


Navigating Nutrition Standards for All Foods Sold in Schools

An Overview of Requirements


Acknowledgment Statement:

You understand and acknowledge that:

- ❑ The training you are about to take does not cover the entire scope of the program; and that
- ❑ You are responsible for knowing and understanding all handbooks, manuals, alerts, notices and guidance, as well as any other forms of communication that provide further guidance, clarification or instruction on operating the program.


Course Objectives

- Participants will gain knowledge of:
 - ✓ Texas Specific standards
 - ✓ General standards for foods
 - ✓ Specific nutrient standards for foods
 - ✓ Beverage standards
 - ✓ An overview of resources


Nutrition Standards for All Foods Sold in School

- Healthy, Hunger Free Kids Act 2010
 - Provided USDA authority to establish:
 - Nutrition standards for all foods and beverages **sold** outside of the Federal Child Nutrition Programs
 - On the school campus
 - During the school day


Nutrition Standards for All Foods Sold in School

- Interim Final Rule
 - Released June 28, 2013


- Allows State Agencies to set frequency of “**exempted**” fundraisers
- Provides school districts the authority to:
 - Implement more restrictive competitive foods standards

Repeal of Texas Regulation


- Lift the ban on deep fat frying
- No restriction on low/zero calorie “sodas”
- No Texas time and place restrictions

Effective July 01, 2015

Exempt Fundraisers


States allowed to set
number of Fundraisers

Texas allows
6 fundraisers

Per Campus,
Per year

Effective
July 01, 2015

Exempt Fundraisers


May not be sold in competition with school meals


In the food service area, during meal service


- ◉ District Local Wellness Policy
 - ◉ District may set standards for food sales and food provided
 - ◉ Stricter than federal standard
 - ◉ Allows local control
 - ◉ Allows parent and community input


Local Control


Nutrition Standards for All Foods Sold in School


Effective
July 01, 2014


School Campus

- All areas of the property under the jurisdiction of the school that are accessible to students during the school day.


- School Day

The period from the midnight before, to 30 minutes after the end of the official school day


- Competitive Foods

Any food item(s) **sold** on the school campus, during the school day, that **is not** part of the reimbursable school.


Applies to

- All ages of Students
- K-5
- 6-8 and
- 9-12


Nutrient Standards

- Calories
- Fats
- Sodium
- Sugars


Exemptions for

- Entrees
- Specific Foods


Standards for Foods


Four General Standards

All food items must meet one of the four general standards to be considered for sale

Food Item Categories


- An item's category will determine
- Total Calories Allowed
- Total Sodium Allowed


Entrée Exemption

- Entrees served in NSLP or SBP
 - Exempt from all competitive food standards
 - On the day of service and the day after service **only**


Entrée Exemption

Entrée items offered for sale as competitive foods must:

- ✓ Be offered in the same or smaller portions as offered at breakfast or lunch

- Calories
- Sugars
- Sodium
- Total Fat
- Saturated Fat
- Trans fat

Nutrient Standards


The image shows two nutrition labels for a product. The foreground label is titled "Nutrition Facts" and provides detailed information about the product's nutritional content. The background label is partially obscured but shows similar information.

Nutrition Facts	
Serving Size 1 packet (1g)	
Servings per Carton 100	
Amount Per Serving	
	% Daily Value*
Calories 0	
Total Fat 0g	0%
Sodium 0mg	0%
Total Carb. less than 1g	0%
Sugars less than 1g	0%
Total Fat 0g	0%
Saturated Fat 0g	0%
Trans Fat 0g	0%
Total Carb. 12g	4%
Dietary Fiber 7g	26%
Protein 2g	
Vitamin A 0%	Vitamin C 0%
Calcium 0%	Iron 4%

Standards for Beverages


- Vary by Grade Level
- Identify Specific Types of Beverages Allowed
- Address Container Size

Beverages for All


- Water
- Milk
- 100% Juice
- 100% juice diluted with water (with no added sugars)

Water


Milk

Types

- Unflavored nonfat & low fat (1%) milk
- Flavored nonfat milk

Serving Size

- 8 fluid ounces for elementary schools
- 12 fluid ounces for middle and high schools


Juice


Types

- 100% fruit and/or vegetable juice
- 100% fruit and/or vegetable juice diluted with water
 - carbonated or noncarbonated

Serving Size

- 8 fluid ounces for elementary school
- 12 fluid ounces for middle and high schools

- “Other”
Beverage
Category

- Added
Sweeteners
 - Caloric or
 - Non-caloric
- Caffeinated
beverages


**Allowed in High
School (9-12) ONLY!**

Low Calorie Beverages for High School


- Maximum serving size
 - 12 ounces
- Maximum Calories
 - 60 calories per 12 ounces
 - 40 calories per 8 ounces
 - ≤ 5 calories per ounce

- Maximum Serving Size
 - 20 ounces
- Maximum Calories
 - ≤ 5 calories per 8 oz.
 - ≤ 10 calories per 20 oz.


Beverages for High School “Zero” Calorie

Caffeine

- **Elementary & Middle School**
- Foods and beverages must be **caffeine-free**
- **High School**
- No caffeine restrictions for this grade group


Getting Started

Choosing items for sale

Evaluating Food Items for Sale


Evaluating Beverages for Sale


Approved Products

- Alliance for a Healthier Generation
- Approved Product List


Tips for Using the Calculator

- Know how to categorize item
 - Beverage
 - Food
 - Entrée
 - Snack
 - Side


- Categorize item correctly
- Enter your product's nutrition information:
 - per amount **SOLD**
 - Include all components and accompaniments


Tips for Using the Calculator

Entering information

Tips for Using the Calculator

Nutrition Facts	
Serving Size 5 oz. (120g)	
Servings Per Container 4	
Amount Per Serving	
Calories	33
Calories from Fat	0
Total Fat 0g	% Daily Value*
Saturated Fat 0g	0%
Cholesterol 0mg	0%
Sodium 25mg	0%
Total Carbohydrate 16g	1%
Dietary Fiber 0g	5%
Sugars 1g	0%
Protein 2g	
Vitamin A 180%	Vitamin C 15%
Calcium 5%	Iron 2%
Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your calorie needs.	
	Calories 2,000 2,500
Total Fat	Less Than 65g 80g
Sat Fat	Less Than 20g 25g
Cholesterol	Less Than 300mg 300mg
Sodium	Less Than 2,400 mg 2,400mg
Total Carbohydrate	300g 375g
Dietary Fiber	25g 30g


make lemonade

-2 cups sugar
-1 cup hot water
-2 cups fresh lemon juice
-1 gallon cold water
-1 lemon, sliced

Directions
Using a 1 gallon container, put sugar and hot water inside.
Stir until sugar dissolves.
Add lemon juice and enough cold water to make 1 gallon.
Stir well until mixed.

Drink up and enjoy!

makeadiva.com


make lemonade

-2 cups sugar
-1 cup hot water
-2 cups fresh lemon juice
-1 gallon cold water
-1 lemon, sliced

Directions
Using a 1 gallon container, put sugar and hot water inside.
Stir until sugar dissolves.
Add lemon juice and enough cold water to make 1 gallon.
Stir well until mixed.

Drink up and enjoy!

makeadiva.com


- Items you will need
 - Product ingredient list and
 - Nutrition facts label
- OR
- Recipe and
- Nutrient analysis for recipe

Tips for Using the Calculator


- Enter Product information for print out
- Print out “Product is compliant” statement
- Attach product label to statement
- Keep on file for documentation

Clarifications

- USDA Policy Memo
 - SP 23-2014 (V. 3)
 - “Questions & Answers Related to the Smart Snacks Interim Rule”


Clarifications

- ❖ Beverages:

- ❖ Classifying Smoothies

- ❖ Beverage

- ❖ Food

- ❖ Added Sweeteners


Clarifications

- ❖ Fundraisers
 - ❖ What are sales?
 - ❖ When do standards apply?
 - ❖ Appropriate documentation


- ❖ Squaremeals.org

- ❖ USDA Smart Snacks webpage

- ❖ Alliance for a Healthier Generation

Additional Resources


Questions?


TEXAS DEPARTMENT OF AGRICULTURE

COMMISSIONER SID MILLER

- The Texas Department of Agriculture's Food and Nutrition Division is funded by the U.S. Department of Agriculture, Food and Nutrition Service. The U.S. Department of Agriculture prohibits discrimination against its customers, employees, and applicants for employment on the bases of race, color, national origin, age, disability, sex, gender identity, religion, reprisal, and where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the Department. (Not all prohibited bases will apply to all programs and/or employment activities.) If you wish to file a Civil Rights program complaint of discrimination, complete the USDA Program Discrimination Complaint Form, found online at http://www.ascr.usda.gov/complaint_filing_cust.html, or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington D.C. 20250-9410, by fax (202)690-7442 or email at program.intake@usda.gov. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800)877-8339; or (800)845-6136 (Spanish). USDA is an equal opportunity provider and employer.