

Healthy Hunger Free Kids Act 2010: Nutrition Standards

NEW MEAL PATTERN REQUIREMENTS

Department of Education, Division of Food Nutrition
Summer 2012

WELCOME

“With Every Change Comes Opportunity”

Questions & Answers

So how does one eat this
whale?

One bite at a time!

Highlight Bites - New Meal Pattern vs. Current NSLP

- A daily serving of fruit
- A daily serving of vegetables with a weekly requirement for dark green, red/orange, beans/pea (legumes), starchy, and “other” vegetables
- Weekly meat/meat alternate ranges with a daily requirement
- In the first year of implementation, at least half of the grains offered during the school week must be whole grain-rich

Highlight Bites - New Meal Pattern vs. Current SBP

- Meat/meat alternate may be offered after minimum grains requirement is met
- In the second year of rule implementation, at least half of the grains offered during the school week must be whole grain-rich
- In the third year of implementation, fruit quantity increase at breakfast
- Breakfast is included in administrative reviews

Highlight Bites - New Meal Pattern vs. Current

NSLP and SBP

- One food-based menu planning approach and same age/grade groups
- Fruits and vegetables are two separate food components
- Daily fruit requirement
- Under Offer versus Serve, student must select at least $\frac{1}{2}$ cup of the fruit or the vegetable component as part of the reimbursable meal
- Weekly grains ranges with daily minimum requirement
- Fat-free (unflavored or flavored) and unflavored low-fat milk only
- Calorie minimum and maximum levels
- Intermediate (Target 1 and Target 2) and final sodium reductions
- Trans fat limit
- Limit on saturated fat only (not on total fat)
- 3-year administrative review cycle

Certification of Compliance with Meal Requirements

(Additional \$.06 Lunch Reimbursement)

Reviews and Monitoring

Menu Planning Approach Changes

Food-Based Menu Planning approach for all
age/grade groups

- NSLP operators must use FBMP beginning
SY 2012-2013
- SBP operators must use FBMP beginning
SY 2013-14

Food component—
One of five food groups for reimbursable
meals.

Food item—
A specific food offered within the five food
components.

What Components Must Be Offered For Lunch?

5 components:

- Meat/meat alternate
- Grains
- Fruits
- Vegetables
- Milk

Age/Grade Groups (cont'd)

No overlap in grades 6-8 and 9-12 for all meal patterns:

Schools that consist of both grade-groups must develop menus accordingly to meet needs of these two separate groups

- Previously, schools allowed a one grade level deviation
- No allowance for this in new meal pattern

Menu Planning for Grades 6-8 and 9-12

- Modest adaptations to menus to accommodate needs of older children:
 - Offer $\frac{1}{2}$ cup more fruit daily
 - Offer $\frac{1}{4}$ cup more vegetables daily

(Need $\frac{1}{2}$ cup more red/orange, $\frac{1}{4}$ cup other, $\frac{1}{2}$ cup additional (any subgroup) some time during the week)

These changes alone *may* meet calorie needs for the 9-12 group

Example of Age/Grade Group Differences

Grade Level:
K-5 (ages 5-10)

Calorie Ranges:
Breakfast: 350-500
Lunch: 550-650

Overlaps
B: 400-500
L: 600-650

Grade Level:
6-8 (Ages 11-13)

Calorie Ranges:
Breakfast: 400-500
Lunch: 600-700

Overlaps
B: 450-500
L: ---

Grade Level:
9-12 (Ages 14-18)

Calorie Ranges:
Breakfast: 450-600
Lunch: 750-850

OVS - What Didn't Change

- Student's option to decline item(s)
- Same price if child declines item(s)
- Full amount of each component must be available to choose

OVS for NSLP--What must be taken

- Must take at least 3 of 5 components
- Must take at least $\frac{1}{2}$ cup serving of the fruit or vegetable component
- Student may take two $\frac{1}{4}$ cup servings of the same item fruit or vegetable to meet the requirement

Different Choices

- Can mix different fruits to reach minimum required serving
- Can mix different vegetables to reach minimum required serving

OVS for SBP

- Phasing-in changes in the SBP
- For SY 2012-2013, no changes to SBP other than milk requirement
- For SY 2012-2013, may continue to use current menu planning approach and requisite OVS requirements

OVS Lunch Example

The lunch offered: Grilled Chicken Breast, Roll,
Baby Carrots, Fresh Apple and Milk

OVS-current

Grilled Chicken Breast, Roll and Milk = reimbursable
lunch

OVS-under new regulations

Grilled Chicken Breast, Roll and Milk ≠ reimbursable
lunch

To be reimbursable, must add Baby Carrots or Fresh Apple

Menu Planning Considerations

- Age/Grade
- Short and long weeks
- Whole-grain rich offerings
- Multiple offerings and serving lines
 - Salad bars
 - Daily minimums
 - Vegetable subgroups
 - Weekly ranges (min/max)

Sample New CN Label

Chicken Stir-Fry Bowl

Ingredient Statement:

Chicken, brown rice, broccoli, red peppers, carrots, onions, water, olive oil, soy sauce, spices.

---CN---

099135

Each 4.5 oz. Chicken Stir-Fry Bowl provides 1.5 oz. equivalent meat, 1.0 oz. eq. Grains, ¼ cup dark green vegetable, ¼ cup red/orange vegetable, and ⅓ cup other vegetable for Child Nutrition Meal Pattern Requirements. (Use of this logo and statement authorized by the Food and Nutrition Service, USDA XX/XX).

---CN---

Net Wt.: 18 pounds

Chicken Wok Company
1234 Kluck Street Poultry, PA 12345

Lunch Meal Pattern

Meal Pattern	Lunch Meal Pattern		
	Grades K-5	Grades 6-8	Grades 9-12
	Amount of Food ^a Per Week (Minimum Per Day)		
Fruits (cups) ^b	2.5 (0.5)	2.5 (0.5)	5 (1)
Vegetables (cups) ^b	3.75 (0.75)	3.75 (0.75)	5 (1)
Dark green ^c	0.5	0.5	0.5
Red/Orange ^c	0.75	0.75	1.25
Beans and peas (legumes) ^c	0.5	0.5	0.5
Starchy ^c	0.5	0.5	0.5
Other ^{c,d}	0.5	0.5	0.75
Additional Veg to Reach Total ^e	1	1	1.5
Grains (oz eq) ^f	8-9 (1)	8-10 (1)	10-12 (2)
Meats/Meat Alternates (oz eq)	8-10 (1)	9-10 (1)	10-12 (2)
Fluid milk (cups) ^g	5 (1)	5 (1)	5 (1)
Other Specifications: Daily Amount Based on the Average for a 5-Day Week			
Min-max calories (kcal) ^h	550-650	600-700	750-850
Saturated fat (% of total calories) ^h	< 10	< 10	< 10
Sodium (mg) ^{h,i}	≤ 640	≤ 710	≤ 740
Trans fat ^h	Nutrition label or manufacturer specifications must indicate zero grams of <u>trans</u> fat per serving.		

School Nutrition Jeopardy

Fruit

Vegetable

Grain

Meat

Milk

100

100

100

100

100

200

200

200

200

200

300

300

300

300

300

400

400

400

400

400