ 4-6 mo	2	3	3	2	3	3
C3	Iron-Fort @ 4-6 mo	2	3	3	2	3	3
D1	Don't mix formula	2	2	2	3	3	2
D2	Whole fruit 7 m-1 yr	2	1	1	2	1	1
D3	No juice < 12 mo	2	1	1	2	1	1
Average	e Rating Per CC Type	2.27	2.82	2.82	2.36	3.00	2.91
Nutritio	on						
NA1	Limit oils/fats	2	3	3	2	3	3
NA2	Low fat meat/proteins	2	3	3	2	3	3
NA3	Low fat milk equivalents	2	3	3	2	3	3
NA4	Whole milk 1-2 y/o	2	2	2	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2	2	4	4
NB1	Whole grains	2	3	3	2	3	3
NB2	Variety of vegetables	2	3	3	2	3	3
NB3	Variety of whole fruit	2	3	3	2	3	3
NC1	100% juice	2	4	4	2	4	4
NC2	Juice only @ meals	2	2	2	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	2	4	4	2	4	4
NC4	Juice 8-12 oz. 7+ y/o	2	4	4	2	4	4
ND1	Make water available	2	4	4	2	4	4
NE1	Teach portion sizes	2	2	2	2	2	2
NE2	Eat with children	2	2	2	2	2	2
NF1	Appropriate servings	4	4	4	4	4	4
NF2	Healthy seconds	2	3	3	2	3	3
NG1	Limit salt	2	2	2	2	2	2
NG2	Avoid sugary foods	2	3	3	2	3	3
NH1	Food no force/bribe	3	3	3	3	3	3
NH2	Food no reward/punish	3	3	3	3	3	3
	e Rating Per CC Type	2.19	2.95	2.95	2.19	3.05	3.05
-	Activity						
PA1	Space for active play	4	4	4	4	4	4
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	3	3	3	3	3	3
PB1	No screen time < 2 yr	3	3	3	3	3	3
PB2	Screen time 30 min/wk	2	2	2	2	2	2
В3	Screen time purpose	2	2	2	2	2	2
В4	No TV w/meals	2	2	2	2	2	2
C1	Outdoor play occasions	3	3	3	3	3	3
C2	Toddler play time	3	3	3	3	3	3
PC3	Preschool play time	3	3	3	3	3	3
PD1	Structured play	2	2	2	2	2	2
PE1	Tummy time often	2	2	2	2	2	2
PE2	Limit time infant equip.	3	3	3	3	3	3
		2.53	2.53	2.53	2.53	2.53	2.53
average	e Rating Per CC Type	2.33	2.33	2.33	2.33	2.33	2.33

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

CO Page 1 of 2

Colorado

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area								
Ratings	1	2	3	4				
I - Count	4	11	11	7				
N-Count	0	30	22	11				
P-Count	0	24	18	3				

Tally of Each Rating Per Topic Area								
Ratings	1	2	3	4				
I - Count	4	9	11	9				
N-Count	0	28	22	13				
P-Count	0	24	18	3				

2012

CO Overall Rating Composite

43%

18%

36%

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

CO Page 2 of 2

Connecticut **Key to Changes** State Overall Ratings (States may have made additional changes in intervening years.) **Lower Rating** Corrected Highest Rating for Each Child Care Type Regulated Large Small Large Small Family Family Family Family Child Care Child Care Child Care Child Care Child Care Child Care **Healthy Weight Practices by Topic Area** Center Home Home Center Home Home **Infant Feeding** IA1 Support breastfeeding 4 IA2 4 2 4 4 2 No cow's milk < 1yr IB1 Feed infants on cue 4 4 2 4 2 IB2 Stop feed @ satiety 3 3 2 IB3 4 2 4 4 2 Hold infant to feed IC1 Plan solid introduction 3 3 2 3 3 2 IC2 Intro solids @ 4-6 mo IC3 3 3 2 3 2 Iron-Fort @ 4-6 mo 3 ID1 Don't mix formula 2 2 2 2 2 2 ID2 Whole fruit 7 m-1 yr 1 1 ID3 2 No iuice < 12 mo 1 1 2 1 1 **Average Rating Per CC Type** 2.73 2.73 2.00 2.73 2.73 2.00 Nutrition 2 2 2 NA1 Limit oils/fats 2 2 2 3 NA2 Low fat meat/proteins 3 2 3 3 2 NA3 Low fat milk equivalents 3 3 2 3 3 2 NA4 2 2 2 2 2 Whole milk 1-2 v/o NA5 Low fat milk > 2 y/o 2 2 2 2 NB1 Whole grains 3 NB2 2 2 3 3 3 Variety of vegetables 3 NB3 Variety of whole fruit 3 3 2 3 3 2 NC1 100% juice NC2 Juice only @ meals 2 2 2 NC3 Juice 4-6 oz. 1-6 y/o 3 3 2 3 3 2 NC4 Juice 8-12 oz. 7+ y/o ND1 4 Make water available NF1 2 Teach portion sizes 2 2 2 2 NE2 Eat with children 2 NF1 2 Appropriate servings NF2 3 3 Healthy seconds 3 2 3 2 NG1 Limit salt 2 2 2 2 NG2 1 Avoid sugary foods NH1 Food no force/bribe 2 2 2 2 2 2 NH2 Food no reward/punish 2 Average Rating Per CC Type 2.62 2.62 2.10 2.71 2.71 2.10 **Physical Activity** ΡΔ1 Space for active play 4 4 4 4 Δ 4 PA2 2 2 2 2 2 2 Training on activities PA3 2 2 2 2 Write activity policies PA4 Play with children 2 2 2 2 2 2 PA5 2 PB1 No screen time < 2 vr PB2 2 Screen time 30 min/wk 2 2 2 PB3 Screen time purpose PB4 No TV w/meals PC1 3 2 3 Outdoor play occasions 3 3 2 PC2 3 3 3 3 3 PC3 3 3 3 3 3 Preschool play time PD1 2 2 2 Structured play 2 2 2 PE1 3 3 2 3 3 2 Limit time infant equip.

What Ratings Mean

Average Rating Per CC Type Grand Average per CC Type

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

CT Page 1 of 2

2.40

2.62

2.27

2.13

2.40

2.57

2.40

2.57

2.27

2.13

2.40

2.62

Connecticut

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area								
Ratings	1	2	3	4				
I - Count	4	15	8	6				
N-Count	2	38	16	7				
P-Count	0	32	10	3				

2012

Tally of Each Rating Per Topic Area								
Ratings	1	2	3	4				
I - Count	4	15	8	6				
N-Count	2	36	16	9				
P-Count	0	32	10	3				

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

CT Page 2 of 2

Delaware

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

12	Highest	Rating for Each Child Care Type Regulated		2010			2012	
Sealthy Weight Practices by Topic Area Sealthy Weight Practices by Topic Area Sealthy Weight Practices by Topic Area Sealthy S			Child Care	Family	Family	Child Care	Family	Family
1.1 Support breastFeeding 1.1 No cow's milk < 1 yr 1.1 Feed infants on cue 1.2 Stop feed @ satiety 1.3 A 3 A 3 B 3 B 3 B 3 B 3 B 3 B 3 B 3 B	Healthy	Weight Practices by Topic Area						
12 No cow's milk < 1 y	Infant F	eeding						
11 Feed Infants on cue 12 Feed Infants on cue 13	IA1	Support breastfeeding	4	4	4	4	4	4
22 Stop feed @ sattety 3 3 3 3 3 3 4 4 4 4	IA2	No cow's milk < 1yr	4	4	4	4	4	4
13	IB1	Feed infants on cue	4	4	4	4	4	4
Plan solid introduction	IB2	Stop feed @ satiety	3	3	3	3	3	3
22 Intro solids @ 4-6 mo	IB3	Hold infant to feed	4	4	4	4	4	4
3	IC1	Plan solid introduction	3	3	3	3	3	3
Don't mix formula	IC2	Intro solids @ 4-6 mo	4	4	4	4	4	4
No jusce + 12 mo	IC3	Iron-Fort @ 4-6 mo	3	3	3	3	3	3
3 No julce < 12 mo	ID1	Don't mix formula	4	4	4	4	4	4
Name	ID2	Whole fruit 7 m-1 yr	1	1	1	1	1	1
Al Limit oils/fats 2 2 2 2 2 2 2 2 2 2 2 2 3 3 3 3 3 3 3	ID3	No juice < 12 mo		3	3	3	3	3
A1 Limit oils/fats	Average	Rating Per CC Type	3.36	3.36	3.36	3.36	3.36	3.36
A2 Low fat meat/proteins		n						
A3 Low fat milk equivalents A4 Whole milk 1-2 y/o A5 Low fat milk > 2 y/o B1 Whole milk 1-2 y/o B1 Whole grains B2 Variety of wegetables A4 A4 A3 B2 Variety of wegetables A4 A4 A3 B3 A4 A4 A4 B4 A4 A4 A4 A4 C1 100% juice A4 A4 A4 A4 A4 A4 C1 100% juice A4 A4 A4 A4 A4 A4 C2 Juice only @ meals C2 Juice only @ meals C3 Juice 4-6 oz. 1-6 y/o C4 Juice 8-12 0z. 7+ y/o C3 A3	NA1	Limit oils/fats						
A4 Whole milk 1-2 y/o	NA2							
AS Low fat milk > 2 y/o B1 Whole grains	NA3							
B1	NA4							
B2	NA5							
BB Variety of whole fruit	NB1							
C1 100% juice C2 Juice only @ meals C3 Juice A-6 oz. 1-6 v/o C3 Juice A-12 oz. 7+ v/o C4 Juice S-12 oz. 7+ v/o C5 Juice A-12 oz. 7+ v/o C6 Juice A-12 oz. 7+ v/o C7 Juice A-12 oz. 7+ v/o C8 Juice A-12 oz. 7+ v/o C8 Juice A-12 oz. 7+ v/o C8 Juice A-12 oz. 7+ v/o C9 Juice A-10 v/	NB2							
C2 Juice only @ meals	NB3							
C3 Juice 4-6 oz. 1-6 y/o 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	NC1	-						
DI Make water available	NC2							
Make water available	NC3							
EE1 Teach portion sizes 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	NC4							
EZ Eat with children 2 2 2 2 2 2 2 2 2 2 2 5 1 1 Appropriate servings 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4								
FI Appropriate servings								
FZ Healthy seconds 3 3 3 3 3 3 3 3 3 3 6 6 1 Limit salt 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2								
GI Limit salt 2								
GZ Avoid sugary foods 1 2 2 2 2 2								
H1 Food no force/bribe	NG2							
H2 Food no reward/punish 3 3 3 3 3 3 3 3 3 3 4 4 3 3 4 4 4 4 4	NH1							
verage Rating Per CC Type 2.90 2.76 2.71 3.00 2.95 2.90 hysical Activity A1 Space for active play 4 4 3 4 4 3 A2 Training on activities 2 <td>NH2</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	NH2							
A1 Space for active play								
A1 Space for active play 4 4 4 3 4 4 3 4 4 3 A2 Training on activities 2 2 2 2 2 2 2 2 2 2 A3 Write activity policies 2 2 2 2 2 2 2 2 2 2 2 2 A4 Play with children 2 2 2 2 2 2 2 2 2 2 2 2 2 A5 A5 Don't withhold play 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	-		2.30	2.70	2.7.2	5.00	2.33	2.50
A2 Training on activities 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	PA1	•	4	4	3	4	4	3
A3 Write activity policies 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	PA2							
A4 Play with children 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	PA3							
AS Don't withhold play AS Don't withhold play AS AS Don't withhold play AS B1 No screen time < 2 yr AS AS Screen time < 2 yr AS A	PA4							
81 No screen time < 2 yr 4 3 3 4 3 3 82 Screen time 30 min/wk 3 3 3 3 3 3 83 Screen time purpose 4 3 </td <td>PA5</td> <td></td> <td>4</td> <td></td> <td>4</td> <td></td> <td>4</td> <td></td>	PA5		4		4		4	
33 Screen time purpose 4 3	PB1		4	3	3	4	3	3
B4 No TV w/meals 2 2 2 2 2 2 C1 Outdoor play occasions 4 3 3 4 3 3 C2 Toddler play time 3 3 3 3 3 C3 Preschool play time 3 3 3 3 3 D1 Structured play 4 3 3 4 3 3 E1 Tummy time often 2 2 2 2 2 2 E2 Limit time infant equip. 3 3 3 3 3 verage Rating Per CC Type 3.07 2.87 2.80 3.07 2.87 2.80	PB2	Screen time 30 min/wk	3	3	3	3	3	3
84 No TV w/meals 2 2 2 2 2 2 C1 Outdoor play occasions 4 3 3 4 3 3 C2 Toddler play time 3 3 3 3 3 C3 Preschool play time 3 3 3 3 3 D1 Structured play 4 3 3 4 3 3 E1 Tummy time often 2 2 2 2 2 2 2 E2 Limit time infant equip. 3 3 3 3 3 3 verage Rating Per CC Type 3.07 2.87 2.80 3.07 2.87 2.80	PB3	Screen time purpose	4	4	4	4	4	4
C2 Toddler play time 3 3 3 3 3 C3 Preschool play time 3 3 3 3 3 D1 Structured play 4 3 3 4 3 3 E1 Tummy time often 2 2 2 2 2 2 2 E2 Limit time infant equip. 3 3 3 3 3 verage Rating Per CC Type 3.07 2.87 2.80 3.07 2.87 2.80	PB4		2	2	2	2	2	2
C3 Preschool play time 3 3 3 3 3 D1 Structured play 4 3 3 4 3 3 E1 Tummy time often 2 2 2 2 2 2 2 2 E2 Limit time infant equip. 3 3 3 3 3 verage Rating Per CC Type 3.07 2.87 2.80 3.07 2.87 2.80	PC1	Outdoor play occasions	4	3	3	4	3	3
D1 Structured play 4 3 3 4 3 3 E1 Tummy time often 2 2 2 2 2 2 E2 Limit time infant equip. 3 3 3 3 3 verage Rating Per CC Type 3.07 2.87 2.80 3.07 2.87 2.80	PC2	Toddler play time	3	3	3	3	3	3
E1 Tummy time often 2 2 2 2 2 2 2 E 2	PC3	Preschool play time	3	3	3	3	3	3
E2 Limit time infant equip. 3 3 3 3 verage Rating Per CC Type 3.07 2.87 2.80 3.07 2.87	PD1	Structured play	4	3	3	4	3	3
verage Rating Per CC Type 3.07 2.87 2.80 3.07 2.87 2.80	PE1	Tummy time often	2	2	2	2	2	2
, , , , , , , , , , , , , , , , , , ,	PE2	Limit time infant equip.	3	3	3	3	3	3
rand Average per CC Type 3.06 2.94 2.89 3.11 3.02 2.98	Average	Rating Per CC Type	3.07	2.87	2.80	3.07	2.87	2.80
	Grand A	verage per CC Type	3.06	2.94	2.89	3.11	3.02	2.98

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

DE Page 1 of 2

Delaware

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area								
Ratings	1	2	3	4				
I - Count	3	0	12	18				
N-Count	3	19	29	12				
P-Count	0	15	19	11				

2012

Tally of Each Rating Per Topic Area								
Ratings	1	2	3	4				
I - Count	3	0	12	18				
N-Count	3	14	29	17				
P-Count	0	15	19	11				

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

DE Page 2 of 2

District of Columbia

State Overall Ratings

Highest Rating for Each Child Care Type Regulated

			Large	Small
			Family	Family
		Child Care	Child Care	Child Care
	y Weight Practices by Topic Area	Center	Home	Home
Infant	Feeding			
IA1	Support breastfeeding	2	N/A	2
IA2	No cow's milk < 1yr	2	N/A	2
IB1	Feed infants on cue	2	N/A	2
IB2	Stop feed @ satiety	2	N/A	2
IB3	Hold infant to feed	2	N/A	2
IC1	Plan solid introduction	2	N/A	2
IC2	Intro solids @ 4-6 mo	2	N/A	2
IC3	Iron-Fort @ 4-6 mo	2	N/A	2
ID1	Don't mix formula	2	N/A	2
ID2	Whole fruit 7 m-1 yr	2	N/A	2
ID3	No juice < 12 mo	2	N/A	2
Averag	ge Rating Per CC Type	2.00	n/a	2.00
Nutriti	on			
NA1	Limit oils/fats	2	N/A	2
NA2	Low fat meat/proteins	2	N/A	2
NA3	Low fat milk equivalents	2	N/A	2
NA4	Whole milk 1-2 y/o	2	N/A	2
NA5	Low fat milk > 2 y/o	2	N/A	2
NB1	Whole grains	2	N/A	2
NB2	Variety of vegetables	2	N/A	2
NB3	Variety of whole fruit	2	N/A	2
NC1	100% juice	2	N/A	2
NC2	Juice only @ meals	2	N/A	2
NC3	Juice 4-6 oz. 1-6 y/o	2	N/A	2
NC4	Juice 8-12 oz. 7+ y/o	2	N/A	2
ND1	Make water available	2	N/A	2
NE1	Teach portion sizes	2	N/A	2
NE2	Eat with children	2	N/A	2
NF1	Appropriate servings	2	N/A	2
NF2	Healthy seconds	2	N/A	2
NG1	Limit salt	2	N/A	2
NG2	Avoid sugary foods	2	N/A	2
NH1	Food no force/bribe	2	N/A	2
NH2	Food no reward/punish	2	N/A	2
Averag	ge Rating Per CC Type	2.00	n/a	2.00
Physica	al Activity			
PA1	Space for active play	4	N/A	4
PA2	Training on activities	2	N/A	2
PA3	Write activity policies	2	N/A	2
PA4	Play with children	2	N/A	2
PA5	Don't withhold play	2	N/A	2
PB1	No screen time < 2 yr	2	N/A	2
PB2	Screen time 30 min/wk	2	N/A	2
PB3	Screen time purpose	2	N/A	2
PB4	No TV w/meals	2	N/A	2
PC1	Outdoor play occasions	4	N/A	4
PC2	Toddler play time	3	N/A	3
PC3	Preschool play time	3	N/A	3
PD1	Structured play	2	N/A	2
PE1	Tummy time often	2	N/A	2
PE2	Limit time infant equip.	2	N/A	2
Averag	ge Rating Per CC Type	2.40	n/a	2.40
Grand	Average per CC Type	2.13	n/a	2.13

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

Tally of Each Rating Per Topic Area							
Ratings	1	2	3	4			
I - Count	0	22	0	0			
N-Count	0	42	0	0			
P-Count	0	22	4	4			

Understanding and Using This Page

The pie chart at the top shows the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below the pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar chart shows the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

tate O	erall Ratings (States may have made additional change	s in intervening year	rs.)		In	nproved Rati	ng
	ceram naturals (ottates may mate made additional change	sg year	,			Lower Rating	
						Adjusted*	
lighest	Rating for Each Child Care Type Regulated		2010			2013	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
	Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
nfant F	_						
A1	Support breastfeeding	2	2	2	2	2	2
A2	No cow's milk < 1yr	2	2	2	2	2	2
B1 B2	Feed infants on cue	2 2	2	2	2 2	2 2	2 2
B3	Stop feed @ satiety	2	2	2	3	2	2
03 C1	Hold infant to feed Plan solid introduction	2	2	2	2	2	2
C2	Intro solids @ 4-6 mo	2	2	2	3	2	2
C3	Iron-Fort @ 4-6 mo	2	2	2	2	2	2
D1	Don't mix formula	2	2	2	2	2	2
D2	Whole fruit 7 m-1 yr	2	2	2	2	2	2
D3	No juice < 12 mo	2	2	2	2	2	2
	Rating Per CC Type	2.00	2.00	2.00	2.18	2.00	2.00
lutritio	• "						
IA1	Limit oils/fats	2	2	2	2	2	2
IA2	Low fat meat/proteins	2	2	2	2	2	2
IA3	Low fat milk equivalents	2	2	2	2	2	2
IA4	Whole milk 1-2 y/o	2	2	2	2	2	2
IA5	Low fat milk > 2 y/o	2	2	2	2	2	2
IB1	Whole grains	2	2	2	2	2	2
IB2	Variety of vegetables	2	2	2	2	2	2
IB3	Variety of whole fruit	2	2	2	2	2	2
IC1	100% juice	2	2	2	2	2	2
IC2	Juice only @ meals	2	2	2	2	2	2
IC3	Juice 4-6 oz. 1-6 y/o	2	2	2	2	2	2
IC4	Juice 8-12 oz. 7+ y/o	2	2	2	2	2	2
ID1	Make water available	4	4	4	4	4	4
IE1	Teach portion sizes	2	2	2	2	2	2
IE2	Eat with children	2	2	2	2	2	2
IF1	Appropriate servings	2	2	2	2	2	2
IF2	Healthy seconds	3	3	3	3	3	3
IG1 IG2	Limit salt	2 2	2 2	2 2	2 2	2 2	2 2
IGZ IH1	Avoid sugary foods Food no force/bribe	2	2	2	2	2	2
IH2	Food no reward/punish	3	3	3	3	3	3
	Rating Per CC Type	2.19	2.19	2.19	2.19	2.19	2.19
•	Activity	2.13	2.13	2.13	2.13	2.13	2.13
A1	Space for active play	4	4	4	4	4	4
A2	Training on activities	2	2	2	3	3	3
A3	Write activity policies	2	2	2	4	4	4
Α4	Play with children	2	2	2	2	2	2
Α5	Don't withhold play	2	2	2	4	2	2
В1	No screen time < 2 yr	2	2	2	4	2	2
В2	Screen time 30 min/wk	2	2	2	3	2	2
В3	Screen time purpose	2	2	2	4	2	2
В4	No TV w/meals	2	2	2	2	2	2
C1	Outdoor play occasions	3	3	3	3	3	3
C2	Toddler play time	3	3	3	3	3	3
C3	Preschool play time	3	3	3	3	3	3
D1	Structured play	2	2	2	2	2	2
E1	Tummy time often	2	2	2	3	2	2
E2	Limit time infant equip.	2	2	2	3	2	2

*2010 ratings adjusted in 2013 due to retirement of MyPyramid (see ASHW 2013 report), as well as correction of 2010 rating errors affecting infant feeding and newly discovered in 2013.

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

FL Page 1 of 2

Florida

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area								
Ratings	1	2	3	4				
I - Count	0	33	0	0				
N-Count	0	54	6	3				
P-Count	0	33	9	3				

Tally of Each Rating Per Topic Area							
Ratings	1	2	3	4			
I - Count	0	31	2	0			
N-Count	0	54	6	3			
P-Count	0	21	15	9			

Understanding and Using This page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

Georgia

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Highes	st Rating for Each Child Care Type Regulated		2010			2014	
iligiles	it hatting for Each child care Type hegulated		2010			2014	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Health	y Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
Infant	Feeding						
IA1	Support breastfeeding	4	3	2	4	3	2
IA2	No cow's milk < 1yr	4	4	2	4	4	2
IB1	Feed infants on cue	4	4	2	4	4	2
IB2	Stop feed @ satiety	3	3	2	3	3	2
IB3	Hold infant to feed	3	3	3	3	3	3
IC1	Plan solid introduction	3	3	2	3	3	2
C2	Intro solids @ 4-6 mo	3	3	2	3	3	2
IC3	Iron-Fort @ 4-6 mo	3	3	2	3	3	2
ID1	Don't mix formula	2	2	2	2	2	2
ID2	Whole fruit 7 m-1 yr	1	1	2	1	1	2
D3	No juice < 12 mo	1	1	2	1	1	2
_	ge Rating Per CC Type	2.82	2.73	2.09	2.82	2.73	2.09
Nutriti		•	_	_	_	-	_
NA1	Limit oils/fats	2	2	2	2	2	2
NA2	Low fat meat/proteins	3	3	3	3	3	3
VA3	Low fat milk equivalents	3	3	3	3	3	3
NA4	Whole milk 1-2 y/o	2	2	2	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2	4	4	2
NB1	Whole grains	3	3	2	3	3 3	2
NB2 NB3	Variety of vegetables	3	3	3 3	3	3	3 3
NC1	Variety of whole fruit	4	4	2	4	4	2
NC2	100% juice	2	2	2	2	2	2
NC3	Juice only @ meals Juice 4-6 oz. 1-6 y/o	3	3	2	3	3	2
NC4	Juice 8-12 oz. 7+ y/o	3	3	2	3	3	2
ND1	Make water available	3	3	2	4	4	2
NE1	Teach portion sizes	2	2	2	2	2	2
NE2	Eat with children	2	2	2	2	2	2
NF1	Appropriate servings	4	4	4	4	4	4
NF2	Healthy seconds	3	3	2	3	3	2
NG1	Limit salt	2	2	2	2	2	2
NG2	Avoid sugary foods	3	3	2	3	3	2
NH1	Food no force/bribe	3	3	3	3	3	3
NH2	Food no reward/punish	4	4	4	4	4	4
	ge Rating Per CC Type	2.81	2.81	2.43	2.95	2.95	2.43
_	al Activity	2.01	01	_,.0		55	_,.0
PA1	Space for active play	4	4	3	4	4	3
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	2	2	2	2	2	2
PB1	No screen time < 2 yr	2	2	2	2	2	2
B2	Screen time 30 min/wk	3	3	3	3	3	3
PB3	Screen time purpose	2	2	2	2	2	2
РВ4	No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	3	3	3	3	3	3
PC2	Toddler play time	3	3	3	3	3	3
C3	Preschool play time	3	3	3	3	3	3
PD1	Structured play	2	2	2	2	2	2
PE1	Tummy time often	2	2	2	4	4	4
PE2	Limit time infant equip.	3	3	2	3	3	3
Averag	ge Rating Per CC Type	2.47	2.47	2.33	2.60	2.60	2.53
Grand	Average per CC Type	2.70	2.68	2.32	2.81	2.79	2.38

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

GA Page 1 of 2

Georgia

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area								
Ratings	1	2	3	4				
I - Count	4	12	12	5				
N-Count	0	28	27	8				
P-Count	0	28	15	2				

Tally of Each Rating Per Topic Area							
Ratings	1	2	3	4			
I - Count	4	12	12	5			
N-Count	0	26	25	12			
P-Count	0	24	16	5			

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

GA Page 2 of 2

Hawaii

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Highest	t Rating for Each Child Care Type Regulated		2010			2012	
5 .250							
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Healthy	Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
nfant F	eeding						
IA1	Support breastfeeding	3	3	3	3	3	3
IA2	No cow's milk < 1yr	4	4	4	4	4	4
IB1	Feed infants on cue	4	4	4	4	4	4
IB2	Stop feed @ satiety	3	3	3	3	3	3
IB3	Hold infant to feed	4	2	3	4	2	3
IC1	Plan solid introduction	3	3	3	3	3	3
IC2	Intro solids @ 4-6 mo	3	3	3	3	3	3
IC3	Iron-Fort @ 4-6 mo	3	3	3	3	3	3
ID1	Don't mix formula	2	2	2	2	2	2
ID2	Whole fruit 7 m-1 yr	1	1	1	1	1	1
ID3	No juice < 12 mo	1	1	1	1	1	1
Average	e Rating Per CC Type	2.82	2.64	2.73	2.82	2.64	2.73
Nutritio	on						
NA1	Limit oils/fats	2	2	2	2	2	2
NA2	Low fat meat/proteins	3	3	3	3	3	3
NA3	Low fat milk equivalents	3	3	3	3	3	3
NA4	Whole milk 1-2 y/o	2	2	2	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2	4	4	4
NB1	Whole grains	3	3	3	3	3	3
NB2	Variety of vegetables	3	3	3	3	3	3
NB3	Variety of whole fruit	3	3	3	3	3	3
NC1	100% juice	4	4	4	4	4	4
NC2	Juice only @ meals	2	2	2	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	3	3	3	3	3	3
NC4	Juice 8-12 oz. 7+ y/o	3	3	3	3	3	3
ND1	Make water available	3	3	3	4	4	4
NE1	Teach portion sizes	2	2	2	2	2	2
NE2	Eat with children	2	2	2	2	2	2
NF1	Appropriate servings	4	4	4	4	4	4
NF2	Healthy seconds	3	3	3	3	3	3
NG1	Limit salt	2	2	2	2	2	2
NG2	Avoid sugary foods	1	1	1	1	1	1
NH1	Food no force/bribe	3	3	3	3	3	3
NH2	Food no reward/punish	4	4	4	4	4	4
-	e Rating Per CC Type	2.71	2.71	2.71	2.86	2.86	2.86
	Il Activity	4	4	4	4	4	4
PA1	Space for active play	4	4	4			
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2 2	2	2 2	2	2 2	2
PA4	Play with children	2	2		2	2	2 2
PA5 PB1	Don't withhold play	2	2 2	2 2	2 2	2	
'В1 РВ2	No screen time < 2 yr	2	2	2	2	2	2 2
°Б2 РВ3	Screen time 30 min/wk	2	2	2	2	2	2
	Screen time purpose No TV w/meals	2	2	2	2	2	2
PB4 PC1		3	3	3	3	3	3
PC2	Outdoor play occasions	3	3	3	3	3	3
PC3	Toddler play time	3	3	3	3	3	3
	Preschool play time	2	2				
PD1	Structured play			2	2 2	2 2	2 2
DE1	Tummy time often						
PE1 DE2	Tummy time often	2	2	2			
PE2	Tummy time often Limit time infant equip. e Rating Per CC Type	2 2 2.33	2 2.33	2 2.33	2 2.33	2 2.33	2 2.33

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

HI Page 1 of 2

Hawaii

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area							
Ratings	1	2	3	4			
I - Count	6	4	16	7			
N-Count	3	21	30	9			
P-Count	0	33	9	3			

2012

Tally of Each Rating Per Topic Area							
Ratings	1	2	3	4			
I - Count	6	4	16	7			
N-Count	3	18	27	15			
P-Count	0	33	9	3			

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

HI Page 2 of 2

Idaho

State Overall Ratings

			Large Family	Small Family
		Child Care	Child Care	Child Care
Health	y Weight Practices by Topic Area	Center	Home	Home
Infant I	Feeding			
IA1	Support breastfeeding	2	2	2
IA2	No cow's milk < 1yr	2	2	2
IB1	Feed infants on cue	2	2	2
IB2	Stop feed @ satiety	2	2	2
IB3	Hold infant to feed	2	2	2
IC1	Plan solid introduction	2	2	2
IC2	Intro solids @ 4-6 mo	2	2	2
IC3	Iron-Fort @ 4-6 mo	2	2	2
ID1	Don't mix formula	2	2	2
ID2	Whole fruit 7 m-1 yr	2	2	2
ID3	No juice < 12 mo	2	2	2
Averag	e Rating Per CC Type	2.00	2.00	2.00
Nutritio				
NA1	Limit oils/fats	2	2	2
NA2	Low fat meat/proteins	2	2	2
NA3	Low fat milk equivalents	2	2	2
NA4	Whole milk 1-2 y/o	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2
NB1	Whole grains	2	2	2
NB2	Variety of vegetables	2	2	2
NB3	Variety of whole fruit	2	2	2
NC1	100% juice	2	2	2
NC2	Juice only @ meals	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	2	2	2
NC4	Juice 8-12 oz. 7+ y/o	2	2	2
ND1	Make water available	2	2	2
NE1	Teach portion sizes	2	2	2
NE2	Eat with children	2	2	2
NF1	Appropriate servings	2	2	2
NF2	Healthy seconds	2	2	2
NG1	Limit salt	2	2	2
NG2	Avoid sugary foods	2	2	2
NH1	Food no force/bribe	2	2	2
NH2	Food no reward/punish	2	2	2
	e Rating Per CC Type	2.00	2.00	2.00
_	al Activity	2.00	2.00	2.00
PA1	Space for active play	2	4	4
PA1 PA2	Space for active play Training on activities	2	2	2
PA2 PA3	=	2	3	3
PA3 PA4	Write activity policies Play with children	2	3 2	3 2
PA4 PA5	Don't withhold play	2	2	2
PB1	' '	2	2	2
PB2	No screen time < 2 yr	2	2	2
	Screen time 30 min/wk			
PB3	Screen time purpose	2	2	2
PB4	No TV w/meals	2	2	2
PC1	Outdoor play occasions	2	2	2
PC2	Toddler play time	2	2	2
PC3	Preschool play time	2	2	2
PD1	Structured play	2	2	2
PE1	Tummy time often	2	2	2
PE2	Limit time infant equip.	2	2	2
	e Rating Per CC Type	2.00	2.20	2.20
Grand A	Average per CC Type	2.00	2.06	2.06

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

Tally of Each Rating Per Topic Area							
Ratings	1	2	3	4			
I - Count	0	33	0	0			
N-Count	0	63	0	0			
P-Count	0	41	2	2			

Understanding and Using This Page

The pie chart at the top shows the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below the pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar chart shows the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

Illinois

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Hignes	t Rating for Each Child Care Type Regulated		2010			2014	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Health	y Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
nfant I	Feeding						
A1	Support breastfeeding	2	2	2	3	2	2
A2	No cow's milk < 1yr	1	1	1	1	1	1
B1	Feed infants on cue	2	4	4	3	4	4
B2	Stop feed @ satiety	2	2	2	3	2	2
В3	Hold infant to feed	3	3	3	4	3	3
C1	Plan solid introduction	3	3	3	3	3	3
C2	Intro solids @ 4-6 mo	4	3	3	4	3	3
C3	Iron-Fort @ 4-6 mo	3	3	3	3	3	3
D1	Don't mix formula	2	2	2	4	2	2
D2	Whole fruit 7 m-1 yr	1	1	1	1	1	1
D3	No juice < 12 mo	1	1	1	3	1	1
Averag	e Rating Per CC Type	2.18	2.27	2.27	2.91	2.27	2.27
Nutritio	on						
NA1	Limit oils/fats	2	2	2	4	2	2
NA2	Low fat meat/proteins	3	3	3	3	3	3
KAI	Low fat milk equivalents	3	3	3	3	3	3
NA4	Whole milk 1-2 y/o	3	2	2	4	2	2
NA5	Low fat milk > 2 y/o	3	2	2	4	2	2
NB1	Whole grains	3	3	3	3	3	3
VB2	Variety of vegetables	3	4	3	3	4	3
NB3	Variety of whole fruit	4	4	4	4	4	4
NC1	100% juice	4	4	4	4	4	4
VC2	Juice only @ meals	2	2	2	4	2	2
VC3	Juice 4-6 oz. 1-6 y/o	3	4	4	4	4	4
NC4	Juice 8-12 oz. 7+ y/o	4	4	4	4	4	4
ND1	Make water available	3	3	3	4	3	3
NE1	Teach portion sizes	3	2	2	3	2	2
NE2	Eat with children	2	2	2	2	2	2
NF1	Appropriate servings	4	4	4	4	4	4
NF2	Healthy seconds	3	2	2	3	2	2
NG1	Limit salt	2	2	2	4	2	2
NG2	Avoid sugary foods	3	2	2	4	2	2
NH1	Food no force/bribe	4	3	3	4	3	3
NH2	Food no reward/punish	4	3	3	4	3	3
	e Rating Per CC Type	3.10	2.86	2.81	3.62	2.86	2.81
_	al Activity						
PA1	Space for active play	4	4	4	4	4	4
A2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	3	3	3	4	3	3
PB1	No screen time < 2 yr	3	2	2	4	2	2
В2	Screen time 30 min/wk	3	2	2	3	2	2
В3	Screen time purpose	2	2	2	4	2	2
В4	No TV w/meals	2	2	2	4	2	2
C1	Outdoor play occasions	3	3	3	4	3	3
C2	Toddler play time	3	3	3	3	3	3
C3	Preschool play time	3	3	3	3	3	3
D1	Structured play	3	3	3	3	3	3
PE1	Tummy time often	4	4	4	4	4	4
PE2	Limit time infant equip.	2	2	2	2	2	2
	e Rating Per CC Type	2.73	2.60	2.60	3.20	2.60	2.60
.vei ag	Average per CC Type	2.77	2.64	2.62	3.32	2.64	2.62

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

IL Page 1 of 2

Illinois

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area								
Ratings	1	2	3	4				
I - Count	9	10	11	3				
N-Count	0	22	24	17				
P-Count	0	22	17	6				

2014

Tally of Each Rating Per Topic Area									
Ratings	1	2	3	4					
I - Count	8	6	14	5					
N-Count	0	19	19	25					
P-Count	0	20	14	11					

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

IL Page 2 of 2

Indiana

State Overall Ratings

High age Da		Cash Child	C T	Danilakad
Highest Ra	ating for t	Each Chila	care Type	Regulated

Llool th	u Woight Drastices by Tonic Aven	Child Care Center	Large Family Child Care Home	Small Family Child Care Home
	y Weight Practices by Topic Area	Center	Home	Home
	Feeding	3	2	2
IA1	Support breastfeeding	2	2	2
IA2	No cow's milk < 1yr			
IB1	Feed infants on cue	3	2	2
IB2	Stop feed @ satiety	2	2	2
IB3	Hold infant to feed	4	3	3
IC1	Plan solid introduction	2	2	2
IC2	Intro solids @ 4-6 mo	2	2	2
IC3	Iron-Fort @ 4-6 mo	2	2	2
ID1	Don't mix formula	2	2	2
ID2	Whole fruit 7 m-1 yr	2	2	2
ID3	No juice < 12 mo	2	2	2
Averag	e Rating Per CC Type	2.36	2.09	2.09
Nutriti	on			
NA1	Limit oils/fats	2	2	2
NA2	Low fat meat/proteins	2	2	2
NA3	Low fat milk equivalents	2	2	2
NA4	Whole milk 1-2 y/o	3	2	2
NA5	Low fat milk > 2 y/o	1	2	2
NB1	Whole grains	2	2	2
NB2	Variety of vegetables	2	2	2
NB3	Variety of whole fruit	2	2	2
NC1	100% juice	4	2	2
NC2	Juice only @ meals	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	2	2	2
NC4	Juice 8-12 oz. 7+ y/o	2	2	2
ND1	Make water available	3	2	4
NE1	Teach portion sizes	3	2	2
NE2	Eat with children	2	2	2
NF1	Appropriate servings	2	2	4
NF2	Healthy seconds	1	2	2
NG1	Limit salt	2	2	2
NG2	Avoid sugary foods	3	2	2
NH1	Food no force/bribe	2	2	2
NH2	Food no reward/punish	4	2	3
Averag	e Rating Per CC Type	2.29	2.00	2.24
-	al Activity			
PA1	Space for active play	4	2	3
PA2	Training on activities	2	2	2
PA3	Write activity policies	2	2	2
PA4	Play with children	2	2	2
PA5	Don't withhold play	3	2	2
PB1	No screen time < 2 yr	4	2	2
PB2	Screen time 30 min/wk	2	2	2
PB3	Screen time purpose	4	2	2
PB4	No TV w/meals	2	2	2
PC1	Outdoor play occasions	3	2	3
PC2		3	2	3
PC3	Toddler play time Preschool play time	3	2	3
PD1		3	2	2
PD1 PE1	Structured play	2	2	2
PE2	Tummy time often	3	2	2
	Limit time infant equip.	2.80	2.00	2.27
_	ge Rating Per CC Type			
Grand	Average per CC Type	2.47	2.02	2.21

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

Tally of Each Rating Per Topic Area								
Ratings	1	2	3	4				
I - Count	0	28	4	1				
N-Count	2	52	5	4				
P-Count	0	32	10	3				

Understanding and Using This Page

The pie chart at the top shows the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below the pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar chart shows the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

lowa State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes Improved Rating Lower Rating

	Rating for Each Child Care Type Regulated		2010			2012	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Healthy	Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
Infant Fo	eeding						
IA1	Support breastfeeding	2	2	2	3	3	0
IA2	No cow's milk < 1yr	4	4	4	4	4	4
IB1	Feed infants on cue	4	4	4	4	4	4
IB2	Stop feed @ satiety	3	3	3	4	4	0
B3	Hold infant to feed	3	2	2	3	2	2
IC1	Plan solid introduction	3	3	3	3	3	3
IC2	Intro solids @ 4-6 mo	3	3	3	3	3	3
IC3	Iron-Fort @ 4-6 mo	3	3	3	3	3	3
ID1	Don't mix formula	2	2	2	2	2	2
ID2	Whole fruit 7 m-1 yr	1	1	1	1	1	1
ID3	No juice < 12 mo	1	1	1	1	1	1
Average	Rating Per CC Type	2.64	2.55	2.55	2.82	2.73	2.09
Nutritio	• ,,						
NA1	Limit oils/fats	2	2	2	2	2	2
NA2	Low fat meat/proteins	3	3	3	3	3	3
NA3	Low fat milk equivalents	3	3	3	3	3	3
NA4	Whole milk 1-2 y/o	3	2	2	3	2	2
NA5	Low fat milk > 2 y/o	2	2	2	4	4	4
NB1	Whole grains	3	3	3	3	3	3
NB2	Variety of vegetables	3	3	3	3	3	3
NB3	Variety of whole fruit	3	3	3	3	3	3
NC1	100% juice	4	4	4	4	4	4
NC2	Juice only @ meals	2	2	2	2	2	2
NC3		3	3	3	3	3	3
NC4	Juice 4-6 oz. 1-6 y/o	3	3	3	3	3	3
NC4 ND1	Juice 8-12 oz. 7+ y/o	3	2	2	4	4	4
	Make water available						
NE1	Teach portion sizes	2	2	2	2	2	2
NE2	Eat with children	2	2	2	2	2	2
NF1	Appropriate servings	4	4	4	4	4	4
NF2	Healthy seconds	3	3	3	3	3	3
NG1	Limit salt	2	2	2	2	2	2
NG2	Avoid sugary foods	1	1	1	1	1	1
NH1	Food no force/bribe	2	2	2	2	2	2
NH2	Food no reward/punish	3	3	3	3	3	3
-	Rating Per CC Type	2.67	2.57	2.57	2.81	2.76	2.76
	Activity	_	_	_			
PA1	Space for active play	4	4	4	4	4	4
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	2	2	2	2	2	2
PB1	No screen time < 2 yr	2	2	2	2	2	2
PB2	Screen time 30 min/wk	2	2	2	2	2	2
PB3	Screen time purpose	2	2	2	2	2	2
PB4	No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	3	2	2	3	2	2
PC2	Toddler play time	3	3	3	3	3	3
PC3	Preschool play time	3	3	3	3	3	3
PD1	Structured play	3	3	3	3	3	3
PE1	Tummy time often	2	2	2	2	2	2
PE2	Limit time infant equip.	2	2	2	2	2	2

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

IA Page 1 of 2

Iowa

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area									
Ratings	1	2	3	4					
I - Count	6	8	13	6					
N-Count	3	25	29	6					
P-Count	0	32	10	3					

2012

Tally of Each Rating Per Topic Area								
Ratings	1	2	3	4				
I - Count	6	5	12	8				
N-Count	3	20	28	12				
P-Count	0	32	10	3				

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

Kansas State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Highest	t Rating for Each Child Care Type Regulated		2010			2013	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
	y Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
	Feeding						
A1	Support breastfeeding	2	2	2	2	2	2
A2	No cow's milk < 1yr	2	2	2	2	2	2
B1	Feed infants on cue	2	2	2	2	2	2
B2	Stop feed @ satiety	2	2	2	2	2	2
B3	Hold infant to feed	3	3	3	3	3	3
C1	Plan solid introduction	3	3	3	3	3	3
C2	Intro solids @ 4-6 mo	2	2	2	2	2	2
C3	Iron-Fort @ 4-6 mo	2	2	2	2	2	2
D1	Don't mix formula	2	2	2	2	2	2
D2	Whole fruit 7 m-1 yr	2	2	2	2	2	2
D3	No juice < 12 mo	2	2	2	2	2	2
	e Rating Per CC Type	2.18	2.18	2.18	2.18	2.18	2.18
Nutritio	,						
NA1	Limit oils/fats	2	2	2	2	2	2
NA2	Low fat meat/proteins	3	3	3	3	3	3
NA3	Low fat milk equivalents	3	3	3	3	3	3
NA4	Whole milk 1-2 y/o	2	2	2	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2	2	4	4
NB1	Whole grains	2	2	2	2	2	2
NB2	Variety of vegetables	3	3	3	3	3	3
NB3	Variety of whole fruit	3	3	3	3	3	3
NC1	100% juice	4	4	4	4	4	4
NC2	•	2	2	2	2	2	2
NC3	Juice only @ meals	2	2	2	2	2	2
NC4	Juice 4-6 oz. 1-6 y/o	2	2	2	2	2	2
	Juice 8-12 oz. 7+ y/o	4					
ND1	Make water available		2	2	4	3	
NE1	Teach portion sizes	2	2	2	2		2
NE2	Eat with children	2	2	2	2	2	2
NF1	Appropriate servings	2	2	2	2	2	2
NF2	Healthy seconds	1	1	1	1	1	1
NG1	Limit salt	2	2	2	2	2	2
NG2	Avoid sugary foods	2	2	2	2	2	2
NH1	Food no force/bribe	3	2	2	3	3	3
NH2	Food no reward/punish	3	2	2	3	3	3
-	e Rating Per CC Type	2.43	2.24	2.24	2.43	2.48	2.48
	al Activity		_	_			
PA1	Space for active play	4	3	3	4	3	3
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	2	2	2	2	2	2
PB1	No screen time < 2 yr	3	3	3	3	3	3
PB2	Screen time 30 min/wk	2	2	2	2	2	2
PB3	Screen time purpose	2	2	2	2	2	2
PB4	No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	3	3	3	3	3	3
PC2	Toddler play time	3	3	3	3	4	4
PC3	Preschool play time	3	3	3	3	3	3
PD1	Structured play	3	2	2	3	2	2
PE1	Tummy time often	2	2	2	2	2	2
PE2	Limit time infant equip.	3	2	2	3	2	2
	e Rating Per CC Type	2.53	2.33	2.33	2.53	2.40	2.40
- 0	Average per CC Type	2.40	2.26	2.26	2.40	2.38	2.38

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

KS Page 1 of 2

Kansas

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area									
Ratings	1	2	3	4					
I - Count	0	27	6	0					
N-Count	3	42	14	4					
P-Count	0	28	16	1					

2013

Tally of Each Rating Per Topic Area								
Ratings	1	2	3	4				
I - Count	0	27	6	0				
N-Count	3	34	20	6				
P-Count	0	28	14	3				

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

Kentucky

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Path	Highest	Rating for Each Child Care Type Regulated		2010			2013	
Infant Feeding			Child Care	Family	Family	Child Care	Family	Small Family Child Care
IA1 Support breastfeeding 2	Healthy	Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
IA2	Infant F	eeding						
BB1 Feed Infants on cue	IA1	Support breastfeeding	2	2	2	2	2	2
BB2	IA2	No cow's milk < 1yr	2	2	2	4	4	2
Hash		Feed infants on cue						2
CC1	IB2	Stop feed @ satiety			3	3	3	3
Intro solids @ 4-6 mo		Hold infant to feed						4
ICS								3
DD1		_						3
D2								2
D3 No juice < 12 mo								2
Average Rating Per CC Type 2.27 2.27 2.45 2.45 2.45 2.45 2.45 2.45 2.45 2.45								2
Nutrition NA1 Limit olis/fats								2
NA1 Limit oils/fats	_		2.27	2.27	2.45	2.45	2.45	2.45
NA2 Low fat mile quiyelents			2	2	2	1	2	2
NA3 Low fat milk equivalents		•						2
NA4 Whole milk 1-2 y/o		••						2
NA5 Low fat milk > 2 y/70		·						2
NB1 Whole grains		**						2
NB2								2
NBB3		_						3
NC1 100% juice								3
NC2 Juice only @ meals 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2								4
NC3 Juice 4-6 oz. 1-6 y/o NC4 Juice 8-12 oz. 7+ y/o NC5 Juice 8-12 oz. 7+ y/o NC6 Juice 8-12 oz. 7+ y/o NC7 Juice 8-12 oz. 7+ y/o NC8 Juice 8-12 oz. 7+ y/o NC9 Juice 8-12 oz. 7+		-						2
NC4 Juice 8-12 oz. 7+ y/o 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2								2
ND1 Make water available 3 3 3 2 4 4 4 2 2								2
NE1 Teach portion sizes 2								2
NE2 Eat with children 2								2
NF1 Appropriate servings 4 2 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>2</td>								2
NF2 Healthy seconds 1 1 1 2 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2								4
NG1 Limit salt 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2			1	1	2	1	1	2
NG2 Avoid sugary foods 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	NG1							2
NH2 Food no reward/punish 3 3 2 4 4 2 2 2 2 2 2 2 PE1 Tummy time often 912 Use Section 1 2 2 2 2 2 2 2 2 PE1 Tummy time often 912 PH 2 2 2 2 2 2 2 2 2 2 PE1 Tummy time often 912 PH 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	NG2		2	2	2			2
Average Rating Per CC Type 2.33 2.33 2.29 2.67 2.67 2.67 2.67 2.67 2.67 2.67 2.67	NH1	Food no force/bribe	2	2	2	2	2	2
Physical Activity PA1 Space for active play 4 4 3 4 4 3 PA2 Training on activities 2 3 2	NH2	Food no reward/punish	3	3	2	4	4	2
PA1 Space for active play 4 4 3 4 4 3 4 4 9 3 9 4 4 4 3 4 4 3 4 4 4 3 9 4 4 4 3 4 4 4 3 4 4 4 3 4 4 4 3 4 4 4 3 4 4 4 3 4 4 4 4 3 4 4 4 3 4 4 4 3 4 4 4 3 4 4 4 3 4 4 4 4 3 4	Average	Rating Per CC Type	2.33	2.33	2.29	2.67	2.67	2.29
PA2 Training on activities 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2								
PA3 Write activity policies 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	PA1	Space for active play	4	4	3	4	4	3
PA4 Play with children 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	PA2	Training on activities	2	2	2	2	2	2
PAS Don't withhold play 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	PA3	Write activity policies	2	2	2	2	2	2
PB1 No screen time < 2 yr 2 2 3 2 2 3 2 2 3 8 2 2 8 8 8 8 8 8 8 8	PA4	Play with children	2	2	2	2	2	2
PB2 Screen time 30 min/wk 2 2 3 3 2 2 3 2 2 2 2 2 2 2 2 2 2 2 2		Don't withhold play						2
PB3 Screen time purpose 2 2 2 2 2 PB4 No TV w/meals 2 2 2 4 4 2 PC1 Outdoor play occasions 3 3 3 3 3 PC2 Toddler play time 3 3 3 3 3 PC3 Preschool play time 3 3 3 3 3 PC1 Structured play 2 2 2 2 2 2 PC2 Tummy time often 2 2 2 2 2 2 2 PC2 Limit time infant equip. 2 2 2 2 2 2 2								3
PB4 No TV w/meals 2 2 2 4 4 2 PC1 Outdoor play occasions 3 3 3 3 3 3 PC2 Toddler play time 3 2	PB2	Screen time 30 min/wk	2	2	3	2	2	3
PC1 Outdoor play occasions 3 2 </td <td></td> <td>Screen time purpose</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>2</td>		Screen time purpose						2
PC2 Toddler play time 3 3 3 3 3 PC3 Preschool play time 3 3 3 3 3 PD1 Structured play 2 2 2 2 2 2 PE1 Tummy time often 2 2 2 2 2 2 PE2 Limit time infant equip. 2 2 2 2 2 2								2
PCG Preschool play time 3 3 3 3 3 3 PD1 Structured play 2								3
PD1 Structured play 2								3
PE1 Tummy time often 2								3
PE2 Limit time infant equip. 2 2 2 2 2 2								2
								2
Average Rating Per CC Type 2.33 2.40 2.47 2.47 2.47								2
5 5 71	_	•	2.33	2.33	2.40	2.47	2.47	2.40 2.36

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

KY Page 1 of 2

Kentucky

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area										
Ratings	1	2	3	4						
I - Count	0	25	5	3						
N-Count	2	45	10	6						
P-Count	0	31	12	2						

2013

	Tally of Each Rating Per Topic Area									
Ratings	1	2	3	4						
I - Count	0	23	5	5						
N-Count	2	37	12	12						
P-Count	0	29	12	4						

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

KYPage 2 of 2

Louisiana

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Highes	t Rating for Each Child Care Type Regulated		2010			2012	
iligiles	it hatting for Each Clinia Care Type Regulated		2010			2012	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Health	y Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
Infant	Feeding						
IA1	Support breastfeeding	3	N/A	N/A	3	N/A	N/A
IA2	No cow's milk < 1yr	1	N/A	N/A	1	N/A	N/A
IB1	Feed infants on cue	4	N/A	N/A	4	N/A	N/A
IB2	Stop feed @ satiety	3	N/A	N/A	3	N/A	N/A
IB3	Hold infant to feed	4	N/A	N/A	4	N/A	N/A
IC1	Plan solid introduction	3	N/A	N/A	3	N/A	N/A
IC2	Intro solids @ 4-6 mo	3	N/A	N/A	3	N/A	N/A
IC3	Iron-Fort @ 4-6 mo	3	N/A	N/A	3	N/A	N/A
ID1	Don't mix formula	2	N/A	N/A	2	N/A	N/A
ID2	Whole fruit 7 m-1 yr	1	N/A	N/A	1	N/A	N/A
ID3	No juice < 12 mo	1	N/A	N/A	1	N/A	N/A
	ge Rating Per CC Type	2.55	N/A	N/A	2.55	N/A	N/A
Nutriti							
NA1	Limit oils/fats	2	N/A	N/A	2	N/A	N/A
NA2	Low fat meat/proteins	3	N/A	N/A	3	N/A	N/A
NA3	Low fat milk equivalents	3	N/A	N/A	3	N/A	N/A
NA4	Whole milk 1-2 y/o	2	N/A	N/A	2	N/A	N/A
NA5	Low fat milk > 2 y/o	2	N/A	N/A	4	N/A	N/A
NB1	Whole grains	3	N/A	N/A	3	N/A	N/A
NB2	Variety of vegetables	3	N/A	N/A	3	N/A	N/A
NB3	Variety of whole fruit	4	N/A	N/A	4	N/A	N/A
NC1	100% juice	4	N/A	N/A	4	N/A	N/A
NC2	Juice only @ meals	2	N/A	N/A	2	N/A	N/A
NC3	Juice 4-6 oz. 1-6 y/o	3	N/A	N/A	3	N/A	N/A
NC4	Juice 8-12 oz. 7+ y/o	3	N/A	N/A	3	N/A	N/A
ND1	Make water available	4	N/A	N/A	4	N/A	N/A
NE1	Teach portion sizes	2	N/A	N/A	2	N/A	N/A
NE2 NF1	Eat with children	4	N/A	N/A	4	N/A N/A	N/A
NF2	Appropriate servings	1	N/A	N/A	1		N/A
NG1	Healthy seconds	2	N/A	N/A	2	N/A N/A	N/A N/A
NG2	Limit salt	1	N/A N/A	N/A N/A	1	N/A N/A	N/A
NH1	Avoid sugary foods Food no force/bribe	2	N/A	N/A N/A	2	N/A N/A	N/A
NH2	Food no reward/punish	3	N/A N/A	N/A N/A	3	N/A N/A	N/A
	ge Rating Per CC Type	2.62	N/A	N/A	2.71	N/A	N/A
-	al Activity	2.02	14//	14//	2.71	14//	14//
PA1	Space for active play	4	N/A	N/A	4	N/A	N/A
PA2	Training on activities	2	N/A	N/A	2	N/A	N/A
PA3	Write activity policies	2	N/A	N/A	2	N/A	N/A
PA4	Play with children	2	N/A	N/A	2	N/A	N/A
PA5	Don't withhold play	3	N/A	N/A	3	N/A	N/A
PB1	No screen time < 2 yr	2	N/A	N/A	2	N/A	N/A
PB2	Screen time 30 min/wk	2	N/A	N/A	2	N/A	N/A
PB3	Screen time purpose	2	N/A	N/A	2	N/A	N/A
PB4	No TV w/meals	2	N/A	N/A	2	N/A	N/A
PC1	Outdoor play occasions	3	N/A	N/A	3	N/A	N/A
PC2	Toddler play time	3	N/A	N/A	3	N/A	N/A
PC3	Preschool play time	3	N/A	N/A	3	N/A	N/A
PD1	Structured play	2	N/A	N/A	2	N/A	N/A
PE1	Tummy time often	2	N/A	N/A	2	N/A	N/A
PE2	Limit time infant equip.	3	N/A	N/A	3	N/A	N/A
	ge Rating Per CC Type	2.47	N/A	N/A	2.47	N/A	N/A
	, , ,						
randو	Average per CC Type	2.55	N/A	N/A	2.60	N/A	N/A

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

LA Page 1 of 2

Louisiana

State Overall Ratings (States may have made additional changes in intervening years.)

	Tally of Each Rating Per Topic Area									
Ratings	1	2	3	4						
I - Count	3	1	5	2						
N-Count	2	8	7	4						
P-Count	0	9	5	1						

Tally of Each Rating Per Topic Area								
Ratings	1	2	3	4				
I - Count	3	1	5	2				
N-Count	2	7	7	5				
P-Count	0	9	5	1				

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

Maine

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Hignest	t Rating for Each Child Care Type Regulated		2010			2012	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Healthy	y Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
nfant F	eeding						
A1	Support breastfeeding	2	2	2	2	2	2
A2	No cow's milk < 1yr	2	2	2	2	2	2
B1	Feed infants on cue	4	4	4	4	4	4
B2	Stop feed @ satiety	2	2	2	2	2	2
В3	Hold infant to feed	4	4	3	4	4	3
C1	Plan solid introduction	2	2	2	2	2	2
C2	Intro solids @ 4-6 mo	2	2	2	2	2	2
C3	Iron-Fort @ 4-6 mo	2	2	2	2	2	2
D1	Don't mix formula	2	2	2	2	2	2
D2	Whole fruit 7 m-1 yr	2	2	2	2	2	2
D3	No juice < 12 mo	2	2	2	2	2	2
Average	e Rating Per CC Type	2.36	2.36	2.27	2.36	2.36	2.27
Nutritio							
NA1	Limit oils/fats	2	2	2	2	2	2
VA2	Low fat meat/proteins	3	3	2	3	3	2
NA3	Low fat milk equivalents	3	3	2	3	3	2
NA4	Whole milk 1-2 y/o	2	2	2	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2	4	4	4
NB1	Whole grains	2	2	2	2	2	2
NB2	Variety of vegetables	3	3	2	3	3	2
NB3	Variety of whole fruit	3	3	2	3	3	2
NC1	100% juice	2	2	2	2	2	2
NC2	Juice only @ meals	2	2	2	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	2	2	2	2	2	2
NC4	Juice 8-12 oz. 7+ y/o	2	2	2	2	2	2
ND1	Make water available	3	3	2	4	4	4
NE1	Teach portion sizes	2	2	2	2	2	2
NE2	Eat with children	2	2	2	2	2	2
NF1	Appropriate servings	3	3	2	3	3	2
NF2	Healthy seconds	2	2	2	2	2	2
NG1	Limit salt	2	2	2	2	2	2
NG2	Avoid sugary foods	2	2	2	2	2	2
NH1	Food no force/bribe	3	3	3	3	3	3
NH2	Food no reward/punish	3	3	3	3	3	3
	e Rating Per CC Type	2.38	2.38	2.10	2.52	2.52	2.29
-	ll Activity	5					
PA1	Space for active play	4	4	4	4	4	4
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	2	2	2	2	2	2
PB1	No screen time < 2 yr	3	3	3	3	3	3
B2	Screen time 30 min/wk	3	3	2	3	3	2
В3	Screen time purpose	4	4	4	4	4	4
В4	No TV w/meals	2	2	2	2	2	2
C1	Outdoor play occasions	4	4	4	4	4	4
C2	Toddler play time	3	3	3	3	3	3
C3	Preschool play time	3	3	3	3	3	3
D1	Structured play	2	2	2	2	2	2
PE1	Tummy time often	2	2	2	2	2	2
PE2	Limit time infant equip.	2	2	2	2	2	2
		2.67	2.67	2.60	2.67	2.67	2.60
verage	e Rating Per CC Type	2.07	2.07	2.00	2.07	2.07	2.00

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

ME Page 1 of 2

Maine

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area									
Ratings	1	2	3	4					
I - Count	0	27	1	5					
N-Count	0	45	18	0					
P-Count	0	25	11	9					

2012

	Tally of Each Rating Per Topic Area									
Ratings	1	2	3	4						
I - Count	0	27	1	5						
N-Count	0	41	16	6						
P-Count	0	25	11	9						

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

ME Page 2 of 2

Maryland

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Highes	t Rating for Each Child Care Type Regulated		2010			2012	
				Small Family Child Care			
	y Weight Practices by Topic Area Feeding	Center	Home	Home	Center	Home	Home
IA1	Support breastfeeding	3	3	3	3	3	3
IA2	No cow's milk < 1yr	4	4	4	4	4	4
IB1	Feed infants on cue	4	4	4	4	4	4
IB2	Stop feed @ satiety	3	3	3	3	3	3
IB3	Hold infant to feed	3	3	2	3	3	2
IC1	Plan solid introduction	3	3	3	3	4	3
IC2	Intro solids @ 4-6 mo	3	3	3	3	3	3
IC3	Iron-Fort @ 4-6 mo	3	3	3	3	3	3
ID1	Don't mix formula	2	2	2	2	2	2
ID2	Whole fruit 7 m-1 yr	1	1	1	1	1	1
ID3	No juice < 12 mo	1	1	1	1	1	1
Averag	e Rating Per CC Type	2.73	2.73	2.64	2.73	2.82	2.64
Nutritio	on						
NA1	Limit oils/fats	2	2	2	2	2	2
NA2	Low fat meat/proteins	3	3	3	3	3	3
NA3	Low fat milk equivalents	3	3	3	3	3	3
NA4	Whole milk 1-2 y/o	2	2	2	2	4	2
NA5	Low fat milk > 2 y/o	2	2	2	4	4	4
NB1	Whole grains	3	3	3	3	3	3
NB2	Variety of vegetables	3	3	3	3	3	3
NB3	Variety of whole fruit	3	3	3	3	3	3
NC1	100% juice	4	4	4	4	4	4
NC2	Juice only @ meals	2	2	2	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	3	3	3	3	3	3
NC4	Juice 8-12 oz. 7+ y/o	3	3	3	3	3	3
ND1	Make water available	3	3	2	4	4	4
NE1	Teach portion sizes	2	2	2	2	2	2
NE2	Eat with children	2	2	2	2	2	2
NF1	Appropriate servings	4	4	3	4	4	3
NF2	Healthy seconds	3	3	3	3	3	3
NG1	Limit salt	2	2	2	2	2	2
NG2	Avoid sugary foods	1	1	1	1	1	1
NH1	Food no force/bribe	3	3	3	3	3	3
NH2	Food no reward/punish	3	3	3	3	3	3
-	e Rating Per CC Type	2.67	2.67	2.57	2.81	2.90	2.76
Physica PA1	Al Activity	4	4	4	4	4	4
PA1 PA2	Space for active play	2	2	2	2	2	2
PAZ PA3	Training on activities Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	2	2	2	2	2	2
PB1	No screen time < 2 yr	2	2	2	2	2	2
PB2	Screen time 30 min/wk	2	2	2	2	2	2
PB3	Screen time purpose	2	2	2	2	2	2
PB4	No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	4	4	4	4	4	4
PC2	Toddler play time	3	3	3	3	3	3
PC3	Preschool play time	3	3	3	3	3	3
PD1	Structured play	3	3	3	3	3	3
PE1	Tummy time often	2	2	2	2	2	2
PE2	Limit time infant equip.	2	2	2	2	2	2
			2.47	2.47	2.47	2.47	2.47
Averag	e Rating Per CC Type	2.47	2.47	2.47	2.47	2.47	2.47

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

MD Page 1 of 2

Maryland

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area										
Ratings	1	2	3	4						
I - Count	6	4	17	6						
N-Count	3	22	33	5						
P-Count	0	30	9	6						

Tally of Each Rating Per Topic Area									
Ratings	1	2	3	4					
I - Count	6	4	16	7					
N-Count	3	17	31	12					
P-Count	0	30	9	6					

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

MD Page 2 of 2

Massachusetts

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Highes	t Rating for Each Child Care Type Regulated		2010			2012	
	,		Large	Small		Large	Small
		Child Care	Family Child Care	Family Child Care	Child Care	Family Child Care	Family Child Care
Health	y Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
Infant	Feeding						
IA1	Support breastfeeding	3	3	3	3	3	3
IA2	No cow's milk < 1yr	4	4	4	4	4	4
IB1	Feed infants on cue	4	4	4	4	4	4
IB2	Stop feed @ satiety	3	3	3	3	3	3
IB3	Hold infant to feed	4	4	4	4	4	4
IC1	Plan solid introduction	3	3	3	3	3	3
IC2	Intro solids @ 4-6 mo	3	3	3	3	3	3
IC3	Iron-Fort @ 4-6 mo	3	3	3	3	3	3
ID1	Don't mix formula	2	2	2	2	2	2
ID2	Whole fruit 7 m-1 yr	3	3	3	3	3	3
ID3	No juice < 12 mo	1	1	1	1	1	1
-	e Rating Per CC Type	3.00	3.00	3.00	3.00	3.00	3.00
Nutriti	on						
NA1	Limit oils/fats	2	2	2	2	2	2
NA2	Low fat meat/proteins	3	3	3	3	3	3
NA3	Low fat milk equivalents	3	3	3	3	3	3
NA4	Whole milk 1-2 y/o	2	2	2	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2	4	4	4
NB1	Whole grains	3	3	3	3	3	3
NB2	Variety of vegetables	3	3	3	3	3	3
NB3	Variety of whole fruit	3	3	3	3	3	3
NC1	100% juice	4	4	4	4	4	4
NC2	Juice only @ meals	2	2	2	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	3	3	3	3	3	3
NC4	Juice 8-12 oz. 7+ y/o	3	3	3	3	3	3
ND1	Make water available	3	3	3	4	4	4
NE1	Teach portion sizes	2	2	2	2	2	2
NE2	Eat with children	2	2	2	2	2	2
NF1	Appropriate servings	4	4	4	4	4	4
NF2	Healthy seconds	3	3	3	3	3	3
NG1	Limit salt	2	2	2	2	2	2
NG2	Avoid sugary foods	1	1	1	1	1	1
NH1	Food no force/bribe	3	3	3	3	3	3
NH2	Food no reward/punish	3	3	3	3	3	3
Averag	e Rating Per CC Type	2.67	2.67	2.67	2.81	2.81	2.81
Physica	al Activity						
PA1	Space for active play	4	4	4	4	4	4
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	3	3	3	3	3	3
PB1	No screen time < 2 yr	2	2	2	2	2	2
B2	Screen time 30 min/wk	2	2	2	2	2	2
PB3	Screen time purpose	2	2	2	2	2	2
PB4	No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	3	3	3	3	3	3
C2	Toddler play time	3	3	3	3	3	3
PC3	Preschool play time	3	3	3	3	3	3
PD1	Structured play	2	2	2	2	2	2
PE1	Tummy time often	2	2	2	2	2	2
PE2	Limit time infant equip.	3	3	3	3	3	3
Averag	e Rating Per CC Type	2.47	2.47	2.47	2.47	2.47	2.47
Grand.	Average per CC Type	2.68	2.68	2.68	2.74	2.74	2.74
					•		

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

MA Page 1 of 2

Massachusetts

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area										
Ratings	1	2	3	4						
I - Count	3	3	18	9						
N-Count	3	21	33	6						
P-Count	0	27	15	3						

2012

Tally of Each Rating Per Topic Area										
Ratings	1	2	3	4						
I - Count	3	3	18	9						
N-Count	3	18	30	12						
P-Count	0	27	15	3						

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

MA Page 2 of 2

Michigan

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Highes	t Rating for Each Child Care Type Regulated		2010			2014	
ingiles	trading for Each clina care Type Regulated		2010			2014	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Health	y Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
Infant	Feeding						
IA1	Support breastfeeding	4	3	3	4	3	3
IA2	No cow's milk < 1yr	4	4	4	4	4	4
IB1	Feed infants on cue	4	4	4	4	4	4
IB2	Stop feed @ satiety	3	3	3	3	3	3
B3	Hold infant to feed	3	2	2	3	2	2
IC1	Plan solid introduction	3	3	3	3	3	3
C2	Intro solids @ 4-6 mo	3	3	3	3	3	3
C3	Iron-Fort @ 4-6 mo	3	3	3	3	3	3
ID1	Don't mix formula	4	2	2	4	2	2
ID2	Whole fruit 7 m-1 yr	1	1	1	1	1	1
ID3	No juice < 12 mo	1	1	1	1	1	1
_	ge Rating Per CC Type	3.00	2.64	2.64	3.00	2.64	2.64
Nutriti	on						
NA1	Limit oils/fats	2	2	2	2	2	2
NA2	Low fat meat/proteins	3	3	3	3	3	3
NA3	Low fat milk equivalents	3	3	3	3	3	3
NA4	Whole milk 1-2 y/o	2	2	2	4	2	2
NA5	Low fat milk > 2 y/o	2	2	2	4	4	4
NB1	Whole grains	3	3	3	3	3	3
NB2	Variety of vegetables	3	3	3	3	3	3
NB3	Variety of whole fruit	3	3	3	3	3	3
NC1	100% juice	4	4	4	4	4	4
VC2	Juice only @ meals	2	2	2	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	3	3	3	3	3	3
NC4	Juice 8-12 oz. 7+ y/o	3	3	3	3	3	3
ND1	Make water available	2	4	4	4	4	4
NE1	Teach portion sizes	2	2	2	2	2	2
NE2	Eat with children	2	2	2	3	2	2
NF1	Appropriate servings	4	4	4	4	4	4
NF2	Healthy seconds	3	3	3	3	3	3
NG1	Limit salt	2	2	2	2	2	2
NG2	Avoid sugary foods	1	1	1	1	1	1
NH1	Food no force/bribe	2	2	2	2	2	2
NH2	Food no reward/punish	3	3	3	3	3	3
-	ge Rating Per CC Type	2.57	2.67	2.67	2.90	2.76	2.76
-	al Activity	4	4	4	4	4	4
PA1	Space for active play	4	4	4			
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	2	2	2	4	2	2
PB1	No screen time < 2 yr	3	3	3	4	3	3
PB2	Screen time 30 min/wk	3	3	3	3	3	3
PB3	Screen time purpose	3	3	3	3	3	3
PB4	No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	3	3	3	3	3	3
PC2	Toddler play time	3	3	3	3	3	3
PC3	Preschool play time	3	3	3	3	3	3
PD1	Structured play	2	2	2	2	2	2
PE1	Tummy time often	2	2	2	2	2	2
PE2	Limit time infant equip.	2	2	2	3	2	2
_	ge Rating Per CC Type	2.53	2.53	2.53	2.80	2.53	2.53
Grand .	Average per CC Type	2.66	2.62	2.62	2.89	2.66	2.66

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

MI Page 1 of 2

Michigan

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area										
Ratings	1	2	3	4						
I - Count	6	4	15	8						
N-Count	3	25	27	8						
P-Count	0	24	18	3						

2014

Tally of Each Rating Per Topic Area									
Ratings	1	2	3	4					
I - Count	6	4	15	8					
N-Count	3	19	28	13					
P-Count	0	22	18	5					

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

MI Page 2 of 2

Minnesota

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes Improved Rating Lower Rating

Highest	Rating for Each Child Care Type Regulated		2010			2012	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Healthy	Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
nfant F	eeding						
A1	Support breastfeeding	2	2	2	2	2	2
A2	No cow's milk < 1yr	3	4	4	3	4	4
B1	Feed infants on cue	3	4	4	3	4	4
B2	Stop feed @ satiety	3	3	3	3	3	3
В3	Hold infant to feed	2	3	3	2	3	3
C1	Plan solid introduction	3	3	3	3	3	3
C2	Intro solids @ 4-6 mo	3	3	3	3	3	3
C3	Iron-Fort @ 4-6 mo	3	3	3	3	3	3
D1	Don't mix formula	2	2	2	2	2	2
D2	Whole fruit 7 m-1 yr	1	1	1	1	1	1
D3	No juice < 12 mo	1	1	1	1	1	1
Average	e Rating Per CC Type	2.36	2.64	2.64	2.36	2.64	2.64
Nutritio	on						
NA1	Limit oils/fats	2	2	2	2	2	2
VA2	Low fat meat/proteins	3	3	3	3	3	3
NA3	Low fat milk equivalents	3	3	3	3	3	3
NA4	Whole milk 1-2 y/o	2	2	2	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2	4	4	4
NB1	Whole grains	3	3	3	3	3	3
NB2	Variety of vegetables	3	3	3	3	3	3
NB3	Variety of whole fruit	3	3	3	3	3	3
NC1	100% juice	4	4	4	4	4	4
NC2	Juice only @ meals	2	2	2	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	3	3	3	3	3	3
NC4	Juice 8-12 oz. 7+ y/o	3	3	3	3	3	3
ND1	Make water available	3	3	3	4	4	4
NE1	Teach portion sizes	2	2	2	2	2	2
NE2	Eat with children	2	2	2	2	2	2
NF1	Appropriate servings	4	4	4	4	4	4
NF2	Healthy seconds	3	3	3	3	3	3
NG1	Limit salt	2	2	2	2	2	2
NG2	Avoid sugary foods	1	1	1	1	1	1
NH1	Food no force/bribe	2	2	2	2	2	2
NH2	Food no reward/punish	3	3	3	3	3	3
	e Rating Per CC Type	2.62	2.62	2.62	2.76	2.76	2.76
_	l Activity						
PA1	Space for active play	4	4	4	4	4	4
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	3	3	3	3	3	3
PB1	No screen time < 2 yr	2	2	2	2	2	2
PB2	Screen time 30 min/wk	2	2	2	2	2	2
РВ3	Screen time purpose	2	2	2	2	2	2
В4	No TV w/meals	2	2	2	2	2	2
C1	Outdoor play occasions	3	3	3	3	3	3
PC2	Toddler play time	3	3	3	3	3	3
PC3	Preschool play time	3	3	3	3	3	3
PD1		3	3	3	3	3	3
PE1	Structured play	2	2	2	2	2	2
PE2	Tummy time often	3	2	2	3	2	2
	Limit time infant equip.	2.53	2.47		2.53	2.47	2.47
AVEC 200	e Rating Per CC Type	2.53	2.4/	2.47	2.53	4.4/	4.4/

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

MN Page 1 of 2

Minnesota

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area									
Ratings	1	2	3	4					
I - Count	6	7	16	4					
N-Count	3	24	30	6					
P-Count	0	26	16	3					

Tally of Each Rating Per Topic Area										
Ratings	1	2	3	4						
I - Count	6	7	16	4						
N-Count	3	21	27	12						
P-Count	0	26	16	3						

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

MN Page 2 of 2

Mississippi

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Highest	Rating for Each Child Care Type Regulated		2010			2013	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Healthy	Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
Infant F	eeding						
IA1	Support breastfeeding	4	4	4	4	4	4
IA2	No cow's milk < 1yr	4	4	4	4	4	4
IB1	Feed infants on cue	4	4	4	4	4	4
IB2	Stop feed @ satiety	3	2	2	3	2	2
IB3	Hold infant to feed	4	4	4	4	4	4
IC1	Plan solid introduction	3	3	3	3	3	3
IC2	Intro solids @ 4-6 mo	3	3	3	3	3	3
IC3	Iron-Fort @ 4-6 mo	3	3	3	3	3	3
ID1	Don't mix formula	2	2	2	2	2	2
ID2	Whole fruit 7 m-1 yr	1	1	1	1	1	1
ID3	No juice < 12 mo	3	3	3	3	3	3
_	e Rating Per CC Type	3.09	3.00	3.00	3.09	3.00	3.00
Nutritio		_	_	_	_	_	_
NA1	Limit oils/fats	3	3	3	3	3	3
NA2	Low fat meat/proteins	4	4	4	4	4	4
NA3	Low fat milk equivalents	3	3	3	3	3	3
NA4	Whole milk 1-2 y/o	3	3	3	3	3	3
NA5	Low fat milk > 2 y/o	4	4	4	4	4	4
NB1	Whole grains	4	4	4	4	4	4
NB2 NB3	Variety of vegetables Variety of whole fruit	4 4	4 4	4 4	4	4 4	4 4
NC1	•	1	1	1	1	1	1
NC2	100% juice Juice only @ meals	2	2	2	2	2	2
NC3	Juice only @ means Juice 4-6 oz. 1-6 y/o	3	3	3	3	3	3
NC4	Juice 8-12 oz. 7+ y/o	3	3	3	3	3	3
ND1	Make water available	3	3	3	4	4	4
NE1	Teach portion sizes	2	2	2	2	2	2
NE2	Eat with children	2	2	2	2	4	4
NF1	Appropriate servings	4	4	4	4	4	4
NF2	Healthy seconds	3	3	3	3	3	3
NG1	Limit salt	4	4	4	4	4	4
NG2	Avoid sugary foods	3	3	3	3	3	3
NH1	Food no force/bribe	3	3	3	3	3	3
NH2	Food no reward/punish	4	4	4	4	4	4
	e Rating Per CC Type	3.14	3.14	3.14	3.19	3.29	3.29
-	l Activity						
PA1	Space for active play	4	4	4	4	4	4
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	3	3	3	3	3	3
PB1	No screen time < 2 yr	3	3	3	3	3	3
PB2	Screen time 30 min/wk	3	3	3	3	3	3
PB3	Screen time purpose	4	4	4	4	4	4
PB4	No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	3	3	3	3	3	3
PC2	Toddler play time	3	3	3	3	3	3
PC3	Preschool play time	3	3	3	3	3	3
PD1	Structured play	2	2	2	2	2	2
PE1	Tummy time often	2	2	2	2	2	2
PE2	Limit time infant equip.	2	2	2	2	2	2
Average	e Rating Per CC Type	2.67	2.67	2.67	2.67	2.67	2.67
	Average per CC Type	2.98	2.96	2.96	3.00	3.02	3.02

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

MS Page 1 of 2

Mississippi

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area									
Ratings	1	2	3	4					
I - Count	3	5	13	12					
N-Count	3	9	27	24					
P-Count	0	21	18	6					

2013

Tally of Each Rating Per Topic Area										
Ratings	1	2	3	4						
I - Count	3	5	13	12						
N-Count	3	7	24	29						
P-Count	0	21	18	6						

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

MS Page 2 of 2

Missouri

State Overall Ratings

Highest Rating for Each Child Care Type Regulated

· · · · · · · · ·	t Rating for Each Clind Care Type Regulated			
			Large Family Child Care	
	y Weight Practices by Topic Area	Center	Home	Home
Infant I	Feeding			
IA1	Support breastfeeding	2	2	2
IA2	No cow's milk < 1yr	2	2	2
IB1	Feed infants on cue	3	3	2
IB2	Stop feed @ satiety	2	2	2
IB3	Hold infant to feed	3	3	3
IC1	Plan solid introduction	3	3	3
IC2	Intro solids @ 4-6 mo	2	2	2
IC3	Iron-Fort @ 4-6 mo	2	2	2
ID1	Don't mix formula	2	2	2
ID2	Whole fruit 7 m-1 yr	2	2	2
ID3	No juice < 12 mo	2	2	2
Averag	e Rating Per CC Type	2.27	2.27	2.18
Nutriti	on			
NA1	Limit oils/fats	2	2	2
NA2	Low fat meat/proteins	3	3	3
NA3	Low fat milk equivalents	3	3	3
NA4	Whole milk 1-2 y/o	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2
NB1	Whole grains	2	2	2
NB2	Variety of vegetables	2	2	2
NB3	Variety of whole fruit	4	4	4
NC1	100% juice	4	4	4
NC2	Juice only @ meals	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	3	3	3
NC4	Juice 8-12 oz. 7+ y/o	3	3	3
ND1	Make water available	3	3	3
NE1	Teach portion sizes	2	2	2
NE2	Eat with children	2	2	2
NF1	Appropriate servings	4	4	4
NF2	Healthy seconds	2	2	2
NG1	Limit salt	2	2	2
NG2	Avoid sugary foods	2	2	2
NH1	Food no force/bribe	3	3	3
NH2	Food no reward/punish	3	3	3
Averag	e Rating Per CC Type	2.62	2.62	2.62
	al Activity			
PA1	Space for active play	4	4	4
PA2	Training on activities	2	2	2
PA3	Write activity policies	2	2	2
PA4	Play with children	2	2	2
PA5	Don't withhold play	4	4	4
PB1	No screen time < 2 yr	2	2	2
PB2	Screen time 30 min/wk	2	2	2
PB3	Screen time purpose	2	2	2
PB4	No TV w/meals	2	2	2
PC1	Outdoor play occasions	3	3	3
PC2	Toddler play time	3	3	3
PC3	Preschool play time	3	3	3
PD1	Structured play	2	2	2
PE1	Tummy time often	2	2	2
PE2	Limit time infant equip.	3	3	3
_	e Rating Per CC Type	2.53	2.53	2.53
Grand A	Average per CC Type	2.51	2.51	2.49

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

	Tally of Each R	ating Per To	pic Area	
Ratings	1	2	3	4
I - Count	0	25	8	0
N-Count	0	33	21	9
P-Count	0	27	12	6

Understanding and Using This Page

The pie chart at the top shows the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below the pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar chart shows the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

Montana

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Highest	Rating for Each Child Care Type Regulated		2010			2012	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Healthy	Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
Infant F	eeding						
IA1	Support breastfeeding	3	3	3	3	3	3
IA2	No cow's milk < 1yr	4	4	4	4	4	4
IB1	Feed infants on cue	4	4	4	4	4	4
IB2	Stop feed @ satiety	3	3	3	3	3	3
B3	Hold infant to feed	3	3	3	3	3	3
IC1	Plan solid introduction	3	3	3	3	3	3
IC2	Intro solids @ 4-6 mo	3	3	3	3	3	3
IC3	Iron-Fort @ 4-6 mo	3	3	3	3	3	3
ID1	Don't mix formula	2	2	2	2	2	2
ID2	Whole fruit 7 m-1 yr	1	1	1	1	1	1
ID3	No juice < 12 mo	1	1	1	1	1	1
_	e Rating Per CC Type	2.73	2.73	2.73	2.73	2.73	2.73
Nutritio		2	2	2	_	2	2
NA1	Limit oils/fats	2 3	2	2	2	2	2
NA2	Low fat meat/proteins		3	3	3	3	3
NA3	Low fat milk equivalents	3 2	3 2	3 2	3 2	3	3
NA4 NA5	Whole milk 1-2 y/o Low fat milk > 2 y/o	2	2	2	4	2	2
NAS NB1	,,	3	3	3	3	3	3
NB1	Whole grains	3	3	3	3	3	3
NB3	Variety of vegetables	3	3	3	3	3	3
NC1	Variety of whole fruit	4	4	4	4	4	4
NC2	100% juice	4	2	2	4	2	2
NC3	Juice only @ meals Juice 4-6 oz. 1-6 y/o	3	3	3	3	3	3
NC4	Juice 8-12 oz. 7+ y/o	3	3	3	3	3	3
ND1	Make water available	3	3	3	4	4	4
NE1	Teach portion sizes	2	2	2	2	2	2
NE2	Eat with children	2	2	2	2	2	2
NF1	Appropriate servings	4	4	4	4	4	4
NF2	Healthy seconds	3	3	3	3	3	3
NG1	Limit salt	2	2	2	2	2	2
NG2	Avoid sugary foods	1	1	1	1	1	1
NH1	Food no force/bribe	2	2	2	2	2	2
NH2	Food no reward/punish	2	2	2	2	2	2
	e Rating Per CC Type	2.67	2.57	2.57	2.81	2.71	2.71
-	l Activity						
PA1	Space for active play	4	4	4	4	4	4
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	2	2	2	2	2	2
PB1	No screen time < 2 yr	2	3	3	2	3	3
PB2	Screen time 30 min/wk	2	3	3	2	3	3
PB3	Screen time purpose	2	2	2	2	2	2
PB4	No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	2	3	3	2	3	3
PC2	Toddler play time	2	2	2	2	2	2
PC3	Preschool play time	2	2	2	2	2	2
PD1	Structured play	2	2	2	2	2	2
PE1	Tummy time often	2	2	2	2	2	2
PE2	Limit time infant equip.	3	3	3	3	3	3
A.,	e Rating Per CC Type	2.20	2.40	2.40	2.20	2.40	2.40

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

MT Page 1 of 2

Montana

State Overall Ratings (States may have made additional changes in intervening years.)

	Tally of Each Ra	ting Per To	pic Area	
Ratings	1	2	3	4
I - Count	6	3	18	6
N-Count	3	26	27	7
P-Count	0	33	9	3

Tally of Each Rating Per Topic Area					
Ratings	1	2	3	4	
I - Count	6	3	18	6	
N-Count	3	23	24	13	
P-Count	0	33	9	3	

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

MT Page 2 of 2

Nebraska

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Highes	t Rating for Each Child Care Type Regulated		2010			2013	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
	y Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
	Feeding						
IA1	Support breastfeeding	2	2	2	2	3	3
IA2	No cow's milk < 1yr	4	2	2	4	4	4
IB1	Feed infants on cue	4	2	2	4	4	4
IB2	Stop feed @ satiety	3	2	2	3	4	4
IB3	Hold infant to feed	3	3 3	3	3	3	3
IC1 IC2	Plan solid introduction Intro solids @ 4-6 mo	3	2	3 2	3	3	3
C3	Iron-Fort @ 4-6 mo	3	2	2	3	3	3
ID1		2	2	2	2	2	2
ID2	Don't mix formula Whole fruit 7 m-1 yr	1	2	2	1	1	1
ID3	No juice < 12 mo	1	2	2	1	1	1
	e Rating Per CC Type	2.64	2.18	2.18	2.64	2.82	2.82
Nutriti	• ••	2.0.	20	20		0_	
NA1	Limit oils/fats	2	2	2	2	2	2
NA2	Low fat meat/proteins	3	3	3	3	3	3
NA3	Low fat milk equivalents	3	2	2	3	3	3
NA4	Whole milk 1-2 y/o	2	2	2	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2	4	2	2
NB1	Whole grains	3	2	2	3	3	3
NB2	Variety of vegetables	3	3	3	3	3	3
NB3	Variety of whole fruit	3	3	3	3	3	3
NC1	100% juice	4	2	2	4	4	4
NC2	Juice only @ meals	2	2	2	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	3	2	2	3	3	3
NC4	Juice 8-12 oz. 7+ y/o	3	2	2	3	3	3
ND1	Make water available	3	3	3	4	3	3
NE1	Teach portion sizes	2	2	2	2	2	2
NE2	Eat with children	2	2	2	2	2	2
NF1	Appropriate servings	3	2	2	3	4	4
NF2	Healthy seconds	3	2	2	3	3	3
NG1	Limit salt	2	2	2	2	2	2
NG2	Avoid sugary foods	1	2	2	1	1	1
NH1	Food no force/bribe	2	2	2	2	2	2
NH2	Food no reward/punish	3	3	3	3	3	3
Averag	e Rating Per CC Type	2.57	2.24	2.24	2.71	2.62	2.62
	al Activity						
PA1	Space for active play	4	4	4	4	4	4
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	2	2	2	2	2	2
PB1	No screen time < 2 yr	2	2	2	2	2	2
PB2	Screen time 30 min/wk	2	2	2	2	2	2
PB3	Screen time purpose	2	2	2	2	2	2
PB4	No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	3	2	2	3	3	3
PC2	Toddler play time	2	2	2	2	2	2
PC3	Preschool play time	2	2	2	2	2	2
PD1	Structured play	2	2	2	2	2	2
PE1	Tummy time often	2	2	2	2	2	2
PE2	Limit time infant equip.	2	2	2	2	2	2
Averag	e Rating Per CC Type	2.20	2.13	2.13	2.20	2.20	2.20

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

NE Page 1 of 2

Nebraska

State Overall Ratings (States may have made additional changes in intervening years.)

•	Tally of Each Rating Per Topic Area					
Ratings	1	2	3	4		
I - Count	2	20	9	2		
N-Count	1	40	21	1		
P-Count	0	41	1	3		

2013

Tally of Each Rating Per Topic Area					
Ratings	1	2	3	4	
I - Count	6	4	15	8	
N-Count	3	23	30	7	
P-Count	0	39	3	3	

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

NE Page 2 of 2

Nevada

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Part	Highest I	Rating for Each Child Care Type Regulated		2010			2012	
Pamily	i iigiicat i	tuting for Euch Crima care Type negatated		2010			LUIL	
Infant Feeding A Support breastfeeding A 2 2 2 2 3 3 3 3 A A A Support breastfeeding A 3 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2			Child Care	Family	Family	Child Care	Family	Small Family Child Care
A1 Support breastfeeding 2 2 2 2 3 3 3 3 A A2 No cow's milk c1yr 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	Healthy \	Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
AZ No cow's milk < 1 yr 2 2 2 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Infant Fe	eding						
B1 Feed infants on cue	IA1	Support breastfeeding	2	2	2	3	3	3
B2 Stop feed @ satiety	IA2	No cow's milk < 1yr			2	2	2	2
Ba3	IB1	Feed infants on cue						1
C1 Plan solid introduction 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	IB2	Stop feed @ satiety						2
C2 Intro solids @ 4-6 mo	IB3	Hold infant to feed				3	3	3
C3 tron-Fort @ 4-6 mo 2 2 2 2 2 2 2 2 2	IC1	Plan solid introduction						
D1 Don't mix formula	IC2	Intro solids @ 4-6 mo						
D2	IC3	Iron-Fort @ 4-6 mo						
D3 No juice < 12 mo	ID1	Don't mix formula						
New rage Rating Per CC Type 2.18	ID2	Whole fruit 7 m-1 yr						
Nutrition NA1 Limit oils/fats 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	ID3							
NA1 Limit oils/fats 2			2.18	2.18	2.18	2.18	2.18	2.18
NA2 Low fat mile quivalents			_	_	_			
NA3 Low fat milk equivalents 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	NA1							
NA4 Whole milk 1-2 y/o NA5 Low fat milk > 2 y/o NA5 Low fat milk > 2 y/o 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2								
NAS Low fat milk > 2 y/o								
NB1 Whole grains								
NB2								
NBB3								
NC1 100% juice								
NC2 Juice only @ meals 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2								
NC3 Juice 4-6 oz. 1-6 y/o NC4 Juice 8-12 oz. 7+ y/o NC5 Juice 8-12 oz. 7+ y/o NC5 Juice 8-12 oz. 7+ y/o NC6 Juice 8-12 oz. 7+ y/o NC7 Juice 8-12 oz. 7+ y/o NC7 Juice 8-12 oz. 7+ y/o NC8 Juice 8-12 oz. 7+ y/o NC9 Juice 8-12 oz. 2 N								
NC4 Juice 8-12 oz. 7+ y/o ND1 Make water available NE1 Teach portion sizes 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2								
ND1 Make water available								
Teach portion sizes 2								
NE2 Eat with children 2 2 2 3 3 3 NF1 Appropriate servings 3 2.38 2.38 2.								
NFE1 Appropriate servings 3 2 2 2 2 2 2 2 2 2								
NF2								
NG1 Limit salt 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2								
NGC Avoid sugary foods 1 1 1 1 1 3 3 3 3 3 NH1 Food no force/bribe 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3								
NH1 Food no force/bribe 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3								
NH2 Food no reward/punish								
Average Rating Per CC Type 2.29 2.29 2.29 2.38 2.38 2.38 2.38 2.38 2.38 2.38 2.38								
Physical Activity PA1 Space for active play 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4								
PA1 Space for active play 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4			2.29	2.29	2.29	2.38	2.38	2.38
PA2 Training on activities 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	•	•	1	1	Л	4	4	4
PAS Write activity policies 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2								
PA4 Play with children 2								
PAS Don't withhold play 3 2								
PBI No screen time < 2 yr 2 <								
PB2 Screen time 30 min/wk 2 2 2 2 2 2 2 PB3 Screen time purpose 2								
PBB3 Screen time purpose 2								
PB4 No TV w/meals 2 3	PB3							
PC1 Outdoor play occasions 3 3 3 3 3 3 PC2 Toddler play time 3 3 3 3 3 3			_	_	_	_	_	_
PC2 Toddler play time 3 3 3 3 3								
	PC3	Preschool play time	2	2	2	3	3	3
	PD1							
	PE1							
·	PE2							
Average Rating Per CC Type 2.40 2.40 2.47 2.47 2.47								
Grand Average per CC Type 2.30 2.30 2.30 2.36 2.36 2.36	•	· ·						

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

NV Page 1 of 2

Nevada

State Overall Ratings (States may have made additional changes in intervening years.)

	Tally of Each Ra	ting Per To	pic Area	
Ratings	1	2	3	4
I - Count	0	27	6	0
N-Count	3	45	9	6
P-Count	0	30	12	3

2012

Tally of Each Rating Per Topic Area					
Ratings	1	2	3	4	
I - Count	3	21	9	0	
N-Count	0	45	12	6	
P-Count	0	27	15	3	

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

NV Page 2 of 2

New Hampshire

State Overall Ratings

Highest Rating for Each Child Care Type Regulated

			Large	Small
			Family	Family
		Child Care	Child Care	Child Care
Health	y Weight Practices by Topic Area	Center	Home	Home
Infant	Feeding			
IA1	Support breastfeeding	2	2	2
IA2	No cow's milk < 1yr	4	4	4
IB1	Feed infants on cue	4	4	4
IB2	Stop feed @ satiety	3	3	3
IB3	Hold infant to feed	3	3	3
IC1	Plan solid introduction	3	3	3
IC2	Intro solids @ 4-6 mo	3	3	3
IC3	Iron-Fort @ 4-6 mo	3	3	3
ID1	Don't mix formula	2	2	2
ID2	Whole fruit 7 m-1 yr	1	1	1
ID3	No juice < 12 mo	1	1	1
Averag	ge Rating Per CC Type	2.64	2.64	2.64
Nutriti				
NA1	Limit oils/fats	2	2	2
NA2	Low fat meat/proteins	3	3	3
NA3	Low fat milk equivalents	2	2	2
NA4	Whole milk 1-2 y/o	3	3	3
NA5	Low fat milk > 2 y/o	2	2	2
NB1	Whole grains	2	2	2
NB2	Variety of vegetables	3	3	3
NB3	Variety of whole fruit	3	3	3
NC1	100% juice	4	4	4
NC2	Juice only @ meals	4	4	4
NC3	Juice 4-6 oz. 1-6 y/o	3	3	3
NC4	Juice 8-12 oz. 7+ y/o	3	3	3
ND1	Make water available	3	3	3
NE1	Teach portion sizes	2	2	2
NE2	Eat with children	2	2	2
NF1	Appropriate servings	4	4	4
NF2	Healthy seconds	2	2	2
NG1	Limit salt	2	2	2
NG2	Avoid sugary foods	2	2	2
NH1	Food no force/bribe	3	3	3
NH2	Food no reward/punish	3	3	3
	ge Rating Per CC Type	2.71	2.71	2.71
	al Activity			
PA1	Space for active play	4	4	4
PA2	Training on activities	2	2	2
PA3	Write activity policies	2	2	2
PA4	Play with children	2	2	2
PA5	Don't withhold play	3	3	3
PB1	No screen time < 2 yr	2	2	2
PB2	Screen time 30 min/wk	2	2	2
PB3	Screen time purpose	2	2	2
PB4	No TV w/meals	2	2	2
PC1	Outdoor play occasions	3	3	3
PC2	Toddler play time	2	2	2
PC3	Preschool play time	2	2	2
PD1	Structured play	2	2	2
PE1	Tummy time often	2	2	2
PE2	Limit time infant equip.	3	3	3
	ge Rating Per CC Type	2.33	2.33	2.33
	Average per CC Type	2.57	2.57	2.57
		2.57		

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

	Tally of Each	Rating Per	Topic Area	
Ratings	1	2	3	4
I - Count	6	6	15	6
N-Count	0	27	27	9
P-Count	0	33	9	3

Understanding and Using This Page

The pie chart at the top shows the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below the pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar chart shows the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

New Jersey

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Highes	t Rating for Each Child Care Type Regulated	2010		2013			
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		Large Family	Small Family		Large Family	Small Family
				Child Care		Child Care	
	y Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
	Feeding	-		•	_		
IA1	Support breastfeeding	2	2	2	3	3	2
IA2	No cow's milk < 1yr	2	2	2	4	4	2
IB1	Feed infants on cue	2	2	2	2	2	2
IB2	Stop feed @ satiety	2	2	2	4	4	2
IB3	Hold infant to feed	3	3	2	3	3	2
IC1	Plan solid introduction	3	3	2	4	4	2
IC2	Intro solids @ 4-6 mo	2	2	3	4	4	3
IC3	Iron-Fort @ 4-6 mo	2	2	2	3	3	2
ID1	Don't mix formula	2	2	2	2	2	2
ID2	Whole fruit 7 m-1 yr	2 2	2	2	1	1	2
ID3	No juice < 12 mo		2	2	1	1	2
-	e Rating Per CC Type	2.18	2.18	2.09	2.82	2.82	2.09
Nutriti		2	2	2	2	2	٦.
NA1 NA2	Limit oils/fats	3	3	2	3	3	2 2
NAZ NA3	Low fat milk equipplents	2	2	2	3	3	2
NA3 NA4	Low fat milk equivalents	2	2	2	4	4	2
NA4 NA5	Whole milk 1-2 y/o	2	2	2	4	4	2
NB1	Low fat milk > 2 y/o Whole grains	3	3	2	4	4	2
NB2	Whole grains Variety of vegetables	3	3	2	4	4	2
NB3	Variety of whole fruit	3	3	2	4	4	2
NC1	100% juice	3	3	2	4	4	2
NC2	Juice only @ meals	2	2	2	3	3	2
NC3	Juice 4-6 oz. 1-6 y/o	2	2	2	3	3	2
NC4	Juice 8-12 oz. 7+ y/o	2	2	2	3	3	2
ND1	Make water available	3	3	4	3	3	4
NE1	Teach portion sizes	2	2	2	2	2	2
NE2	Eat with children	2	2	2	2	2	2
NF1	Appropriate servings	3	3	3	4	4	3
NF2	Healthy seconds	3	3	3	3	3	3
NG1	Limit salt	2	2	2	4	4	2
NG2	Avoid sugary foods	2	2	2	3	3	2
NH1	Food no force/bribe	3	3	3	3	3	3
NH2	Food no reward/punish	3	3	3	3	3	3
	e Rating Per CC Type	2.48	2.48	2.29	3.29	3.29	2.29
-	al Activity				0.20		
PA1	Space for active play	4	4	4	4	4	4
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	3	3	2	3	3	2
PB1	No screen time < 2 yr	2	2	3	3	3	3
PB2	Screen time 30 min/wk	2	2	3	3	3	3
PB3	Screen time purpose	2	2	2	4	4	2
РВ4	No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	3	3	2	3	3	2
PC2	Toddler play time	3	3	3	4	4	3
PC3	Preschool play time	3	3	3	3	3	3
PD1	Structured play	2	2	2	3	3	2
PE1	Tummy time often	2	2	2	2	2	2
PE2	Limit time infant equip.	2	2	3	2	2	3
Averag	e Rating Per CC Type	2.40	2.40	2.47	2.80	2.80	2.47
Grand.	Average per CC Type	2.38	2.38	2.30	3.02	3.02	2.30
					•		

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

NJ Page 1 of 2

New Jersey

State Overall Ratings (States may have made additional changes in intervening years.)

	Tally of Each	n Rating Pe	r Topic Area	1
Ratings	1	2	3	4
I - Count	0	28	5	0
N-Count	0	38	24	1
P-Count	0	29	13	3

Activity

	Tally of Each	Rating Per	Topic Area	
Ratings	1	2	3	4
I - Count	4	14	7	8
N-Count	0	20	26	17
P-Count	0	21	17	7

Understanding and Using This Page

Feeding

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

NJ Page 2 of 2

New Mexico

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Hignest	ghest Rating for Each Child Care Type Regulated		2010			2014	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Healthy	Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
nfant F	eeding						
A1	Support breastfeeding	3	3	3	3	3	3
A2	No cow's milk < 1yr	4	4	4	4	4	4
B1	Feed infants on cue	4	4	4	4	4	4
B2	Stop feed @ satiety	3	3	3	3	3	3
В3	Hold infant to feed	3	3	3	3	3	3
C1	Plan solid introduction	3	3	3	3	3	3
C2	Intro solids @ 4-6 mo	3	3	3	3	3	3
C3	Iron-Fort @ 4-6 mo	3	3	3	3	3	3
D1	Don't mix formula	2	2	2	2	2	2
D2	Whole fruit 7 m-1 yr	1	1	1	1	1	1
D3	No juice < 12 mo	1	1	1	1	1	1
-	e Rating Per CC Type	2.73	2.73	2.73	2.73	2.73	2.73
Nutritio		2	2	2		2	2
NA1	Limit oils/fats	2	2	2	2	2	2
NA2	Low fat meat/proteins	3	3	3	3	3	3
NA3	Low fat milk equivalents	3	3	3	3	3	3
NA4 NA5	Whole milk 1-2 y/o	3	3	3	3	3 4	3
NB1	Low fat milk > 2 y/o	3	3	3	3	3	3
NB1	Whole grains Variety of vegetables	3	3	3	4	4	4
NB2 NB3	Variety of vegetables Variety of whole fruit	4	4	4	4	4	4
NC1	100% juice	3	3	3	3	3	3
NC2	Juice only @ meals	2	2	2	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	3	3	3	3	3	3
NC4	Juice 8-12 oz. 7+ y/o	3	3	3	3	3	3
ND1	Make water available	3	3	3	4	4	4
NE1	Teach portion sizes	3	3	3	3	3	3
NE2	Eat with children	2	2	2	2	2	2
NF1	Appropriate servings	4	4	4	4	4	4
NF2	Healthy seconds	4	4	4	4	4	4
NG1	Limit salt	2	2	2	2	2	2
NG2	Avoid sugary foods	1	1	1	1	1	1
NH1	Food no force/bribe	2	2	2	2	2	2
NH2	Food no reward/punish	3	3	3	3	3	3
verage	e Rating Per CC Type	2.81	2.81	2.81	2.95	2.95	2.95
_	I Activity						
, PA1	Space for active play	4	4	4	4	4	4
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	2	2	2	2	2	2
PB1	No screen time < 2 yr	3	3	3	4	4	4
PB2	Screen time 30 min/wk	3	3	3	3	3	3
РВ3	Screen time purpose	2	2	2	2	2	2
РВ4	No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	3	3	3	3	3	3
PC2	Toddler play time	3	3	3	3	3	3
PC3	Preschool play time	3	3	3	3	3	3
PD1	Structured play	2	2	2	2	2	2
PE1	Tummy time often	2	2	2	2	2	2
PE2	Limit time infant equip.	2	2	2	2	2	2
	e Rating Per CC Type	2.47	2.47	2.47	2.53	2.53	2.53

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

NM Page 1 of 2

New Mexico

State Overall Ratings (States may have made additional changes in intervening years.)

	Tally of Each	Rating Per	Topic Area	
Ratings	1	2	3	4
I - Count	6	3	18	6
N-Count	3	15	36	9
P-Count	0	27	15	3

	Tally of Each R	Rating Per	Topic Area	
Ratings	1	2	3	4
I - Count	6	3	18	6
N-Count	3	15	27	18
P-Count	0	27	12	6

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

NM Page 2 of 2

New York

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

	ghest Rating for Each Child Care Type Regulated		2010			2014			
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care		
Healthy	Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home		
nfant F	eeding								
IA1	Support breastfeeding	3	2	3	3	3	3		
IA2	No cow's milk < 1yr	2	2	2	2	2	2		
B1	Feed infants on cue	2	2	2	2	2	2		
B2	Stop feed @ satiety	2	2	2	2	2	2		
B3	Hold infant to feed	4	3	3	4	3	3		
IC1	Plan solid introduction	2	2	2	2	3	3		
C2	Intro solids @ 4-6 mo	2	2	2	2	2	2		
IC3	Iron-Fort @ 4-6 mo	2	2	2	2	2	2		
ID1	Don't mix formula	2	2	2	2	2	2		
ID2	Whole fruit 7 m-1 yr	2	2	2	2	2	2		
D3	No juice < 12 mo	2	2	2	2	2	2		
-	e Rating Per CC Type	2.27	2.09	2.18	2.27	2.27	2.27		
Nutritio		2	_	_	_	_	•		
NA1	Limit oils/fats	2	2	2	2	2	2		
NA2	Low fat meat/proteins	2	2	2	2	2	2		
NA3	Low fat milk equivalents	2	2	2	2	2	2		
NA4	Whole milk 1-2 y/o	2	2	2	2	2	2		
NA5	Low fat milk > 2 y/o	2	2	2	2	3	3		
NB1	Whole grains	2	2	2 2	2	2 2	2		
NB2 NB3	Variety of vegetables Variety of whole fruit	2	2	2	2	2	2 2		
NC1	•	2	2	2	2	3	3		
NC2	100% juice Juice only @ meals	2	2	2	2	2	2		
NC3	Juice only @ means Juice 4-6 oz. 1-6 y/o	3	3	3	3	3	3		
NC4	Juice 4-8 02. 1-8 y/0 Juice 8-12 oz. 7+ y/o	3	3	3	3	3	3		
ND1	Make water available	4	4	4	4	4	4		
NE1	Teach portion sizes	2	2	2	2	2	2		
NE2	Eat with children	2	2	2	2	2	2		
NF1	Appropriate servings	4	4	4	4	4	4		
NF2	Healthy seconds	4	4	4	4	4	4		
NG1	Limit salt	2	2	2	2	2	2		
NG2	Avoid sugary foods	2	2	2	2	2	2		
NH1	Food no force/bribe	3	3	3	3	4	4		
NH2	Food no reward/punish	3	3	3	3	4	4		
	e Rating Per CC Type	2.48	2.48	2.48	2.48	2.67	2.67		
-	l Activity								
PA1	Space for active play	4	4	4	4	4	4		
PA2	Training on activities	2	2	2	2	3	3		
PA3	Write activity policies	2	2	2	2	2	2		
PA4	Play with children	2	2	2	2	2	2		
PA5	Don't withhold play	3	3	3	3	3	3		
PB1	No screen time < 2 yr	2	2	2	2	2	2		
PB2	Screen time 30 min/wk	2	2	2	2	2	2		
PB3	Screen time purpose	2	2	2	2	4	4		
PB4	No TV w/meals	2	2	2	2	4	4		
PC1	Outdoor play occasions	3	3	3	3	3	3		
PC2	Toddler play time	2	2	2	2	3	3		
PC3	Preschool play time	2	2	2	2	3	3		
PD1	Structured play	2	2	2	2	2	2		
PE1	Tummy time often	2	2	2	2	2	2		
PE2	Limit time infant equip.	3	3	3	3	3	3		
		2.33	2.33	2.33	2.33	2.80	2.80		

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

NY Page 1 of 2

New York

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area							
Ratings	1	2	3	4			
I - Count	0	28	4	1			
N-Count	0	42	12	9			
P-Count	0	33	9	3			

2014

Tally of Each Rating Per Topic Area							
Ratings	1	2	3	4			
I - Count	0	25	7	1			
N-Count	0	38	12	13			
P-Count	0	23	15	7			

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

North Carolina

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Hignest	t Rating for Each Child Care Type Regulated		2010			2013	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Healthy	y Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
nfant F	Feeding						
A1	Support breastfeeding	4	4	4	4	4	4
A2	No cow's milk < 1yr	4	4	4	4	4	4
B1	Feed infants on cue	4	4	4	4	4	4
B2	Stop feed @ satiety	3	3	3	3	4	4
В3	Hold infant to feed	3	3	3	3	3	3
C1	Plan solid introduction	3	3	3	3	3	3
C2	Intro solids @ 4-6 mo	3	3	3	3	3	3
C3	Iron-Fort @ 4-6 mo	3	3	3	3	3	3
D1	Don't mix formula	2	2	2	2	2	2
D2	Whole fruit 7 m-1 yr	1	1	1	1	1	1
D3	No juice < 12 mo	1	1	1	1	3	3
Average	e Rating Per CC Type	2.82	2.82	2.82	2.82	3.09	3.09
Nutritio	on						
NA1	Limit oils/fats	2	2	2	2	2	2
VA2	Low fat meat/proteins	3	3	3	3	3	3
VA3	Low fat milk equivalents	3	3	3	3	3	3
NA4	Whole milk 1-2 y/o	2	2	2	3	3	3
NA5	Low fat milk > 2 y/o	2	2	2	4	4	4
NB1	Whole grains	3	3	3	3	3	3
NB2	Variety of vegetables	3	3	3	3	3	3
NB3	Variety of whole fruit	3	3	3	4	4	4
VC1	100% juice	4	4	4	3	3	3
NC2	Juice only @ meals	2	2	2	2	2	2
VC3	Juice 4-6 oz. 1-6 y/o	3	3	3	3	3	3
NC4	Juice 8-12 oz. 7+ y/o	3	3	3	3	3	3
ND1	Make water available	3	3	3	4	4	4
NE1	Teach portion sizes	2	2	2	3	3	3
NE2	Eat with children	2	2	2	2	2	2
NF1	Appropriate servings	4	4	4	4	4	4
NF2	Healthy seconds	3	3	3	4	4	4
NG1	Limit salt	2	2	2	2	2	2
NG2	Avoid sugary foods	3	1	1	1	1	1
NH1	Food no force/bribe	2	2	2	2	2	2
NH2	Food no reward/punish	3	3	3	3	3	3
	e Rating Per CC Type	2.71	2.62	2.62	2.90	2.90	2.90
-	al Activity						
PA1	Space for active play	4	4	4	4	4	4
A2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	2	2	2
2 Α4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	2	2	2	2	2	2
B1	No screen time < 2 yr	4	4	4	4	4	4
PB2	Screen time 30 min/wk	3	3	3	3	3	3
В3	Screen time purpose	2	2	2	2	2	2
В4	No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	3	3	3	3	3	3
PC2	Toddler play time	3	3	3	3	3	3
C3	Preschool play time	3	3	3	3	3	3
D1	Structured play	2	2	2	2	2	2
PE1	Tummy time often	4	4	4	2	2	2
E2	Limit time infant equip.	2	2	2	2	2	2
	e Rating Per CC Type	2.67	2.67	2.67	2.53	2.53	2.53
wer ag	c maning i ci cc i ypc	2.07	2.07	2.07	2.55	2.55	2.55

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

NC Page 1 of 2

North Carolina

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area							
Ratings	1	2	3	4			
I - Count	6	3	15	9			
N-Count	2	24	31	6			
P-Count	0	24	12	9			

2013

	Tally of Each Rating Per Topic Area							
Ratings	1	2	3	4				
I - Count	4	3	15	11				
N-Count	3	15	30	15				
P-Count	0	27	12	6				

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

NC Page 2 of 2

North Dakota

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Highest	Rating for Each Child Care Type Regulated		2010			2013	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Healthy	Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
Infant F	eeding						
IA1	Support breastfeeding	2	2	2	2	2	2
IA2	No cow's milk < 1yr	3	4	1	3	3	3
IB1	Feed infants on cue	4	4	2	4	4	4
IB2	Stop feed @ satiety	3	3	2	4	4	4
IB3	Hold infant to feed	3	2	3	3	3	3
IC1	Plan solid introduction	3	3	2	3	3	3
IC2	Intro solids @ 4-6 mo	3	3	2	4	4	4
IC3	Iron-Fort @ 4-6 mo	3	3	2	3	3	3
ID1	Don't mix formula	3	3	2	4	4	4
ID2	Whole fruit 7 m-1 yr	1	1	2	1	1	1
ID3	No juice < 12 mo	1	1	2	1	1	1
	e Rating Per CC Type	2.64	2.64	2.00	2.91	2.91	2.91
Nutritio							
NA1	Limit oils/fats	2	2	2	2	2	2
NA2	Low fat meat/proteins	3	3	2	3	3	3
NA3	Low fat milk equivalents	3	3	2	3	3	3
NA4	Whole milk 1-2 y/o	2	2	2	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2	4	4	4
NB1	Whole grains	3	3	2	3	3	3
NB2	Variety of vegetables	3	3	2	3	3	3
NB3	Variety of whole fruit	3	3	2	3	3	3
NC1	100% juice	4	4	2	4	4	4
NC2	Juice only @ meals	2	2	2	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	3	3	2	3	3	3
NC4	Juice 8-12 oz. 7+ y/o	3	3	2	3	3	3
ND1	Make water available	3	2	2	4	4	4
NE1 NE2	Teach portion sizes	3 2	3 2	2 2	3 2	3 2	3
NF1	Eat with children	4	4	2	4	4	4
NF2	Appropriate servings	3	3	2	3	3	3
NG1	Healthy seconds Limit salt	2	2	2	2	2	2
NG2	Avoid sugary foods	1	1	2	1	1	1
NH1	Food no force/bribe	3	3	3	3	3	3
NH2	Food no reward/punish	3	3	3	3	3	3
	e Rating Per CC Type	2.71	2.67	2.10	2.86	2.86	2.86
	Activity	2.71	2.07	2.10	2.00	2.00	2.00
PA1	Space for active play	4	4	4	4	4	4
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	3	3	3
PA4	Play with children	2	2	2	4	4	4
PA5	Don't withhold play	3	3	3	4	4	4
PB1	No screen time < 2 yr	2	2	2	2	2	2
PB2	Screen time 30 min/wk	2	2	2	2	2	2
PB3	Screen time purpose	2	2	2	2	2	2
PB4	No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	2	3	3	4	4	4
PC2	Toddler play time	2	2	2	4	4	4
PC3	Preschool play time	2	2	2	3	3	3
PD1	Structured play	2	2	2	2	2	2
PE1	Tummy time often	2	2	2	2	2	2
PE2	Limit time infant equip.	2	2	2	3	3	3
	e Rating Per CC Type	2.20	2.27	2.27	2.87	2.87	2.87
_	Average per CC Type	2.53	2.53	2.13	2.87	2.87	2.87

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

ND Page 1 of 2

North Dakota

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area							
Ratings	1	2	3	4			
I - Count	5	12	13	3			
N-Count	2	32	25	4			
P-Count	0	37	5	3			

2013

Tally of Each Rating Per Topic Area								
Ratings	1	2	3	4				
I - Count	6	3	12	12				
N-Count	3	15	33	12				
P-Count	0	21	9	15				

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

ND Page 2 of 2

Ohio

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes Improved Rating Lower Rating

2 No cow's milk < 1 yr	Highest	t Rating for Each Child Care Type Regulated		2010			2012	
### Support breastfeeding ### Support breast			Child Care	Family	Family	Child Care	Family	Family
1 Support breastfeeding 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	Health	y Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
2 No cow's milk < 1yr	Infant I	eeding						
Feed Infants on cue	IA1	Support breastfeeding						
2 Stop feed ® satiety 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	IA2	No cow's milk < 1yr						
Hold Infant to feed	IB1	Feed infants on cue						
Plan solid introduction	IB2							
Intro solids @ 4-6 mo	IB3							
Iron-Fort @ 4-6 mo	IC1							
Don't mix formula	IC2							
2 Whole fruit 7 m-1 yr 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	IC3	_						
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	ID1							
erage Rating Per CC Type 2.82 2.73 2.73 2.82 2.73 2.73 1.1 Limit oils/fals 1.1 Limit oils/fals 2.2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	ID2							
Intrition 1.1 Limit olis/fats 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	ID3							
Limit olis/fats	_		2.82	2./3	2./3	2.82	2./3	2./3
Low fat meat/proteins			2	2	2	_	2	2
National Low fat milk equivalents 3	NA1							
A4 Whole milk 1-2 y/o 3	NA2							
Low fat milk > 2 y/o 11 Whole grains 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	NA3							
Whole grains	NA4							
12 Variety of vegetables 3	NA5 NB1							
3	NB2							
1. 100% juice 2. Juice only @ meals 2. Juice only @ meals 3. Juice 4-6 oz. 1-6 v/o 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3	NB2 NB3	· -						
	NC1							
	NC2	-						
	NC3							
O1 Make water available 4 3 2	NC4							
11 Teach portion sizes 3 3 2 3 3 2 12 Eat with children 2 </td <td>ND1</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	ND1							
12 Eat with children 2 2 2 2 2 2 2 1 Appropriate servings 4 4 3 4 4 3 4 4 3	NE1							
11 Appropriate servings 4 4 3 4 4 3 22 Healthy seconds 3 <td>NE2</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	NE2							
Realthy seconds 3	NF1							
Limit salt 2	NF2							
Avoid sugary foods 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 5 1 5	NG1							
Food no force/bribe 2	NG2							
Record no reward/punish 3 3 3 3 3 3 3 3 3	NH1							
grage Rating Per CC Type 2.81 2.81 2.71 2.90 2.90 2.81 ysical Activity 1 Space for active play 4 2 <t< td=""><td>NH2</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	NH2							
ysical Activity 1								
11 Space for active play 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	-		2.01	2.01	,, _	2.50	50	01
2	PA1	-	4	4	4	4	4	4
3 Write activity policies 2 2 2 2 2 2 4 Play with children 2 2 2 2 2 2 5 Don't withhold play 3 2 3 3 2 3 1 No screen time < 2 yr	PA2					2	2	
4.4 Play with children 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 3 3 2 3 3 2 3 3 2 3 3 2 3 3 2	PA3							
15 Don't withhold play 3 2 3 3 2 3 1 No screen time < 2 yr	PA4							
1 No screen time < 2 yr	PA5	•						
2 Screen time 30 min/wk 2 2 2 2 2 2 3 Screen time purpose 2 2 2 2 2 2 4 No TV w/meals 2 2 2 2 2 2 1 Outdoor play occasions 3 3 3 3 3 2 Toddler play time 2 2 2 2 2 2 3 Preschool play time 2 2 2 2 2 2 2 1 Structured play 2 2 2 2 2 2 2 1 Tummy time often 2 2 2 2 2 2 2 Limit time infant equip. 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	PB1	• •						
3 Screen time purpose 2 2 2 2 2 2 4 No TV w/meals 2 2 2 2 2 2 1 Outdoor play occasions 3 3 3 3 3 2 Toddler play time 2 2 2 2 2 2 3 Preschool play time 2 1 Tummy time often 2 2 2 2 2 2 2 Limit time infant equip. 2 2 2 2 2 2 2 2 2 2 2 2 2 2	PB2							
4 No TV w/meals 2 2 2 2 2 2 1 Outdoor play occasions 3 3 3 3 3 2 Toddler play time 2 2 2 2 2 2 3 Preschool play time 2 1 Tummy time often 2 2 2 2 2 2 2 Limit time infant equip. 2 3 3 3 3 3 3 3 3 3 4 1 3 2 2 <td>РВ3</td> <td></td> <td>2</td> <td>2</td> <td>2</td> <td>2</td> <td>2</td> <td>2</td>	РВ3		2	2	2	2	2	2
1 Outdoor play occasions 3 3 3 3 3 2 Toddler play time 2 2 2 2 2 2 3 Preschool play time 2 2 2 2 2 2 1 Structured play 2 2 2 2 2 2 1 Tummy time often 2 2 2 2 2 2 2 Limit time infant equip. 2 2 2 2 2 2 erage Rating Per CC Type 2.27 2.20 2.27 2.27 2.20 2.27	PB4		2	2	2	2	2	2
2 Toddler play time 2 2 2 2 2 2 3 Preschool play time 2 2 2 2 2 2 1 Structured play 2 2 2 2 2 2 1 Tummy time often 2 2 2 2 2 2 2 Limit time infant equip. 2 2 2 2 2 2 erage Rating Per CC Type 2.27 2.20 2.27 2.27 2.20 2.27	PC1							
3 Preschool play time 2 2 2 2 2 1 Structured play 2 2 2 2 2 2 1 Tummy time often 2 2 2 2 2 2 2 Limit time infant equip. 2	PC2							
11 Structured play 2 2 2 2 2 2 1 Tummy time often 2 2 2 2 2 2 2 Limit time infant equip. 2 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4	PC3							
1 Tummy time often 2 2 2 2 2 2 2 Limit time infant equip. 2 2 2 2 2 2 erage Rating Per CC Type 2.27 2.20 2.27 2.27 2.20 2.27	PD1		2			2	2	2
2 Limit time infant equip. 2 <td>PE1</td> <td>Tummy time often</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	PE1	Tummy time often						
, , , , , , , , , , , , , , , , , , ,	PE2	Limit time infant equip.	2	2		2	2	2
and Average per CC Type 2.64 2.60 2.57 2.68 2.64 2.62	Averag	e Rating Per CC Type	2.27	2.20	2.27	2.27	2.20	2.27
	Grand A	Average per CC Type	2.64	2.60	2.57	2.68	2.64	2.62

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

OH Page 1 of 2

Ohio

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area							
Ratings	1	2	3	4			
I - Count	6	3	17	7			
N-Count	3	19	30	11			
P-Count	0	37	5	3			

Tally of Each Rating Per Topic Area							
Ratings	1	2	3	4			
I - Count	6	3	17	7			
N-Count	3	16	30	14			
P-Count	0	37	5	3			

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

OH Page 2 of 2

Oklahoma

State Overall Ratings

			Large Family	Small Family
		Child Care	Child Care	Child Care
Health	y Weight Practices by Topic Area	Center	Home	Home
Infant	Feeding			
IA1	Support breastfeeding	2	2	2
IA2	No cow's milk < 1yr	4	2	2
IB1	Feed infants on cue	4	2	2
IB2	Stop feed @ satiety	2	2	2
IB3	Hold infant to feed	3	3	3
IC1	Plan solid introduction	3	2	2
IC2	Intro solids @ 4-6 mo	2	2	2
IC3	Iron-Fort @ 4-6 mo	2	2	2
ID1	Don't mix formula	2	2	2
ID2	Whole fruit 7 m-1 yr	2	2	2
ID3	No juice < 12 mo	2	2	2
Averag	ge Rating Per CC Type	2.55	2.09	2.09
Nutriti	on			
NA1	Limit oils/fats	2	2	2
NA2	Low fat meat/proteins	3	3	3
NA3	Low fat milk equivalents	3	3	3
NA4	Whole milk 1-2 y/o	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2
NB1	Whole grains	3	3	3
NB2	Variety of vegetables	3	3	3
NB3	Variety of whole fruit	3	3	3
NC1	100% juice	2	2	2
NC2	Juice only @ meals	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	3	3	3
NC4	Juice 8-12 oz. 7+ y/o	3	3	3
ND1	Make water available	4	3	3
NE1	Teach portion sizes	2	2	2
NE2	Eat with children	2	2	2
NF1	Appropriate servings	3	3	3
NF2	Healthy seconds	3	3	3
NG1	Limit salt	2	2	2
NG2	Avoid sugary foods	2	2	2
NH1	Food no force/bribe	2	3	3
NH2	Food no reward/punish	3	3	3
Averag	ge Rating Per CC Type	2.57	2.57	2.57
	al Activity			
PA1	Space for active play	4	4	4
PA2	Training on activities	2	2	2
PA3	Write activity policies	2	2	2
PA4	Play with children	2	2	2
PA5	Don't withhold play	4	4	4
PB1	No screen time < 2 yr	3	3	3
PB2	Screen time 30 min/wk	3	3	3
PB3	Screen time purpose	2	2	2
PB4	No TV w/meals	2	2	2
PC1	Outdoor play occasions	3	3	3
PC2	Toddler play time	2	2	2
PC3	Preschool play time	2	2	2
PD1	Structured play	2	2	2
PE1	Tummy time often	2	2	2
PE2	Limit time infant equip.	3	3	3
	ge Rating Per CC Type	2.53	2.53	2.53
	Average per CC Type	2.55	2.45	2.45
Jiana		2.55	2.73	2.73

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

Tally of Each Rating Per Topic Area									
Ratings	1	2	3	4					
I - Count	0	27	4	2					
N-Count	0	28	34	1					
P-Count	0	27	12	6					

Understanding and Using This Page

The pie chart at the top shows the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below the pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar chart shows the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

Oregon

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Highes	t Rating for Each Child Care Type Regulated		2010			2012	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Health	y Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
Infant	Feeding						
IA1	Support breastfeeding	2	3	3	2	3	3
IA2	No cow's milk < 1yr	4	4	4	4	4	4
IB1	Feed infants on cue	4	4	4	4	4	4
IB2	Stop feed @ satiety	3	3	3	3	3	3
IB3	Hold infant to feed	3	3	3	3	3	3
IC1	Plan solid introduction	3	3	3	3	3	3
IC2	Intro solids @ 4-6 mo	1	1	3	1	1	3
IC3	Iron-Fort @ 4-6 mo	3	3	3	3	3	3
ID1	Don't mix formula	2	2	2	2	2	2
ID2	Whole fruit 7 m-1 yr	1	1	1	1	1	1
ID3	No juice < 12 mo	1	1	1	1	1	1
_	ge Rating Per CC Type	2.45	2.55	2.73	2.45	2.55	2.73
Nutriti			_	_			
NA1	Limit oils/fats	2	2	2	2	2	2
NA2	Low fat meat/proteins	3	3	3	3	3	3
NA3	Low fat milk equivalents	3	3	3	3	3	3
NA4	Whole milk 1-2 y/o	2	2	2	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2	4	4	4
NB1	Whole grains	3	3	3	3	3	3
NB2	Variety of vegetables	3	3	3	3	3	3
NB3	Variety of whole fruit	3	3	3	3	3	3
NC1	100% juice	4	4	4	4	4	4
NC2	Juice only @ meals	2	2	2	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	3	3	3	3	3	3
NC4	Juice 8-12 oz. 7+ y/o	3	3	3 2	3	3	3
ND1	Make water available	3 2	3 2		4	2	4
NE1 NE2	Teach portion sizes	2		2 2	2 2		2 2
NEZ NF1	Eat with children	4	2 4	4	4	2 4	4
NF2	Appropriate servings	3	3	3	3	3	3
NG1	Healthy seconds Limit salt	3	3	2	3	3	2
NG2	Avoid sugary foods	3	3	1	3	3	1
NH1	Food no force/bribe	3	3	2	3	3	2
NH2	Food no reward/punish	3	3	3	3	3	3
	ge Rating Per CC Type	2.81	2.81	2.57	2.95	2.95	2.76
-	al Activity	2.01	2.01	2.37	2.33	2.33	2.70
PA1	Space for active play	4	4	2	4	4	2
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	2	2	2	2	2	2
PB1	No screen time < 2 yr	2	3	3	2	3	3
PB2	Screen time 30 min/wk	2	3	3	2	3	3
PB3	Screen time purpose	2	2	2	2	2	2
PB4	No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	3	3	3	3	3	3
PC2	Toddler play time	3	3	2	3	3	2
PC3	Preschool play time	3	3	2	3	3	2
PD1	Structured play	2	2	2	2	2	2
PE1	Tummy time often	2	2	2	2	2	2
PE2	Limit time infant equip.	2	2	2	2	2	2
Averag	ge Rating Per CC Type	2.33	2.47	2.20	2.33	2.47	2.20
Grand	Average per CC Type	2.57	2.64	2.49	2.64	2.70	2.57
rand	Average per CC Type	2.57	2.64	2.49	2.64	2.70	2.57

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

OR Page 1 of 2

Oregon

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area									
Ratings	1	2	3	4					
I - Count	8	4	15	6					
N-Count	1	21	35	6					
P-Count	0	32	11	2					

Tally of Each Rating Per Topic Area									
Ratings	1	2	3	4					
I - Count	8	4	15	6					
N-Count	1	17	33	12					
P-Count	0	32	11	2					

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

OR Page 2 of 2

Pennsylvania

State Overall Ratings

Highest Rating for Each Child Care Type Regulated

	t Rating for Each Child Care Type Regulated			
Uoolth	u Walaht Drasticas hu Tanis Assa	Child Care Center	Large Family Child Care Home	Small Family Child Care Home
	y Weight Practices by Topic Area	Center	Home	Home
	Feeding	_	_	_
IA1	Support breastfeeding	2	2	2
IA2	No cow's milk < 1yr	2	2	2
IB1	Feed infants on cue	3	3	3
IB2	Stop feed @ satiety	2	2	2
IB3	Hold infant to feed	3	3	3
IC1	Plan solid introduction	3	3	3
IC2	Intro solids @ 4-6 mo	2	2	2
IC3	Iron-Fort @ 4-6 mo	2	2	2
ID1	Don't mix formula	2	2	2
ID2	Whole fruit 7 m-1 yr	2	2	2
ID3	No juice < 12 mo	2	2	2
Averag	e Rating Per CC Type	2.27	2.27	2.27
Nutriti	on			
NA1	Limit oils/fats	2	2	2
NA2	Low fat meat/proteins	3	3	3
NA3	Low fat milk equivalents	3	3	3
NA4	Whole milk 1-2 y/o	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2
NB1	Whole grains	3	3	3
NB2	Variety of vegetables	4	4	4
NB3	Variety of whole fruit	4	4	4
NC1	100% juice	2	2	2
NC2	•			2
	Juice only @ meals	2	2	
NC3	Juice 4-6 oz. 1-6 y/o	2	2	2
NC4	Juice 8-12 oz. 7+ y/o	2	2	2
ND1	Make water available	4	4	4
NE1	Teach portion sizes	2	2	2
NE2	Eat with children	2	2	2
NF1	Appropriate servings	4	4	4
NF2	Healthy seconds	3	3	3
NG1	Limit salt	2	2	2
NG2	Avoid sugary foods	2	2	2
NH1	Food no force/bribe	2	2	2
NH2	Food no reward/punish	2	2	2
Averag	e Rating Per CC Type	2.57	2.57	2.57
Physica	al Activity			
PA1	Space for active play	4	4	2
PA2	Training on activities	2	2	2
PA3	Write activity policies	2	2	2
PA4	Play with children	2	2	2
PA5	Don't withhold play	2	2	2
PB1	No screen time < 2 yr	2	2	2
PB2	Screen time 30 min/wk	2	2	2
PB3	Screen time purpose	2	2	2
PB4	No TV w/meals	2	2	2
PC1	Outdoor play occasions	3	3	3
PC2	Toddler play time	2	2	2
PC3	Preschool play time	2	2	2
PD1	Structured play	2	2	2
PE1		2	2	2
PE2	Tummy time often	2	2	2
	Limit time infant equip. Re Rating Per CC Type	2.20	2.20	2.07
_	• • • • • • • • • • • • • • • • • • • •			
Grand .	Average per CC Type	2.38	2.38	2.34

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

Tally of Each Rating Per Topic Area									
Ratings	1	2	3	4					
I - Count	0	24	9	0					
N-Count	0	39	12	12					
P-Count	0	40	3	2					

Understanding and Using This Page

The pie chart at the top shows the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below the pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar chart shows the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

Rhode Island

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

	Rating for Each Child Care Type Regulated		2010			2013	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Healthy	Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
Infant F	eeding						
IA1	Support breastfeeding	2	3	3	3	3	3
IA2	No cow's milk < 1yr	3	4	4	4	4	4
B1	Feed infants on cue	3	4	4	4	4	4
B2	Stop feed @ satiety	2	3	3	4	3	3
B3	Hold infant to feed	3	2	2	3	2	2
IC1	Plan solid introduction	3	3	3	3	3	3
C2	Intro solids @ 4-6 mo	2	3	3	3	3	3
C3	Iron-Fort @ 4-6 mo	2	3	3	3	3	3
ID1	Don't mix formula	2	2	2	2	2	2
ID2	Whole fruit 7 m-1 yr	2	1	1	1	1	1
ID3	No juice < 12 mo	2	1	1	4	1	1
Average	Rating Per CC Type	2.36	2.64	2.64	3.09	2.64	2.64
Nutritio							
NA1	Limit oils/fats	2	2	2	3	2	2
NA2	Low fat meat/proteins	2	3	3	3	3	3
NA3	Low fat milk equivalents	2	3	3	3	3	3
NA4	Whole milk 1-2 y/o	2	3	3	3	3	3
NA5	Low fat milk > 2 y/o	2	3	3	4	4	4
NB1	Whole grains	2	3	3	3	3	3
NB2	Variety of vegetables	2	3	3	3	3	3
NB3	Variety of whole fruit	2	3	3	3	3	3
NC1	100% juice	2	4	4	4	4	4
NC2	Juice only @ meals	2	4	4	2	4	4
NC3	Juice 4-6 oz. 1-6 y/o	2	4	4	4	4	4
NC4	Juice 8-12 oz. 7+ y/o	2	4	4	4	4	4
ND1	Make water available	4	4	4	4	4	4
NE1	Teach portion sizes	2	2	2	2	2	2
NE2	Eat with children	2	2	2	3	2	2
NF1	Appropriate servings	2	4	4	4	4	4
NF2	Healthy seconds	2	3	3	3	3	3
NG1	Limit salt	2	2	2	4	2	2
NG2	Avoid sugary foods	2	3	3	4	3	3
NH1	Food no force/bribe	2	2	2	3	2	2
NH2	Food no reward/punish	3	3	3	4	3	3
	e Rating Per CC Type	2.14	3.05	3.05	3.33	3.10	3.10
	l Activity	2.14	3.03	3.03	3.33	3.10	3.10
PA1	Space for active play	4	4	4	4	4	4
PA2	Training on activities	2	2	2	3	2	2
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	4	2	2
PA5	Don't withhold play	2	4	4	4	4	4
PB1	No screen time < 2 yr	2	3	3	4	3	3
PB2	Screen time < 2 yr Screen time 30 min/wk	2	3	3	3	3	3
				2	2		
PB3 PB4	Screen time purpose	2 2	2 2	2	3	2 2	2 2
	No TV w/meals	2	3			3	
C1	Outdoor play occasions			3	3		3
C2	Toddler play time	3	3	3	4	3	3
C3	Preschool play time	3	3	3	3	3	3
PD1	Structured play	2	2	2	4	2	2
PE1	Tummy time often	2	2	2	4	2	2
	Limit time infant equip.	2	2	2	3	2	2
PE2	Rating Per CC Type	2.27	2.60	2.60	3.33	2.60	2.60

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

RI Page 1 of 2

Rhode Island

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area									
Ratings	1	2	3	4					
I - Count	4	11	14	4					
N-Count	0	29	21	13					
P-Count	0	28	12	5					

Tally of Each Rating Per Topic Area									
Ratings	1	2	3	4					
I - Count	5	5	15	8					
N-Count	0	12	28	23					
P-Count	0	18	16	11					

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

RI Page 2 of 2

South Carolina

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Highest	Rating for Each Child Care Type Regulated		2010			2012	
· iigiicse	rating for Each clina care Type Regulated		2010			LUIL	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Healthy	Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
Infant F	eeding						
IA1	Support breastfeeding	3	3	N/A	3	3	N/A
IA2	No cow's milk < 1yr	4	4	N/A	4	4	N/A
IB1	Feed infants on cue	4	4	N/A	4	4	N/A
IB2	Stop feed @ satiety	3	3	N/A	3	3	N/A
IB3	Hold infant to feed	3	3	N/A	3	3	N/A
IC1	Plan solid introduction	3	3	N/A	3	3	N/A
IC2	Intro solids @ 4-6 mo	3	3	N/A	3	3	N/A
IC3	Iron-Fort @ 4-6 mo	3	3	N/A	3	3	N/A
ID1	Don't mix formula	2	2	N/A	2	2	N/A
ID2	Whole fruit 7 m-1 yr	1	1	N/A	1	1	N/A
ID3	No juice < 12 mo	1	1	N/A	1	1	N/A
	e Rating Per CC Type	2.73	2.73	N/A	2.73	2.73	N/A
Nutritio	on						
NA1	Limit oils/fats	2	2	N/A	2	2	N/A
NA2	Low fat meat/proteins	3	3	N/A	3	3	N/A
NA3	Low fat milk equivalents	3	3	N/A	3	3	N/A
NA4	Whole milk 1-2 y/o	2	2	N/A	2	2	N/A
NA5	Low fat milk > 2 y/o	2	2	N/A	4	4	N/A
NB1	Whole grains	3	3	N/A	3	3	N/A
NB2	Variety of vegetables	3	3	N/A	3	3	N/A
NB3	Variety of whole fruit	3	3	N/A	3	3	N/A
NC1	100% juice	4	4	N/A	4	4	N/A
NC2	Juice only @ meals	2	2	N/A	2	2	N/A
NC3	Juice 4-6 oz. 1-6 y/o	3	3	N/A	3	3	N/A
NC4	Juice 8-12 oz. 7+ y/o	3	3	N/A	3	3	N/A
ND1	Make water available	4	4	N/A	4	4	N/A
NE1	Teach portion sizes	2	2	N/A	2	2	N/A
NE2	Eat with children	2	2	N/A	2	2	N/A
NF1	Appropriate servings	4	4	N/A	4	4	N/A
NF2	Healthy seconds	3	3	N/A	3	3	N/A
NG1	Limit salt	2	2	N/A	2	2	N/A
NG2	Avoid sugary foods	1	1	N/A	1	1	N/A
NH1	Food no force/bribe	3	3	N/A	3	3	N/A
NH2	Food no reward/punish	3	3	N/A	3	3 2.81	N/A
_	e Rating Per CC Type	2.71	2.71	N/A	2.81	2.81	N/A
Pnysica PA1	I Activity Space for active play	4	3	N/A	4	3	N/A
PA2		2	2	N/A	2	2	N/A
PA3	Training on activities Write activity policies	2	2	N/A	2	2	N/A N/A
PA4	Play with children	2	2	N/A	2	2	N/A N/A
PA5	Don't withhold play	2	2	N/A	2	2	N/A
PB1	No screen time < 2 yr	3	3	N/A	3	3	N/A N/A
PB2	Screen time < 2 yr	3	3	N/A	3	3	N/A
PB3	Screen time purpose	2	2	N/A	2	2	N/A
PB4	No TV w/meals	2	2	N/A	2	2	N/A
PC1	Outdoor play occasions	3	3	N/A	3	3	N/A
PC2	Toddler play time	2	2	N/A	2	2	N/A
PC3	Preschool play time	2	2	N/A	2	2	N/A
PD1	Structured play	2	2	N/A	2	2	N/A
PE1	Tummy time often	2	2	N/A	2	2	N/A
				N/A			
PE2	Limit time infant equip.	- 3	.5	IN/A		.3	N/A
PE2 Average	Limit time infant equip. Be Rating Per CC Type	3 2.40	3 2.33	N/A	3 2.40	3 2.33	N/A N/A

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

SC Page 1 of 2

South Carolina

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area									
Ratings	1	2	3	4					
I - Count	4	2	12	4					
N-Count	2	14	20	6					
P-Count	0	20	9	1					

	Tally of Each Rating Per Topic Area					
Ratings	1	2	3	4		
I - Count	4	2	12	4		
N-Count	2	12	20	8		
P-Count	0	20	9	1		

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

SC Page 2 of 2

South Dakota

State Overall Ratings

Highes	t Rating for Each Child Care Type Regulat	ed Adjusted*	
		Large Small Family Family Child Care Child Care Child Ca	y ire
	y Weight Practices by Topic Area	Center Home Home	•
Intant IA1	Feeding	2 2 2	
IAI IA2	Support breastfeeding No cow's milk < 1yr	2 2 2 2 2	
IB1	Feed infants on cue	4 4 4	
IB2	Stop feed @ satiety	2 2 2	
IB3	Hold infant to feed	4 4 4	
IC1	Plan solid introduction	2 2 2	
IC2	Intro solids @ 4-6 mo	2 2 2	
IC3	Iron-Fort @ 4-6 mo	2 2 2	
ID1	Don't mix formula	2 2 2	
ID2	Whole fruit 7 m-1 yr	2 2 2	
ID3	No juice < 12 mo	2 2 2	
Averag	ge Rating Per CC Type	2.36 2.36 2.36	
Nutriti	on		
NA1	Limit oils/fats	2 2 2	
NA2	Low fat meat/proteins	2 2 2	
NA3	Low fat milk equivalents	2 2 2	
NA4	Whole milk 1-2 y/o	2 2 2	
NA5	Low fat milk > 2 y/o	2 2 2	
NB1	Whole grains	2 2 2	
NB2	Variety of vegetables	2 2 2	
NB3	Variety of whole fruit	2 2 2	
NC1	100% juice	2 2 2	
NC2	Juice only @ meals	2 2 2 2 2 2	
NC3	Juice 4-6 oz. 1-6 y/o	2 2 2	
NC4 ND1	Juice 8-12 oz. 7+ y/o Make water available	2 2 2	
NE1	Teach portion sizes	2 2 2	
NE2	Eat with children	2 2 2	
NF1	Appropriate servings	2 2 2	
NF2	Healthy seconds	2 2 2	
NG1	Limit salt	2 2 2	
NG2	Avoid sugary foods	2 2 2	
NH1	Food no force/bribe	3 3 3	
NH2	Food no reward/punish	3 3 3	
Averag	ge Rating Per CC Type	2.10 2.10 2.10	
Physica	al Activity		
PA1	Space for active play	4 4 2	
PA2	Training on activities	2 2 2	
PA3	Write activity policies	2 2 2	
PA4	Play with children	2 2 2	
PA5	Don't withhold play	2 2 2	
PB1	No screen time < 2 yr	2 2 2	
PB2	Screen time 30 min/wk	2 2 2	
PB3	Screen time purpose	2 2 2	
PB4	No TV w/meals	2 2 2	
PC1	Outdoor play occasions	3 2 2	
PC2	Toddler play time	3 2 2	
PC3	Preschool play time	3 2 2	
PD1	Structured play	2 2 2 2 2	
PE1 PE2	Tummy time often Limit time infant equip.	2 2 2 2	
	ge Rating Per CC Type	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	
_	Average per CC Type	2.23 2.17 2.13	

*2010 ratings adjusted in 2013 due to retirement of MyPyramid (see ASHW 2013 report)

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

	Tally of Each R	ating Per To	pic Area	
Ratings	1	2	3	4
I - Count	0	27	0	6
N-Count	0	57	6	0
P-Count	0	40	3	2

Understanding and Using This Page

The pie chart at the top shows the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below the pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar chart shows the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas

Tennessee

State Overall Ratings

Highest	t Rating for Each Child Care Type Regulated			
		Child Care	Large Family Child Care	Small Family Child Care
Healthy	y Weight Practices by Topic Area	Center	Home	Home
Infant F	Feeding			
IA1	Support breastfeeding	3	2	2
IA2	No cow's milk < 1yr	2	2	2
IB1	Feed infants on cue	4	4	4
IB2	Stop feed @ satiety	2	2	2
IB3	Hold infant to feed	3	2	3
IC1	Plan solid introduction	3	3	2
IC2	Intro solids @ 4-6 mo	2	2	2
IC3	Iron-Fort @ 4-6 mo	2	2	2
ID1	Don't mix formula	2	2	2
ID2	Whole fruit 7 m-1 yr	2	2	2
ID3	No juice < 12 mo	2	2	2
	e Rating Per CC Type	2.45	2.27	2.27
Nutritio				_
NA1	Limit oils/fats	3	2	2
NA2	Low fat meat/proteins	3	3	3
NA3	Low fat milk equivalents	2	1	1
NA4	Whole milk 1-2 y/o	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2
NB1	Whole grains	2	3	3
NB2	Variety of vegetables	3	3	3
NB3	Variety of whole fruit	3	4	3
NC1	100% juice	2	4	4
NC2	Juice only @ meals	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	2	3	3
NC4	Juice 8-12 oz. 7+ y/o	2	3	3
ND1	Make water available	3	3	3
NE1	Teach portion sizes	2	2	2
NE2	Eat with children	2 2	2	2
NF1 NF2	Appropriate servings	2	4 3	4 3
NF2 NG1	Healthy seconds	2	2	2
NG1 NG2	Limit salt	4	3	3
NG2 NH1	Avoid sugary foods Food no force/bribe	4	3	3
NH2		4	3	3
	Food no reward/punish e Rating Per CC Type	2.52	2.71	2.67
-	al Activity	2.32	2./1	2.07
Pilysica PA1	Space for active play	4	4	3
PA2	Training on activities	2	2	2
PA3	Write activity policies	2	2	2
	Trace activity policies	2	2	2
	Play with children			_
PA4	Play with children Don't withhold play			2
PA4 PA5	Don't withhold play	4	2	2
PA4	Don't withhold play No screen time < 2 yr	4	2	3
PA4 PA5 PB1 PB2	Don't withhold play No screen time < 2 yr Screen time 30 min/wk	4 3 3	2 3 3	3
PA4 PA5 PB1 PB2 PB3	Don't withhold play No screen time < 2 yr Screen time 30 min/wk Screen time purpose	4 3 3 3	2 3 3 3	3 3 3
PA4 PA5 PB1 PB2 PB3 PB4	Don't withhold play No screen time < 2 yr Screen time 30 min/wk Screen time purpose No TV w/meals	4 3 3 3 2	2 3 3 3 2	3 3 3 2
PA4 PA5 PB1 PB2 PB3 PB4 PC1	Don't withhold play No screen time < 2 yr Screen time 30 min/wk Screen time purpose No TV w/meals Outdoor play occasions	4 3 3 3 2 3	2 3 3 3 2 3	3 3 3 2 3
PA4 PA5 PB1 PB2 PB3 PB4 PC1 PC2	Don't withhold play No screen time < 2 yr Screen time 30 min/wk Screen time purpose No TV w/meals Outdoor play occasions Toddler play time	4 3 3 3 2 3 3	2 3 3 2 3 2	3 3 3 2 3 2
PA4 PA5 PB1 PB2 PB3 PB4 PC1 PC2 PC3	Don't withhold play No screen time < 2 yr Screen time 30 min/wk Screen time purpose No TV w/meals Outdoor play occasions Toddler play time Preschool play time	4 3 3 3 2 3 3 3 3	2 3 3 2 3 2 2	3 3 2 3 2 2
PA4 PA5 PB1 PB2 PB3 PB4 PC1 PC2 PC3 PD1	Don't withhold play No screen time < 2 yr Screen time 30 min/wk Screen time purpose No TV w/meals Outdoor play occasions Toddler play time Preschool play time Structured play	4 3 3 3 2 3 3 3 3 2	2 3 3 2 3 2 2 2	3 3 2 3 2 2 2
PA4 PA5 PB1 PB2 PB3 PB4 PC1 PC2 PC3 PD1 PE1	Don't withhold play No screen time < 2 yr Screen time 30 min/wk Screen time purpose No TV w/meals Outdoor play occasions Toddler play time Preschool play time Structured play Tummy time often	4 3 3 3 2 3 3 3 2 2 2 2	2 3 3 2 3 2 2 2 2	3 3 2 3 2 2 2 2
PA4 PA5 PB1 PB2 PB3 PB4 PC1 PC2 PC3 PD1 PE1 PE2	Don't withhold play No screen time < 2 yr Screen time 30 min/wk Screen time purpose No TV w/meals Outdoor play occasions Toddler play time Preschool play time Structured play	4 3 3 3 2 3 3 3 3 2	2 3 3 2 3 2 2 2	3 3 2 3 2 2 2

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

	Tally of Each	Rating Per	Topic Area	
Ratings	1	2	3	4
I - Count	0	25	5	3
N-Count	2	27	26	8
P-Count	0	26	16	3

Understanding and Using This Page

The pie chart at the top shows the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below the pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar chart shows the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

Corrected

TexasState Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Highest	: Rating for Each Child Care Type Regulated		2010			2014	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
	Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
	eeding						
IA1	Support breastfeeding	2	2	2	4	4	4
IA2	No cow's milk < 1yr	2	2	2	2	2	2
IB1	Feed infants on cue	3	3	3	3	3	3
IB2	Stop feed @ satiety	2	2	2	2	2	2
IB3	Hold infant to feed	3	3	3	3	3	3
IC1	Plan solid introduction	2	2	2	2	2	2
IC2	Intro solids @ 4-6 mo	2	2	2	2	2	2
IC3	Iron-Fort @ 4-6 mo	2 2	2 2	2 2	2	2	2
ID1	Don't mix formula				2	2	2
ID2	Whole fruit 7 m-1 yr	2 2	2 2	2 2	2	2	2
ID3	No juice < 12 mo				2 5 5	2 5 5	4
Averag Nutritio	e Rating Per CC Type	2.18	2.18	2.18	2.55	2.55	2.55
Nutritio NA1		2	2	2	2	2	2
NA1 NA2	Limit oils/fats Low fat meat/proteins	3	3	3	3	3	3
NA3	Low fat meat/proteins Low fat milk equivalents	2	2	2	2	2	2
NA4	Whole milk 1-2 y/o	2	2	2	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2	2	2	2
NB1	Whole grains	3	3	3	4	4	4
NB2	Variety of vegetables	3	3	3	3	3	3
NB3	Variety of whole fruit	3	3	3	3	3	3
NC1	100% juice	4	4	4	4	4	4
NC2	Juice only @ meals	3	3	3	3	3	3
NC3	Juice 4-6 oz. 1-6 y/o	3	3	3	4	4	4
NC4	Juice 8-12 oz. 7+ y/o	3	3	3	4	4	4
ND1	Make water available	4	4	4	4	4	4
NE1	Teach portion sizes	2	2	2	2	2	2
NE2	Eat with children	2	2	2	2	2	2
NF1	Appropriate servings	4	4	4	4	4	4
NF2	Healthy seconds	3	3	3	3	3	3
NG1	Limit salt	2	2	2	2	2	2
NG2	Avoid sugary foods	2	2	2	3	3	3
NH1	Food no force/bribe	3	3	3	3	3	3
NH2	Food no reward/punish	4	4	4	4	4	4
Averag	e Rating Per CC Type	2.81	2.81	2.81	3.00	3.00	3.00
Physica	l Activity						
PA1	Space for active play	4	4	4	4	4	4
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	4	4	4	4	4	4
PB1	No screen time < 2 yr	3	3	3	4	3	3
PB2	Screen time 30 min/wk	3	3	3	3	3	3
PB3	Screen time purpose	2	2	2	2	2	2
PB4	No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	3	3	3	4	4	4
PC2	Toddler play time	3	3	3	3	3	3
PC3	Preschool play time	3	3	3	3	3	3
PD1	Structured play	2	2	2	2	2	2
PE1	Tummy time often	4	4	4	4	4	4
PE2	Limit time infant equip.	3	3	3	3	3	3
_	e Rating Per CC Type	2.80	2.80	2.80	2.93	2.87	2.87
Grand /	Average per CC Type	2.66	2.66	2.66	2.87	2.85	2.85

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

TX Page 1 of 2

TexasState Overall Ratings (States may have made additional changes in intervening years.)

	Tally of Each Ra	ting Per To	pic Area	
Ratings	1	2	3	4
I - Count	0	27	6	0
N-Count	0	24	27	12
P-Count	0	18	18	9

	Tally of Each	Rating Per	Topic Area	
Ratings	1	2	3	4
I - Count	0	21	6	6
N-Count	0	21	21	21
P-Count	0	18	14	13

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

UtahState Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes Improved Rating Lower Rating

Highest	Rating for Each Child Care Type Regulated		2010			2012	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
	Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
	eeding						
IA1	Support breastfeeding	3	3	2	3	3	2
IA2	No cow's milk < 1yr	4	4	3	4	4	3
IB1	Feed infants on cue	4	4	2	4	4	2
IB2	Stop feed @ satiety	3	3	2	3	3	2
IB3	Hold infant to feed	3	3	3	3	3	3
IC1	Plan solid introduction	3	3	2	3	3	2
IC2	Intro solids @ 4-6 mo	3	3	2	3	3	2
IC3	Iron-Fort @ 4-6 mo	3	3	2	3	3	2
ID1	Don't mix formula	2	2	2	2	2	2
ID2	Whole fruit 7 m-1 yr	1	1	2	1	1	2
ID3	No juice < 12 mo	1	1	2	1	1	2
	e Rating Per CC Type	2.73	2.73	2.18	2.73	2.73	2.18
Nutritio	•						
NA1	Limit oils/fats	2	2	2	2	2	2
NA2	Low fat meat/proteins	3	3	2	3	3	2
NA3	Low fat milk equivalents	3	3	2	3	3	2
NA4	Whole milk 1-2 y/o	2	2	2	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2	4	4	2
NB1	Whole grains	2	2	2	2	2	2
NB2	_	3	3	2	3	3	2
NB3	Variety of vegetables	3	3	2	3	3	2
	Variety of whole fruit						
NC1	100% juice	4	4	2	4	4	2
NC2	Juice only @ meals	3	3	2	3	3	2
NC3	Juice 4-6 oz. 1-6 y/o	3	3	2	3	3	2
NC4	Juice 8-12 oz. 7+ y/o	3	3	2	3	3	2
ND1	Make water available	3	3	3	4	4	3
NE1	Teach portion sizes	2	2	2	2	2	2
NE2	Eat with children	2	2	2	2	2	2
NF1	Appropriate servings	4	4	2	4	4	2
NF2	Healthy seconds	3	3	2	3	3	2
NG1	Limit salt	2	2	2	2	2	2
NG2	Avoid sugary foods	1	1	2	1	1	2
NH1	Food no force/bribe	3	3	3	3	3	3
NH2	Food no reward/punish	3	3	3	3	3	3
Average	e Rating Per CC Type	2.67	2.67	2.14	2.81	2.81	2.14
Physica	l Activity						
PA1	Space for active play	4	2	2	4	2	2
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	2	2	2	2	2	2
PB1	No screen time < 2 yr	2	2	2	2	2	2
PB2	Screen time 30 min/wk	2	2	2	2	2	2
PB3	Screen time purpose	2	2	2	2	2	2
PB4	No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	3	2	2	3	2	2
PC2	Toddler play time	2	2	3	2	2	3
PC3	Preschool play time	2	2	2	2	2	2
PD1		2	2	2	2	2	2
	Structured play						
PE1	Tummy time often	2	2	2	2	2	2
PE2	Limit time infant equip.	3	2	2	3	2	2
Average	e Rating Per CC Type	2.27	2.00	2.07	2.27	2.00	2.07

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

UT Page 1 of 2

Utah

State Overall Ratings (States may have made additional changes in intervening years.)

	Tally of Each R	ating Per T	opic Area	
Ratings	1	2	3	4
I - Count	4	11	14	4
N-Count	2	32	25	4
P-Count	0	41	3	1

2012

	Tally of Each F	Rating Per	Topic Area	
Ratings	1	2	3	4
I - Count	4	11	14	4
N-Count	2	30	23	8
P-Count	0	41	3	1

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

UT Page 2 of 2

Vermont

State Overall Ratings

Highest Rating for Each Child Care Type Regulated

			Large Family Child Care	
	y Weight Practices by Topic Area	Center	Home	Home
Infant I	Feeding			
IA1	Support breastfeeding	4	4	4
IA2	No cow's milk < 1yr	3	3	3
IB1	Feed infants on cue	4	4	4
IB2	Stop feed @ satiety	2	2	2
IB3	Hold infant to feed	3	3	3
IC1	Plan solid introduction	2	2	2
IC2	Intro solids @ 4-6 mo	3	2	2
IC3	Iron-Fort @ 4-6 mo	2	2	2
ID1	Don't mix formula	2	2	2
ID2	Whole fruit 7 m-1 yr	2	2	2
ID3	No juice < 12 mo	3	2	2
Averag	ge Rating Per CC Type	2.73	2.55	2.55
Nutriti	on			
NA1	Limit oils/fats	2	2	2
NA2	Low fat meat/proteins	2	2	2
NA3	Low fat milk equivalents	2	2	2
NA4	Whole milk 1-2 y/o	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2
NB1	Whole grains	2	2	2
NB2	Variety of vegetables	2	2	2
NB3	Variety of whole fruit	3	3	3
NC1	100% juice	2	2	2
NC2	Juice only @ meals	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	2	2	2
NC4	Juice 8-12 oz. 7+ y/o	2	2	2
ND1	Make water available	3	3	3
NE1	Teach portion sizes	2	2	2
NE2	Eat with children	2	2	2
NF1	Appropriate servings	2	2	2
NF2	Healthy seconds	2	2	2
NG1	Limit salt	2	2	4
NG2	Avoid sugary foods	2	2	3
NH1	Food no force/bribe	3	3	3
NH2	Food no reward/punish	3	3	3
	ge Rating Per CC Type	2.19	2.19	2.33
-	al Activity			
PA1	Space for active play	4	2	3
PA2	Training on activities	2	2	2
PA3	Write activity policies	4	4	4
PA4	Play with children	2	2	2
PA5	Don't withhold play	2	2	2
PB1	No screen time < 2 yr	3	3	3
PB2	Screen time 30 min/wk	3	3	3
PB3	Screen time purpose	4	4	4
PB4	No TV w/meals	2	2	2
PC1	Outdoor play occasions	3	2	3
PC2	Toddler play time	3	2	2
PC3	Preschool play time	3	2	2
PD1	Structured play	2	2	2
PE1	Tummy time often	2	2	2
PE2	Limit time infant equip.	3	2	2
	ge Rating Per CC Type	2.80	2.40	2.53
_	Average per CC Type		2.34	2.35
	Average per CC Type	2.51	4.54	4.40

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

	Tally of Each R	ating Per To	pic Area	
Ratings	1	2	3	4
I - Count	0	19	8	6
N-Count	0	49	13	1
P-Count	0	26	12	7

Understanding and Using This Page

The pie chart at the top shows the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below the pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar chart shows the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

Virginia State Overall Ratings (States may have made additional changes in intervening year Key to Shading

Key to Changes
Improved Rating

Lower Rating Corrected* Highest Rating for Each Child Care Type Regulated Large Small Large Family Family Family Family Child Care Child Care Child Care Child Care Child Care **Healthy Weight Practices by Topic Area** Center Home Home Center Home Home Infant Feeding IA1 Support breastfeeding IA2 No cow's milk < 1yr IB1 Feed infants on cue IB2 Stop feed @ satiety IR3 Hold infant to feed IC1 Plan solid introduction IC2 Intro solids @ 4-6 mo IC3 Iron-Fort @ 4-6 mo ID1 Don't mix formula ID2 Whole fruit 7 m-1 vr ID3 No iuice < 12 mo Average Rating Per CC Type 2.64 2.91 2.91 2.64 2.91 2.91 Nutrition NA1 Limit oils/fats NA2 Low fat meat/proteins NA3 Low fat milk equivalents NA4 Whole milk 1-2 v/o NA5 Low fat milk > 2 y/o NB1 Whole grains NB2 Variety of vegetables NB3 Variety of whole fruit NC1 100% juice NC2 Juice only @ meals NC3 Juice 4-6 oz. 1-6 y/o NC4 Juice 8-12 oz. 7+ y/o ND1 Make water available NF1 Teach portion sizes NE2 NF1 Appropriate servings NF2 Healthy seconds NG1 NG2 Avoid sugary foods NH1 Food no force/bribe NH2 Food no reward/punish Average Rating Per CC Type 2.76 2.76 2.76 2.86 2.90 2.90 **Physical Activity** PA1 Space for active play PA2 Training on activities PA3 Write activity policies PA4 Play with children PA5 Don't withhold play PB1 No screen time < 2 yr PB2 Screen time 30 min/wk PB3 Screen time purpose PR4 No TV w/meals PC1 Outdoor play occasions PC2 Toddler play time PC3 Preschool play time PD1 Structured play PE1 Tummy time often PE2 Limit time infant equip. 2.33 2.93 2.93 2.33 2.93 2.93 Average Rating Per CC Type

Grand Average per CC Type
*Corrected in 2011 to include family child care in baseline ratings.

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

VA Page 1 of 2

2.64

Virginia

State Overall Ratings (States may have made additional changes in intervening years.)

	Tally of Each	Rating Per	Topic Area	1
Ratings	1	2	3	4
I - Count	6	4	13	10
N-Count	3	18	33	9
P-Count	0	22	13	10

	Tally of Each Ra	ting Per To	pic Area	
Ratings	1	2	3	4
I - Count	6	4	13	10
N-Count	3	15	31	14
P-Count	0	22	13	10

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

Washington **Key to Changes** State Overall Ratings (States may have made additional changes in intervening years.) **Lower Rating** Corrected Highest Rating for Each Child Care Type Regulated Large Small Large Small Family Family Family Child Care Child Care Child Care Child Care Child Care Child Care **Healthy Weight Practices by Topic Area** Center Home Home Center Home Home **Infant Feeding** IA1 Support breastfeeding 4 IA2 4 4 4 No cow's milk < 1yr 4 4 IB1 Feed infants on cue 4 4 4 4 4 IB2 Stop feed @ satiety 2 IB3 4 4 4 4 Hold infant to feed 4 4 IC1 Plan solid introduction 4 3 3 4 3 3 IC2 Intro solids @ 4-6 mo 3 3 3 IC3 4 3 3 4 Iron-Fort @ 4-6 mo 3 3 ID1 Don't mix formula 2 2 2 2 ID2 Whole fruit 7 m-1 yr 1 1 1 1 1 1 ID3 No iuice < 12 mo 1 1 1 1 1 1 **Average Rating Per CC Type** 2.82 2.73 2.73 2.82 3.00 3.00 Nutrition 2 2 2 NA1 2 Limit oils/fats 2 2 3 NA2 Low fat meat/proteins 3 3 3 3 3 NA3 Low fat milk equivalents 3 3 3 3 3 3 NA4 3 3 3 3 Whole milk 1-2 v/o 3 3 NA5 Low fat milk > 2 y/o 2 2 2 NB1 Whole grains 3 3 NB2 3 3 3 3 3 Variety of vegetables 3 NB3 Variety of whole fruit 3 3 3 3 3 3 NC1 100% juice 4 4 4 NC2 Juice only @ meals 2 2 2 NC3 2 Juice 4-6 oz. 1-6 y/o 3 3 3 NC4 Juice 8-12 oz. 7+ y/o 2 3 2 ND1 4 4 4 Make water available NF1 2 Teach portion sizes 2 2 2 2 2 NE2 Eat with children 2 NF1 Appropriate servings NF2 2 Healthy seconds 2 3 3 3 3 NG1 Limit salt 2 2 2 NG2 1 3 Avoid sugary foods NH1 2 Food no force/bribe 2 2 2 NH2 Food no reward/punish 3 3 3 3 3 3 **Average Rating Per CC Type** 2.43 2.71 2.71 2.48 2.86 2.86 **Physical Activity** 4 4 4 ΡΔ1 Space for active play 4 4 4 PA2 2 2 2 2 2 2 Training on activities PA3 2 2 2 2 2 Write activity policies PA4 Play with children 2 2 2 2 2 2 PA5 2 2 2 PB1 3 3 3 No screen time < 2 vr 3 PB2 2 2 Screen time 30 min/wk 3 3 3 3 PB3 4 4 2 4 Screen time purpose PB4 2 No TV w/meals PC1 3 3 3 Outdoor play occasions 3 3 3 PC2 3 3 3 3 3 3 PC3 3 3 3 3 3 Preschool play time PD1 2 2 2 2 2 2 Structured play PE1 4 2 2 4 2 2 Limit time infant equip. 2.53 2.60 2.60 2.53 2.87 2.87 **Average Rating Per CC Type**

What Ratings Mean

Grand Average per CC Type

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

WA Page 1 of 2

2.89

2.89

2.55

2.68

2.68

2.57

Washington

State Overall Ratings (States may have made additional changes in intervening years.)

	Tally of Each	Rating Pe	r Topic Area	ı
Ratings	1	2	3	4
I - Count	6	7	9	11
N-Count	2	27	27	7
P-Count	0	25	14	6

2012

	Tally of Each I	Rating Per	Topic Area	
Ratings	1	2	3	4
I - Count	6	3	11	13
N-Count	3	21	29	10
P-Count	0	21	14	10

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

WA Page 2 of 2

West Virginia

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Large Small Family Child Care Child Care Child Care Child Care Center Home Home Center Infant Feeding Support breastfeeding Support breastfee	2 3 2 3 3 3 3 2 1 1 2.36	Small Family Child Care Home 2 4 4 3 3 3 3 3 1 1 1 2.64
Infant Feeding	2 3 2 3 3 3 3 3 2 1 1 2.36	2 4 4 3 3 3 3 3 2 1
IA1 Support breastfeeding 2 2 2 IA2 No cow's milk < 1yr 3 3 4 3 IB1 Feed infants on cue 4 2 4 4 IB2 Stop feed @ satiety 3 3 3 IB3 Hold infant to feed 3 3 3 IC1 Plan solid introduction 4 3 3 IC2 Intro solids @ 4-6 mo 3 3 3 IC3 Iron-Fort @ 4-6 mo 3 3 3 ID1 Don't mix formula 2 2 2 2 ID2 Whole fruit 7 m-1 yr 1 1 1 1 ID3 No juice < 12 mo 1 1 1 1	3 2 3 3 3 3 3 2 1 1 2.36	4 4 3 3 3 3 3 2 1
No cow's milk < 1yr	3 2 3 3 3 3 3 2 1 1 2.36	4 4 3 3 3 3 3 2 1
IB1 Feed infants on cue 4 2 4 4 IB2 Stop feed @ satiety 3 3 3 IB3 Hold infant to feed 3 3 3 IC1 Plan solid introduction 4 3 3 4 IC2 Intro solids @ 4-6 mo 3 3 3 3 IC3 Iron-Fort @ 4-6 mo 3 3 3 3 ID1 Don't mix formula 2 2 2 2 ID2 Whole fruit 7 m-1 yr 1 1 1 1 ID3 No juice < 12 mo	2 3 3 3 3 2 1 1 2.36	4 3 3 3 3 2 1
IB2 Stop feed @ satiety 3 3 3 IB3 Hold infant to feed 3 3 3 IC1 Plan solid introduction 4 3 3 4 IC2 Intro solids @ 4-6 mo 3 3 3 IC3 Iron-Fort @ 4-6 mo 3 3 3 ID1 Don't mix formula 2 2 2 ID2 Whole fruit 7 m-1 yr 1 1 1 1 ID3 No juice < 12 mo	3 3 3 3 2 1 1 2.36	3 3 3 3 2 1
IBS Hold infant to feed 3 3 3 IC1 Plan solid introduction 4 3 3 4 IC2 Intro solids @ 4-6 mo 3 3 3 IC3 Iron-Fort @ 4-6 mo 3 3 3 ID1 Don't mix formula 2 2 2 ID2 Whole fruit 7 m-1 yr 1 1 1 1 ID3 No juice < 12 mo	3 3 3 2 1 1 2.36	3 3 3 2 1
IC1 Plan solid introduction 4 3 3 4 IC2 Intro solids @ 4-6 mo 3 3 3 IC3 Iron-Fort @ 4-6 mo 3 3 3 ID1 Don't mix formula 2 2 2 ID2 Whole fruit 7 m-1 yr 1 1 1 1 ID3 No juice < 12 mo	3 3 3 2 1 1 2.36	3 3 3 2 1
IC2 Intro solids @ 4-6 mo 3 3 3 IC3 Iron-Fort @ 4-6 mo 3 3 3 ID1 Don't mix formula 2 2 2 ID2 Whole fruit 7 m-1 yr 1 1 1 1 ID3 No juice < 12 mo	3 3 2 1 1 2.36	3 3 2 1 1
IC3 Iron-Fort @ 4-6 mo 3 3 3 ID1 Don't mix formula 2 2 2 ID2 Whole fruit 7 m-1 yr 1 1 1 1 ID3 No juice < 12 mo	3 2 1 1 2.36	3 2 1 1
D1	2 1 1 2.36	2 1 1
ID2	1 1 2.36	1 1
ID3 No juice < 12 mo 1 1 1 1	1 2.36 2	1
7	2.36	
1 Bathan Ban 00 Time	2	2.04
Average Rating Per CC Type 2.64 2.36 2.64 2.64		
Nutrition NA1 Limit oils/fats 2 2 2 2		2
		3
	3 3	3
NA3 Low fat milk equivalents 3 3 3 3 3 NA4 Whole milk 1-2 y/o 2 2 2 2	2	2
NAS Low fat milk > 2 y/o 2 2 2 4	3	4
NB1 Whole grains 3 3 3 3	3	3
NB2 Variety of vegetables 3 3 3	3	3
NB3 Variety of whole fruit 3 3 3 3	3	3
NC1 100% juice 4 4 4 4	4	4
NC2 Juice only @ meals 3 3 3	3	3
NC3 Juice 4-6 oz. 1-6 y/o 3 3 3 3	3	3
NC4 Juice 8-12 oz. 7+ y/o 3 3 3 3	3	3
ND1 Make water available 4 2 4 4	4	4
NE1 Teach portion sizes 2 2 2 2	2	2
NE2 Eat with children 4 2 2 4	2	2
NF1 Appropriate servings 4 4 4 4	4	4
NF2 Healthy seconds 3 3 3	3	3
NG1 Limit salt 2 4 2 2	4	2
NG2 Avoid sugary foods 1 4 1 1	4	1
NH1 Food no force/bribe 3 3 4	3	3
NH2 Food no reward/punish 3 3 4	3	3
Average Rating Per CC Type 2.86 2.90 2.76 3.05	3.05	2.86
Physical Activity		
PA1 Space for active play 4 4 4 4	4	4
PA2 Training on activities 2 2 2 2	2	2
PA3 Write activity policies 2 2 2 2	2	2
PA4 Play with children 2 2 2 2	2	2
PA5 Don't withhold play 4 4 4 4	4	4
PB1 No screen time < 2 yr 3 3 2 3	3	2
PB2 Screen time 30 min/wk 3 3 2 3	3	2
PB3 Screen time purpose 2 2 2 2	2	2
PB4 No TV w/meals 2 2 2 2 2	2	2
PC1 Outdoor play occasions 3 3 3 3	3	3
PC2 Toddler play time 3 3 3 3	3	3
PC3 Preschool play time 3 3 3 PD1 Structured play 2 2 2 2	3	3
	2 2	2
·	2 1	2 2
	2.53	2.47
Average Rating Per CC Type 2.60 2.53 2.47 2.87 Grand Average per CC Type 2.72 2.66 2.64 2.89	2.53	2.68

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

WV Page 1 of 2

West Virginia

State Overall Ratings (States may have made additional changes in intervening years.)

	Tally of Each	Rating Per	Topic Area	1
Ratings	1	2	3	4
I - Count	6	7	16	4
N-Count	2	17	33	11
P-Count	1	25	13	6

	Tally of Each	Rating Per	Topic Area	
Ratings	1	2	3	4
I - Count	6	7	16	4
N-Count	2	13	32	16
P-Count	1	23	13	8

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

WV Page 2 of 2

Wisconsin

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Highest	Rating for Each Child Care Type Regulated		2010			2012	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
Healthy	Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
Infant F	eeding						
IA1	Support breastfeeding	3	3	3	3	3	3
IA2	No cow's milk < 1yr	4	4	4	4	4	4
IB1	Feed infants on cue	4	4	4	4	4	4
IB2	Stop feed @ satiety	3	3	3	3	3	3
IB3	Hold infant to feed	3	3	3	3	3	3
IC1	Plan solid introduction	3	3	3	3	3	3
IC2	Intro solids @ 4-6 mo	3	3	3	3	3	3
IC3	Iron-Fort @ 4-6 mo	3	3	3	3	3	3
ID1	Don't mix formula	2	2	2	2	2	2
ID2	Whole fruit 7 m-1 yr	1	1	1	1	1	1
ID3	No juice < 12 mo	1 2.73	1	1 2.73	1	1	1 2.73
	e Rating Per CC Type	2./3	2.73	2./3	2.73	2.73	2./3
Nutritio NA1		2	2	2	2	2	2
NA1 NA2	Limit oils/fats	3	3	3	3	3	3
NAZ NA3	Low fat meat/proteins Low fat milk equivalents	3	3	3	3	3	3
NA4	Whole milk 1-2 y/o	2	2	2	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2	4	4	4
NB1	Whole grains	3	3	3	3	3	3
NB2	Variety of vegetables	3	3	3	3	3	3
NB3	Variety of whole fruit	3	3	4	3	3	4
NC1	100% juice	4	4	4	4	4	4
NC2	Juice only @ meals	2	2	2	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	3	3	3	3	3	3
NC4	Juice 8-12 oz. 7+ y/o	3	3	3	3	3	3
ND1	Make water available	4	4	2	4	4	4
NE1	Teach portion sizes	2	2	2	2	2	2
NE2	Eat with children	2	2	2	2	2	2
NF1	Appropriate servings	4	4	4	4	4	4
NF2	Healthy seconds	3	3	3	3	3	3
NG1	Limit salt	2	2	2	2	2	2
NG2	Avoid sugary foods	1	1	1	1	1	1
NH1	Food no force/bribe	3	3	3	3	3	3
NH2	Food no reward/punish	3	3	3	3	3	3
Average	Rating Per CC Type	2.71	2.71	2.67	2.81	2.81	2.86
Physical	l Activity						
PA1	Space for active play	4	4	4	4	4	4
PA2	Training on activities	2	2	2	2	2	2
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	4	4	4	4	4	4
PB1	No screen time < 2 yr	3	3	3	3	3	3
PB2	Screen time 30 min/wk	3	3	3	3	3	3
PB3	Screen time purpose	2	2	2	2	2	2
PB4	No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	3	3	3	3	3	3
PC2	Toddler play time	3	3	3	3	3	3
PC3	Preschool play time	3	3	3	3	3	3
PD1	Structured play	2	2	2	2	2	2
PE1	Tummy time often	4	4	4	4	4	4
			2	2	2	2	2
PE2	Limit time infant equip. Rating Per CC Type	2 2.73	2 2.73	2.73	2.73	2.73	2.73

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

WI Page 1 of 2

Wisconsin

State Overall Ratings (States may have made additional changes in intervening years.)

Tall	y of Each Ra	ting Per To	pic Area	
Ratings	1	2	3	4
I - Count	6	3	18	6
N-Count	3	22	29	9
P-Count	0	21	15	9

Activity

	Tally of Each Ra	ting Per To	pic Area	
Ratings	1	2	3	4
I - Count	6	3	18	6
N-Count	3	18	29	13
P-Count	0	21	15	9

Understanding and Using This Page

Infant

Feeding

0%

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

WI Page 2 of 2

Wyoming

State Overall Ratings (States may have made additional changes in intervening years.)

Key to Changes
Improved Rating
Lower Rating

Highes	t Rating for Each Child Care Type Regulated		2010			2013	
iligiles	t nating for Each Child Care Type Regulated	L	2010			2013	
		Child Care	Large Family Child Care	Small Family Child Care	Child Care	Large Family Child Care	Small Family Child Care
	y Weight Practices by Topic Area	Center	Home	Home	Center	Home	Home
	Feeding						
IA1	Support breastfeeding	2	2	2	2	2	2
IA2	No cow's milk < 1yr	2	2	2	2	2	2
IB1	Feed infants on cue	4	4	4	4	4	4
IB2	Stop feed @ satiety	2	2	2	2	2	2
IB3	Hold infant to feed	2	2	2	3	3	3
IC1	Plan solid introduction	3	3	3	3	3	3
IC2	Intro solids @ 4-6 mo	2	2	2	2	2	2
IC3	Iron-Fort @ 4-6 mo	2	2	2	2	2	2
ID1	Don't mix formula	2	2	2	2	2	2
ID2	Whole fruit 7 m-1 yr	2	2	2	2	2	2
ID3	No juice < 12 mo	2	2	2	2	2	2
-	e Rating Per CC Type	2.27	2.27	2.27	2.36	2.36	2.36
Nutriti		_	_	_		_	_
NA1	Limit oils/fats	2	2	2	2	2	2
NA2	Low fat meat/proteins	2	2	2	2	2	2
NA3	Low fat milk equivalents	2	2	2	2	2	2
NA4	Whole milk 1-2 y/o	2	2	2	2	2	2
NA5	Low fat milk > 2 y/o	2	2	2	2	2	2
NB1	Whole grains	2	2	2	2	2	2
NB2	Variety of vegetables	2	2	2	2	2	2
NB3	Variety of whole fruit	2	2	2	2	2	2
NC1	100% juice	2	2	2	2	2	2
NC2	Juice only @ meals	2	2	2	2	2	2
NC3	Juice 4-6 oz. 1-6 y/o	2	2	2	2	2	2
NC4	Juice 8-12 oz. 7+ y/o	2	2	2	2	2	2
ND1	Make water available	2	2	2	2	2	2
NE1	Teach portion sizes	2	2	2	3	3	3
NE2	Eat with children	2	2	2	2	2	2
NF1 NF2	Appropriate servings	2	2	2	4	4	4
	Healthy seconds	2 2	2 2	2 2	3 2	3	3
NG1 NG2	Limit salt	2	2	2	2	2	2 2
NH1	Avoid sugary foods	4			3	3	3
NH2	Food no force/bribe Food no reward/punish	3	4 3	4 3	3	3	3
		2.14	2.14	2.14	2.29	2.29	2.29
-	e Rating Per CC Type al Activity	2.14	2.14	2.14	2.23	2.23	2.23
PHYSICA PA1	Space for active play	4	4	4	4	4	4
PA2	Training on activities	3	3	3	3	3	3
PA3	Write activity policies	2	2	2	2	2	2
PA4	Play with children	2	2	2	2	2	2
PA5	Don't withhold play	3	3	3	3	3	3
PB1	No screen time < 2 yr	2	2	2	2	2	2
PB2	Screen time 30 min/wk	2	2	2	2	2	2
PB3	Screen time purpose	2	2	2	2	2	2
PB4	No TV w/meals	2	2	2	2	2	2
PC1	Outdoor play occasions	2	2	2	3	3	3
PC2	Toddler play time	2	2	2	2	2	2
PC3	Preschool play time	2	2	2	2	2	2
PD1	Structured play	2	2	2	2	2	2
PE1	Tummy time often	2	2	2	2	2	2
PE2	Limit time infant equip.	3	3	3	3	3	3
	e Rating Per CC Type	2.33	2.33	2.33	2.40	2.40	2.40
_	Average per CC Type	2.23	2.23	2.23	2.34	2.34	2.34
					ı		

What Ratings Mean

- 1 Regulation contradicts the standard
- 2 Regulation does not mention the content of standard
- 3 Regulation partially meets standard
- 4 Regulation fully meets standard

WY Page 1 of 2

Wyoming

State Overall Ratings (States may have made additional changes in intervening years.)

Tally of Each Rating Per Topic Area						
Ratings	1	2	3	4		
I - Count	0	27	3	3		
N-Count	0	57	3	3		
P-Count	0	33	9	3		

2013

Tally of Each Rating Per Topic Area						
Ratings	1	2	3	4		
I - Count	0	24	6	3		
N-Count	0	48	12	3		
P-Count	0	30	12	3		

Understanding and Using This Page

The pie charts at the top show the composition of all the ratings for the state by percentage of 1, 2, 3 and 4 ratings, which affords an overall view of the state's ratings. The small table of tallies below each pie chart shows the frequency (number) of each rating of 1, 2, 3 and 4 for each topic area: I=Infant Feeding, N=Nutrition, and P=Physical Activity. The stacked bar charts show the percentage of ratings of 1 - 4 for each topic area. Ratings of 1 are at the base of the columns and ratings of 4 are at the top.

It is suggested that the state reviews this page for analysis of its regulations, to see where terminology is strong and to identify those areas in which terminology may be improved in its child care regulations that have implications for childhood obesity prevention.

WY Page 2 of 2