

School Lunch 101

www.farmtoschool.org

Today's panelists:

Chelsey Simpson — National Farm to School Network

Kymm Mutch— Project Director for the School Food FOCUS Upper Midwest Regional Learning Lab. Kymm is a registered dietitian with 25 years experience in child nutrition programs. She was most recently the School Food Service Administrator for Milwaukee Public Schools, serving over 90,000 meals per day in the National School Lunch, Breakfast, Snack and Dinner programs.

Meredith Modzelewski — Communications Manager for School Food FOCUS

School Food 101: National Farm to School Network Webinar

June 12, 2012

Kymm S. Mutch, MS, RD
Upper Midwest Regional Learning
Lab Project Director

... a program of Public Health Solutions

National School Lunch Program

Lines of Authority

NSLP Who's Who

Governing/administering authorities and their role in NSLP

US Congress (Senate Agriculture Committee, House Education and Labor Committee)

> Establishes rules (i.e. meal components and nutrition standards) and funding levels

US Department of Agriculture (USDA), Food and Nutrition Service (FNS)

- Implements rules
- · Reimburses districts
- Monitors program
- · Offers commodities

State Agency (SA)

- Selects and offers commodities from USDA Foods program master list
- Monitors SFA compliance with federal rules

District School Food Authority (SFA)

- Purchases and distributes food, including USDA Foods commodities
- · Plans and prepares menus
- Processes student applications for free and reduced-price meals
- Monitors participation
- Reports to USDA for reimbursement

National School Lunch Program

Federal reimbursement rates, 2011-12

	ELIGIBILITY REQUIREMENT	CASH	USDA FOODS COMMODITY ENTITLEMENT up to 22.25 cents	
Free	Household income at or below 130 percent of poverty level (\$22,350 or less for a family of four) OR Family participates in Temporary Aid to Needy Families, FNS Supplemental Nutrition Assistance Program (food stamps), or Food Distribution Program on Indian Reservations, OR Student is homeless, runaway, or migrant, OR Entire school qualifies for Universal Free Lunch**	\$2.77-2.79		
Reduced	Household income is between 130 and 185 percent of poverty level.	\$2.37-2.39		
Full price	None	\$.26-28	"	

Schools in which 60 percent or more of the preceding school year lunches were served free or reduced price receive \$.02 more for each free, reduced price, or full-price meal served.

Schools in Alaska and Hawaii are reimbursed at a higher rate. 1,3

^{** &}quot;Universal free lunch" refers to the practice of providing lunch to all students free of charge in high-poverty schools that meet certain criteria set out by USDA.

Revenue received per meal

```
USDA State Student CE Total
Free $2.79 varies $0.00 $.2225 $3.0125
Reduced $2.39 varies $0.40 $.2225
$3.0125
Paid $0.28 varies $2.50 $.2225 $3.0025
```


CE = Commodity Entitlement

National School Lunch Program

Additional revenue streams

- A la carte programs
- USDA NSLP After-School Snack
- USDA Fresh Fruit and Vegetable Program (FFVP; application required and limited availability)
- USDA Child Care Food Program Dinner Program
- Joint Agreement Contract
- Other meal sales –
 day care centers, senior meal program
- Summer Meal Program for up to two meals plus a snack per day, in qualified programs
- Catered events

The expenses of school lunch

What does this mean in dollars and cents?

```
Food $1.27 (does not include CE value)
```

Labor \$1.25

Supplies \$0.27

\$2.79 per meal

Challenges of school lunch: a balancing act

- creating multiple revenue streams and managing the expenses to the <u>penny</u>
- maximizing labor efficiencies and minimizing processed/prepared foods
- managing procurement by maximizing quality and minimizing food costs
- considering student preferences and meeting nutritional needs
- meeting administrators' demands and USDA regulations

New Meal Patterns from the Healthy, Hunger-Free Kids Act

31	Breakfast Meal Pattern			Lunch Meal P	Lunch Meal Pattern			
	GradesK-5a	Grades 6-8 ^a	Grades 9-12 ^a	GradesK-5	Grades6-8	Grades9-12		
Meal Pattern	Amount of Food ^b Per Week (Minimum Per Day)							
Fruits (cups)c,d	5 (1) e	5 (1) e	5 (1) e	2½ (½)	2½ (½)	5 (1)		
Vegetables (cups)c,d	0	0	0	3¾ (¾)	3¾ (¾)	5 (1)		
Dark green ^f	0	0	0	1/2	1/2	1/2		
Red/Orange f	0	0	0	3/4	3/4	11/4		
Beans/Peas (Legumes) ^f	0	0	0	1/2	1/2	1/2		
Starchy ^f	0	0	0	1/2	1/2	1/2		
Other f,g	0	0	0	1/2	1/2	3/4		
Additional Veg to Reach Total ^h	0	0	0	1	1	1½		
Grains (oz eq) i	7-10 (1) ^j	8-10 (1) ^j	9-10 (1) ^j	8-9 (1)	8-10 (1)	10-12 (2)		
Meats/Meat Alternates (oz eq)	0 ^k	0 k	0 k	8-10 (1)	9-10 (1)	10-12 (2)		
Fluid milk (cups)1	5 (1)	5 (1)	5 (1)	5 (1)	5 (1)	5 (1)		
Other Specifications: Daily	Amount Based	on the Average	for a 5-Day Week	:				
Min-max calories (kcal) m,n,o	350-500	400-550	450-600	550-650	600-700	750-850		
Saturated fat (% of total calories) ^{n,0}	< 10	< 10	< 10	< 10	< 10	< 10		
Sodium (mg) ^{n, p}	≤ 430	≤ 470	≤ 500	≤ 640	≤ 710	≤ 740		
Trans fat ^{n,o}	Nutrition labe	l or manufactu	rer specifications	must indicate zer	o grams of <u>trans</u>	fat per serving.		

The Change in Vegetables

Vegetable weekly requirements:

- Dark Green (e.g. broccoli, collard greens, spinach)
- Red/Orange (e.g. carrots, sweet potatoes)
- Beans/Peas (legumes, e.g. kidney beans, lentils)
- Starchy (e.g. corn, green peas, white potatoes)
- Other (e.g. onions, green beans, cucumbers)
- Additional vegetables: 5 cups weekly total
- Fresh, frozen, and canned products
- USDA Foods offers variety of no salt added or lower sodium products
- Changes in crediting of leafy greens: 1 cup portion = ½ cup serving
- Foods from beans/peas subgroup may be credited as vegetable OR meat alternate

Logistical Challenges of New Meal Patterns

Changes in Offer vs. Serve

- Used to be 3-4 of any 5 meal components
- Now 3 of 5 meal components; must include fruit or vegetable
- Food service staff, school staff, parents, students all must be educated about the changes

The Cost of School Lunch

Logistical challenges

- Variation in portion sizes by age/grade level
- Vendors
- Food service staff
- Cost analysis for a single meal

Education needed about what's on lunch (and breakfast) trays

- School nutrition seeks ways to connect
- + the cafeteria
- + the classroom
- + the community
- = Farm to School opportunities

Questions?

You can type questions into your webinar control panel.

You can also contact the webinar organizer at chelsey@farmtoschool.org