Operational Memo #9

Page 2

	RicK SNYDER
Governor

	
	[image: image1.png]RIBUS Thi
A P\ _
’ € N\ *

/%)

\Qb/ll
QU

Ris PEmNsm.AM ‘6‘

C
Cums®P:

	
	MICHAEL p. fLANAGAN
Superintendent of
Public Instruction

FISCAL YEAR 2011

CHILD AND ADULT CARE FOOD PROGRAM

OPERATIONAL MEMORANDUM #9
TO:

Child and Adult Care Food Program Institutions

FROM:
Mary Ann Chartrand, Director

Grants Coordination and School Support

DATE:
May 25, 2011

SUBJECT:
Fluid Milk and Fluid Milk Substitutions
The Healthy, Hunger-Free Kids Act of 2010 (the Act), Public Law 111-296, modified requirements for fluid milk and fluid milk substitutions in the Child and Adult Care Food Program (CACFP). The purpose of this memorandum is to provide guidance on the implementation of these provisions.

Section 221 of the Act amends section 17(g) of the Richard B. Russell National School Lunch Act [42 U.S.C. 1766(g)] by requiring that fluid milk served in the CACFP be consistent with the most recent version of the Dietary Guidelines for Americans and allowing the substitution of non-dairy beverages that are nutritionally equivalent to fluid milk in cases of special dietary needs.

Fat-Free and Low-Fat Milk

Milk served in the CACFP must be consistent with the most recent version of the Dietary Guidelines for Americans. The 2010 Dietary Guidelines recommend that persons over two years of age consume fat-free (skim) or low-fat (1%) fluid milk. Therefore, fluid milk served in CACFP to participants two years of age and older must be: fat-free or low-fat milk, fat-free or low-fat lactose reduced milk, fat-free or low-fat lactose free milk, fat-free or low-fat buttermilk, or fat-free or low-fat acidified milk. Milk served must be pasteurized fluid milk that meets Michigan and local standards, and may be flavored or unflavored. Whole milk and reduced-fat (2%) milk may not be served to participants over two years of age.

Because the Dietary Guidelines for Americans do not address milk served to children under the age of two, requirements related to children in this age group remain unchanged.

Non-dairy Beverages

In the case of children who cannot consume fluid milk due to medical or other special dietary needs, other than a disability, non-dairy beverages may be served in lieu of fluid milk. Non-dairy beverages must be nutritionally equivalent to milk and meet the nutritional standards for fortification of calcium, protein, vitamin A, vitamin D, and other nutrients to levels found in cow’s milk, as outlined in the National School Lunch Program (NSLP) regulations at 7 CFR 210.10 (m)(3), as listed below:
Milk Substitute Nutrition Standards

	Nutrient
	Per Cup

	Calcium
	276 mg

	Protein
	8 g

	Vitamin A
	500 IU

	Vitamin D
	100 IU

	Magnesium
	24 mg

	Phosphorous
	222 mg

	Potassium
	349 mg

	Riboflavin
	.44 mg

	Vitamin B-12
	1.1 mcg

At this time, no product that meets these nutritional standards has been identified as being available in Michigan. If such a substitute becomes available and is approved as a comparable substitute for fluid milk, parents or guardians could request, in writing, non-dairy milk substitutions, as described above, without providing a medical statement. The written request would need to identify the medical or other special dietary need that restricts the diet of the child. Such substitutions would be at the option and the expense of the facility. The requirements related to milk or food substitutions for a participant who has a medical disability and who submits a medical statement signed by a licensed physician would remain unchanged.

This provision is effective immediately. However, to provide adequate time for training and technical assistance, full compliance should occur no later than October 1, 2011.
If you have any questions regarding this memorandum, contact the CACFP office at 517-373-7391.

�

State of Michigan

 Department of Education

Lansing

STATE BOARD OF EDUCATION

john c. austin – president (casandra e. ulbrich – vice president

Nancy Danhof – secretary (marianne yared mcguire – treasurer
richard zeile – nasbe delegate (kathleen n. straus

 daniel varner (Eileen lappin weiser
608 West allegan street (p.o. BOX 30008 (Lansing, Michigan 48909

www.michigan.gov/mde ((517) 373-3324

