

Smart Snacks in School
October 2014

Adrienne Davenport, MPH, RDN
Smart Snacks & FFVP Contact
School Nutrition Programs – MDE
E: davenporta1@michigan.gov
P: 517-241-1762

Objectives
Smart Snacks in School Presentation

Participants will:

- Understand requirements of Smart Snacks in School guidelines
- Begin to determine how the Smart Snacks guidelines will affect their realms of work
- Gain familiarity with available tools, particularly Smart Snacks in School Calculator
- Gain knowledge of where and whom to contact for more information and issue reporting

Background

Why Smart Snacks in School guidelines are happening now

Obesity & Poor Diets All Around

- The diets of most U.S. children are low in fruits, vegetables, whole grains and dairy foods, while high in sugar, sodium and added fat
- One-third of U.S. children are either overweight or obese
- Today's kids may be the first generation to not live a longer life than their parents
- Military preparedness is lacking

School Environments

- Foods are sold in schools well beyond just the cafeteria
 - A la carte
 - Vending machines
 - School stores
 - Snack bars
 - Fundraisers
 - Classrooms
- Nearly all high school students (95%) have access to vending machines

Foods Sold in Schools - Status

- Foods/beverages offered outside of School Nutrition Programs (SNP) and the Child and Adult Care Food Program (CACFP) often lack healthy options
- Most students consume at least one snack food at school a day
- The Healthy, Hunger-Free Kids Act of 2010 directs USDA to set nutrition standards throughout the school campus to complement gains made in school meals and address the quality of foods sold outside of SNP and CACFP

Restricting “Unhealthy” Foods in Schools Linked to Lower Obesity

- Some research shows that policies that restrict unhealthy foods in schools are linked to fewer overweight and obese students, and lower Body Mass Index (BMI) (Robert Wood Johnson Foundation)
- Students’ BMIs increase when schools allow sales of “junk food”

What makes a healthy school environment?

Smart Snacks Guidelines

Requirements effective **July 1, 2014** for all schools participating in the National School Lunch Program (NSLP)

Who is impacted by the rules?

- Students in schools that participate in the National School Lunch Program (NSLP)
- Only students are impacted
 - All grade levels
- Rules do not affect:
 - Foods or beverages sold more than 30 minutes after the end of the school day
 - Foods or beverages sold only to teachers or adults (e.g., teacher's lounges)

What foods are affected by the Smart Snacks standards?

- Foods sold by schools participating in School Nutrition Programs
- Meals served through NSLP, SBP, Afterschool Snack or CACFP are NOT affected by these standards

What foods are affected by the Smart Snacks standards?

- Only competitive foods are impacted by the standards
 - Competitive foods = All food and beverages sold to students on the school campus during the school day, other than those meals reimbursable under school meal programs

When do the standards apply?

- When standards take effect
 - July 1, 2014 (2014-15 SY)
- When standards apply in school
 - School day = The period from the midnight before, to 30 minutes after the end of the official school day

Where do the standards apply?

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

How do the standards apply?

- Standards apply to all foods and beverages **sold** outside of SNP, CACFP
- Selling includes exchange of:
 - Currency
 - Tokens
 - Tickets
 - Points
 - Suggested donations
- Does **not** include
 - Foods and beverages given away
 - Foods and beverages brought from home
 - Foods and beverages sold to school staff

Smart Snacks in School Guidelines Affect:

All products SOLD outside of Federal meal programs

Entire school day

Entire school campus

NOT foods given for free

NOT evenings, weekends or community events

SMART SNACKS IN SCHOOL

Culinary Programs in Smart Snacks Land

- Does not impact program curricula or foods sold to adults at any time
- Foods sold to students during the school day must meet Smart Snacks standards
- Schools can expand by selling to restaurants, off-campus and after school events
- Schools can also challenge students to develop recipes that meet Smart Snacks standards

SMART SNACKS IN SCHOOL

Example: Recipe for Health Kids Contest

- National contest challenging students to work with chefs to develop healthy recipes to be served in schools
- Categories:
 - Whole grains
 - Legumes
 - Dark green/Orange veggies

Fundraising in Smart Snacks Land

- School districts are not allowed to hold food fundraisers during the school day that do NOT meet the Smart Snacks guidelines
 - Michigan opted for zero (0) exemptions, as did most States
- However, these school fundraisers are still allowed during the school day:
 - Selling foods that meet the guidelines
 - Selling non-food items
- Foods sold during the school day not intended to be eaten immediately can be exempt, if reasonable (e.g., cookie dough or pizza kits)

Healthy Fundraiser Examples

- Ideas published by Alliance for a Healthier Generation and Action for Healthy Kids (see "Resources" slide)
- Options include:
 - 5k fun run
 - Plant sales
 - Car wash
 - School logo clothing and swag
 - Holiday wreaths
 - Emergency kits
 - Cookbooks
 - Haunted houses
 - Household supplies

Foods and Smart Snacks

- Foods must meet both **General Standards** and **Nutrient Standards**
 - Breaks down into “snack” and “entrée” foods, each with different limits
- Beverages must meet **Beverage Standards**
- Some exemptions apply

Smart Snacks Exemptions

- No (zero) food fundraisers are exempt from standards
- The following are exempt from standards:
 - All fresh, frozen and canned fruits and vegetables without any additives outside of water
 - Water
 - Sugar-free chewing gum (no other candy exempt)
- Additional foods and beverages are exempt; see upcoming slides

A Few Key Changes

- These are now allowed:
 - Sugar-free chewing gum (only candy allowed)
 - Diet soda
 - Foods sold in foodservice area during meal service times (as long as they meet Smart Snacks guidelines)

Snack vs. Entrée

- **Entrée item = any item that is either:**
 - A combination food of meat or meat alternate (M/MA) and whole grain rich food (WGR); OR
 - A combination food of veg or fruit and M/MA; OR
 - M/MA alone (except yogurt, cheese, nuts and seeds or their butters and meat snacks); OR
 - A grain item if served at breakfast time under SBP
 - *Entrees served same day or previous day under NSLP, SBP are exempt*
- **Snack =** Foods that don't meet entrée criteria above and/or single item foods

Foods must also meet several nutrient requirements:

- **Calorie limits:**
 - **Snack items:** ≤ 200 calories
 - **Entrée items:** ≤ 350 calories
- **Sodium limits:**
 - **Snack items:** ≤ 230 mg**
 - **Entrée items:** ≤ 480 mg

General Standards

To meet Smart Snacks guidelines, foods must first be one of these:

1. Be a whole grain-rich product; OR
2. Have as the first ingredient as a fruit, vegetable, dairy or protein food (meat, beans, poultry, etc.); OR
3. Be a “combination food” with at least ¼ cup fruit and/or vegetable; OR
4. Contain 10% of the Daily Value of one nutrient of public health concern (only this school year)
 - Calcium, potassium, vitamin D, dietary fiber

Smart Snacks General Standards

Whole Grain

**Fruit,
Vegetable,
Protein or
Dairy**

Combination Food
(at least ¼ c. fruit or vegetable)

Contains 10% DV of certain nutrients
(until July 1, 2016)

MEETS ALL NUTRIENT STANDARDS

What is a Combination Food?

- **Combination food** = A food or bundled foods with at least two of the allowable food groups
- When foods are combined, they no longer have any exemptions and must meet the nutrient standards that apply to a single snack/entrée, unless otherwise noted
 - Contain whole grain, fruit, vegetable, dairy or protein food as first item or at least ¼ cup fruit or vegetable
 - Blueberry muffin
 - 100 calorie bag of cookies with one small banana

Smart Snacks Nutrient Standards

- Total Fat
- Saturated Fat
- Trans Fat
- Sodium
- Calories
- Total Sugar

Total Fat

- ≤35% of total calories from fat per item as packaged/served
- Exemptions from this limit:
 - Reduced-fat cheese
 - Part-skim mozzarella
 - Nuts and seeds
 - Nut and seed butters
 - Dried fruit with nuts or seeds with no added:
 - Fat
 - Nutritive sweeteners (sweetener OK if added for palatability only)
 - Seafood with no added fat

Nutrition Facts		Nutrition Facts	
Serving Size 20 mg (2g)		Serving Size 20 mg (2g)	
Amount Per Serving		Amount Per Serving	
Calories 230	% Daily Value	Calories 230	% Daily Value
Total Fat 1g	2%	Total Fat 1g	2%
Saturated Fat 1g	2%	Saturated Fat 1g	2%
Trans Fat 1g	2%	Trans Fat 1g	2%
Cholesterol 1mg	2%	Cholesterol 1mg	2%
Total Carbohydrate 10g	20%	Total Carbohydrate 10g	20%
Total Protein 1g	2%	Total Protein 1g	2%
Sodium 1g	2%	Sodium 1g	2%
Total Sugar 1g	2%	Total Sugar 1g	2%

Saturated Fat & Trans Fat

- <10% of total calories per item as packaged/served
- <0.5g grams of trans fat per portion as packaged/served
- Exceptions:
 - Reduced-fat cheese
 - Part-skim mozzarella
 - Nuts and seeds
 - Nut and seed butters
 - Dried fruit with nuts and seeds with no added sweeteners/fat

Nutrition Facts		Nutrition Facts	
Serving Size 2.0 oz (56g) Servings Per Container About 8		Serving Size 2.0 oz (56g) Servings Per Container About 8	
Amount Per Serving		Amount per 2.0 oz (56g)	
Calories 230		Calories 230	
% Daily Value*		% DV*	
Total Fat 1g	2%	Total Fat 1g	2%
Saturated Fat 1g	2%	Saturated Fat 1g	2%
Trans Fat 0g	0%	Trans Fat 0g	0%
Cholesterol 0mg	0%	Cholesterol 0mg	0%
Sodium 10mg	2%	Sodium 10mg	2%
Total Carbohydrate 37g	12%	Total Carbs 37g	12%
Dietary Fiber 4g	8%	Dietary Fiber 4g	8%
Sugars 1g	2%	Sugars 1g	2%
Proteins 1g	2%	Added Sugars 1g	2%

Sodium

- Entrée items without NSLP/SBP exemption:
 - ≤480mg sodium per item
- Snack and side items:
 - This and next year ≤230mg (until June 30, 2016)
 - After ≤200mg (after July 1, 2016)

Nutrition Facts		Nutrition Facts	
Serving Size 2.0 oz (56g) Servings Per Container About 8		Serving Size 2.0 oz (56g) Servings Per Container About 8	
Amount Per Serving		Amount per 2.0 oz (56g)	
Calories 230		Calories 230	
% Daily Value*		% DV*	
Total Fat 1g	2%	Total Fat 1g	2%
Saturated Fat 1g	2%	Saturated Fat 1g	2%
Trans Fat 0g	0%	Trans Fat 0g	0%
Cholesterol 0mg	0%	Cholesterol 0mg	0%
Sodium 10mg	2%	Sodium 10mg	2%
Total Carbohydrate 37g	12%	Total Carbs 37g	12%
Dietary Fiber 4g	8%	Dietary Fiber 4g	8%
Sugars 1g	2%	Sugars 1g	2%
Proteins 1g	2%	Added Sugars 1g	2%

Calories

- Entrée items that do not meet NSLP exemptions:
 - ≤350 calories per item
- Snack items and side dishes:
 - ≤200 calories per item

Nutrition Facts		Nutrition Facts	
Serving Size 2.0 oz (56g) Servings Per Container About 8		Serving Size 2.0 oz (56g) Servings Per Container About 8	
Amount Per Serving		Amount per 2.0 oz (56g)	
Calories 230		Calories 230	
% Daily Value*		% DV*	
Total Fat 1g	2%	Total Fat 1g	2%
Saturated Fat 1g	2%	Saturated Fat 1g	2%
Trans Fat 0g	0%	Trans Fat 0g	0%
Cholesterol 0mg	0%	Cholesterol 0mg	0%
Sodium 10mg	2%	Sodium 10mg	2%
Total Carbohydrate 37g	12%	Total Carbs 37g	12%
Dietary Fiber 4g	8%	Dietary Fiber 4g	8%
Sugars 1g	2%	Sugars 1g	2%
Proteins 1g	2%	Added Sugars 1g	2%

Sugars

- ≤35% of total food weight from sugars per item
- To calculate % sugar by weight: Take the grams of sugar on Nutrition Facts Panel and divide that by the total weight of the food in grams. Multiply this by 100.

Nutrition Facts		Nutrition Facts	
Serving Size 25 (1oz) 90g		0 servings per container	
Amount Per Serving		Amount per 25 (1oz) serving	
Calories 230		Calories 230	
% Daily Value*		% Daily Value*	
Total Fat 12g	24%	Total Fat 12g	24%
Saturated Fat 5g	10%	Saturated Fat 5g	10%
Trans Fat 0g	0%	Trans Fat 0g	0%
Cholesterol 0mg	0%	Cholesterol 0mg	0%
Sodium 100mg	20%	Sodium 100mg	20%
Total Carbohydrate 57g	12%	Total Carbohydrate 57g	12%
Dietary Fiber 4g	8%	Dietary Fiber 4g	8%
Sugars 2g	4%	Sugars 2g	4%
Protein 5g	10%	Protein 5g	10%

The result is % sugar by weight. Do not round the result.

Dried Fruit: Sugar Exemption

- Some dried fruit needs added sugar for processing or palatability; this is OK
- Exempt from the sugar requirement:
 - Dried cranberries
 - Dried tart cherries
 - Dried blueberries

NSLP/SBP Entrée Exemption

- Entrees that are part of the NSLP/SBP can be sold the **day of and the next operating day** after service. They are **exempt from Smart Snacks standards**.
- Entrees must be sold in same portion as offered in the School Nutrition Programs
- Side dishes sold as competitive foods must meet all standards
- Grain-only breakfast entrees now allowed

Paired Exemptions

- **Paired exemptions** = Items designated as exempt from one or more of the nutrient requirements on their own and packaged together without any additional ingredients
 - Need to meet calorie and sodium limits
 - Does not include entrees (they must follow guidelines)
 - PB + celery
 - Celery + PB + unsweetened raisins
 - Reduced fat cheese + apples
 - Peanuts or PB + apples

Entrée Quiz

- Which of the following can be considered entrees?
 - Cheese sandwich
 - Yogurt topped with strawberries and granola
 - 2 Tbsp peanut butter
 - Whole-grain waffles syrup
 - Smoothie with strawberries and yogurt

Smart Snacks Beverage Standards

- Vary by grade level
- Identify specific types of beverages allowed
- Include portion size limits
- Allow for any size of water (either carbonated or noncarbonated)

Milk

- Unflavored fat-free and low-fat milk
- Flavored fat-free milk
- Fluid milk substitutions

- Maximum serving sizes:
 - 8 fluid ounces – Elementary
 - 12 fluid ounces – Middle and High Schools

Juice

The following are allowed:

- 100% fruit and/or vegetable juice
- 100% juice diluted with water
 - Either carbonated or uncarbonated
 - With no added sweeteners
- “Natural flavors” allowed as long as meet portion size requirements and mixed w/ 100% juice
 - Maximum serving sizes
 - 8 fluid oz – Elementary
 - 12 fluid oz – Middle and High Schools

Lower Calorie Beverages - High School ONLY

- Calorie-free beverages: Max serving size 20 fluid ounces
 - Calorie-free flavored water, with or without carbonation

- Other “calorie-free” beverages with less than 5 calories per 8 fluid ounces, or up to 10 calories per 20 fluid ounces

Other Beverages – High School ONLY

- Lower-calorie beverages
 - Maximum serving size = 12 fluid ounces
- Up to 60 calories per 12 fluid ounces; OR
- Up to 40 calories per 8 fluid ounces

Caffeine – High School ONLY

- Elementary and Middle School = With the exception of naturally-occurring caffeine substances, all foods and beverages must be caffeine-free
- High school = No caffeine restrictions

Coffee & Tea – High School ONLY

- Cream and sweeteners allowed
 - Can determine calorie and fat averages for coffee and tea “extras” – cream, milk, sugar, sweetener - based on production records (average amount used over service times)
- Lattes and cappuccinos allowed
 - Must be made of allowable beverages (skim or low-fat milk and/or water or ice with no added flavoring)
 - 12 fluid ounces or less
- Must meet “Other” beverage nutrient standards
 - ≤60 calories per 12 fluid ounces
 - ≤5 calories per 1 fluid ounce

Smart Snacks Beverage Standards ALL GRADES

 <p>WATER</p> <p>(with or without carbonation, no size limit)</p>	
 <p>NON FAT MILK</p> <p>(plain or flavored)</p>	
 <p>LOW FAT MILK</p> <p>(plain only)</p>

 <p>100% FRUIT OR VEGETABLE JUICE</p> <p>(no added sweeteners)</p>	
 <p>100% FRUIT OR VEGETABLE JUICE DILUTED W/WATER</p> <p>(with or without carbonation)</p>	
 <p>SERVING SIZE LIMITS: 8 oz. ES 12 oz. MS/HS</p> <p>(milk, juice)</p>

HIGH SCHOOL ONLY

 <p>DIET BEVERAGES (20 oz.)</p> <p>(<5 kcal/8 oz. OR $\leq 10\text{ kcal}/20\text{ oz.}$)</p>	
 <p>LOW-CALORIE BEVERAGES (12 oz.)</p> <p>($\leq 40\text{ kcal}/8\text{ oz.}$ OR $\leq 60\text{ kcal}/12\text{ oz.}$)</p>
--	--

Frozen Products – Food or Beverage?

- Districts can determine if categorized as fruit or beverage
- **Food**
 - Must contain major food group
 - Meet nutrient standards for “snacks” category (200 calories or less, etc.)
- **Beverage** – Only 100% juice and/or water
 - No added sweeteners for elementary/middle schools
 - If contains sweetener at high school level, must meet “Other” beverage standards

Smoothies – Food or Beverage?

Food:

- Must have one of the main food group categories as first ingredient and then meet nutrient standards
 - If contains meat alternate (yogurt or pb) and a fruit or veg, could be considered "entrée"
 - If does not include meat/meat alt, may be sold as "snack"
 - If sold as entrée item in SBP same day or previous day, exempt

Beverage:

- Made entirely of allowable beverages (100% juice, low-fat or non-fat milk/alternatives) and water or ice
 - Serving size limit 8 fluid oz for elementary and 12 fluid oz for middle and high schools
 - In high school, can have other ingredients (e.g., sweeteners or other additives) but then must meet "Other" standards

USDA-Endorsed Smart Snacks Product Calculator

Use to determine whether or not items meet guidelines

www.healthiergeneration.org/smartsnacks

Nutrition Facts Panel

Contains all the information needed to evaluate against the nutrient standards:

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

Nutrition Facts		Nutrition Facts	
Serving Size 2/3 cup (55g) Servings Per Container About 8		Amount per 2/3 cup (55g) Serving Size	
Calories 230		Calories from Fat 40	
% Daily Value*		% Daily Value*	
Total Fat 1g	2%	Total Fat 1g	2%
Saturated Fat 1g	2%	Saturated Fat 1g	2%
Trans Fat 0g	0%	Trans Fat 0g	0%
Cholesterol 0mg	0%	Cholesterol 0mg	0%
Sodium 160mg	7%	Sodium 160mg	7%
Total Carbohydrate 37g	12%	Total Carbs 37g	12%
Dietary Fiber 4g	8%	Dietary Fiber 4g	8%
Sugars 1g	2%	Sugars 1g	2%
Protein 3g	6%	Added Sugars 0g	0%

Potable Water Requirement

- Similar to what Michigan has already been looking for during Administrative Reviews
- Potable drinking water should be made available without restriction during meal times where breakfast and lunch are served
 - Exception: When meals are served in the classroom
- Examples
 - Nearby water fountain
 - Accessible water jugs, pitchers, cups of water, etc.
- CDC has a new toolkit, *Increasing Access to Drinking Water in Schools Toolkit*

What do I do if I see Smart Snack violations in my district?

- **Competitive foods will be reviewed as part of administrative review of School Nutrition Programs (once every 3 years)**
- **Can suggest building administrator:**
 - Review requirements
 - Check Local Wellness Policy
 - Talk with superintendent
 - Contact School Nutrition Programs team at MDE
- **Can contact Adrienne or other member of Michigan Dept. of Ed School Nutrition Programs team**

Smart Snacks Resources

- **Alliance for a Healthier Generation:**
www.healthiergeneration.org/smartsnacks
 - Smart Snack Calculator
 - List of approved products
 - Other helpful info
- **USDA Smart Snacks site:** www.fns.usda.gov/school-meals/smart-snacks-school
 - Summary info
 - Regulations and details
- **Michigan School Nutrition Programs Smart Snacks site:**
www.michigan.gov/schoolnutrition --> "Smart Snacks"
 - List of products that meet Smart Snacks guidelines
 - PowerPoint turnkey presentations
 - Handouts
 - Summary of standards
 - More!
- **Increasing Access to Drinking Water in Schools Toolkit**, from CDC:
http://www.cdc.gov/healthyouth/npao/pdf/Water_Access_in_Schools.pdf

Healthy Fundraiser Resources

- Michigan Nutrition Standards Healthy Fundraising Ideas:
http://www.michigan.gov/documents/mdch/Healthy_Fundraising_369122_7.pdf
- Team Nutrition List of Resources:
<http://healthymeals.nal.usda.gov/local-wellness-policy-resources/wellness-policy-elements/healthy-fundraising>
- Center for Science in the Public Interest: Successful Fundraising Stories:
<https://www.cspinet.org/new/pdf/healthy-school-fundraising-success-stories.pdf>

Thank you! Questions?

- **Smart Snacks Contact:**
Adrienne Davenport, MPH, RDN
davenporta1@michigan.gov
517-241-1762
- **General MDE School Nutrition Contact Info:**
517-373-3347
mde-schoolnutrition@michigan.gov

