

School Meal and School Nutrition Program Handbook

A Resource for Administrators of School Meal and School Nutrition Programs

Table	of	Contents
Drofac	Δ.	

Acknowledgements	iv
Commonly Used Abbreviations	V
Introduction	
About the <i>Handbook</i>	1
Section One: School Meal and School Nutrition Programs	
School Meal and School Nutrition Programs	2
The Science Supporting School Meal and School Nutrition Programs	
Guiding Principles for School Meal and School Nutrition Programs	
Recognizing Hunger in Schools	5
Considerations for Approaching Hungry Students	6
Section Two: Nutrition Guidelines	
Canada's Food Guide and the Guidelines for Food and Beverage Sales in BC Schools	7
Essential Nutrition Resources	7
Fundamentals of Good Nutrition: Canada's Good Guide	
Focus on the Four Food Groups	
The Basis for Canada's Food Guide	
Canada's Food Guide Recommended Servings per Day	
What is One Canada's Food Guide Serving?	
Recommended Number of Servings per School Meal	
BC's Guidelines: Choose Most/Choose Sometimes System	
Food Categories for Meal Planning	
Planning Meals with Vegetables and FruitPlanning Meals with Grain Products (Breads, Pastas, etc.)	
Planning Meals with Milk and Alternatives	
Planning Meals with Meat and Alternatives	
Planning Meals with Mixed Entrée Foods	
Planning Meals with Sandwiches	
Planning Meals with Pizza	
Planning Meals with Soups	
Planning Meals with Baked Goods and Desserts	
Planning Meals with Condiments and Add-Ins	
BC Trans Fat Regulation	
Section Three: Menus & Cooking Tips	
Menu Planning Basics	25
Availability of BC Grown Vegetables and Fruit Chart	

Table of Contents (Cont.)

Two Week Sample Lunch Menu	27
One Week Sample Breakfast Menu	29
Two Week Sample Menu for Cold Bagged Lunches	30
Mix and Match Menu – For Programs with Limited Kitchen Facilities	31
The Sandwich and Beyond	
Sensational Substitutions – Baking	33
Sensational Substitutions – Cooking	34
Section Four: Food Safety	
Allergies	36
Food Safety Information	
Why Food Safety is Important	
Food Safety Standards	
Kitchen Safety and a 'Permit to Operate'	
Safe Sources of Food	
Considerations for Donated Food	
Section Five: Types of Programs	
Different Kinds of School Meal and School Nutrition Programs	41
Catering Versus Doing-It-Yourself	42
Working with Caterers	43
Section Six: Communications	
Sample Communications with Families and Donors	44
Newsletter Announcement	
Monthly Pay-What-You-Can Letter	46
PAC Letter	47
Food Donation Information Sheet	48
Media Release: Suggesting a Story	49
Section Seven: Evaluation	
The Importance of Evaluating School Meal and School Nutrition Progr	
Menu Evaluation Checklist 1	
Menu Evaluation Checklist 2	
Student Survey	53
Primary Student Survey	55
Adult Survey	56

Table of Contents (Cont.)

Adult Questionnaire	58
Visual Plate Waste Survey	59
Section Eight: Promising Practices	
Promising Practices	60
Strategies for Safeguarding Student Dignity	
Making Healthy Foods Appealing	
Using BC Grown Foods	64
Why Buy BC Grown Foods	64
Farmers' Markets	64
If Resources Are Limited	65
Section Nine: Related Resources	
Action Schools! BC	67
BC Ministry of Education Core Anaphylaxis Resource	
Bake Better Bites: Recipes and Tips for Healthier Baked Goods	
Brand Name Food List British Columbia	
Breakfast for Learning	
Canadian Food Inspection Agency	
CommunityLINK	
Dietitians of Canada	
Dietitian Services at HealthLink BC	69
EatSmart BC	69
Farm to School Salad Bar Initiative	69
FOODSAFE Training	69
Guidelines for Food and Beverage Sales in BC Schools	69
Healthy Eating at School Website	70
Healthy Schools Branch: Ministry of Education & Ministry of Healthy Livi	ng and Sport 70
School Fruit and Vegetable Nutritional Program	70
Tips & Recipes for Quantity Cooking	
Waste Management and Sustainability	71
Section Ten: References	
References to Works Cited	72
Section Eleven: Appendices	
Appendix One: BC Health Authorities	75
Appendix Two: Eating Well with Canada's Food Guide, First Nations, Inui	

Acknowledgements

The School Meal and School Nutrition Program Handbook has been jointly developed by the Ministry of Education and the Ministry of Healthy Living and Sport. These ministries gratefully wish to acknowledge the many organizations and individuals that have assisted in the development of this resource, including:

Bill Abley, Principal, School District No. 73 (Kamloops/Thompson)

Betina Ali, Community Program Development Officer, School District No. 40 (New Westminster)

Phillip Barron, Principal, School District No. 82 (Coast Mountains)

Stacy Bestard, School Meal Coordinator, School District No. 68 (Nanaimo-Ladysmith)

Karen Birkenhead, School Food Guidelines Dietitian, Dietitians of Canada

Julie Bond, School Meal Coordinator, School District No. 79 (Cowichan Valley)

Linda Boyd, Community Nutritionist, Interior Health Authority

Brenda Burroughs, District Principal, School District No. 39 (Vancouver)

Filomena Distasio, School Meal Coordinator, School District No. 39 (Vancouver)

Estelle Dufresne, Registered Dietitian, Dietitians of Canada

Carol Graff, School Meal Program Dietitian, School District No. 61 (Greater Victoria)

Marilyn Hogg, Assistant Superintendent, School District No. 73 (Kamloops/Thompson)

Jesse Hyder, CommunityLink Coordinator, School District No. 61 (Greater Victoria)

Bill Lawrence, Principal, School District No. 58 (Nicola-Similkameen)

Denis Lessard, Principal, School District No. 28 (Quesnel)

Cynthia Lindell, Principal, School District No. 6 (Rocky Mountain)

Carrie Locke, Special Projects Coordinator, Breakfast for Learning (Vancouver)

Roberta Kubik, Principal, School District No. 62 (Sooke)

Melanie Kurrein, Citywide Nutritionist, Vancouver Coastal Health

Sandra Matthews, District Facilitator, School District No. 61 (Greater Victoria)

Bob Minosky, Director of Student Support Services, School District No. 20 (Kootenay-Columbia)

Lorna Newman, Director, Student Support Services, School District No. 79 (Cowichan Valley)

Trudy Normand, Meal Program Coordinator, School District No. 57 (Prince George)

Julie Pearce, Assistant Superintendent, School District No. 43 (Coquitlam)

Kathy Romses, Community Nutritionist, Vancouver Coastal Health

Charlene Seguin, Assistant Superintendent, School District No. 91 (Nechako Lakes)

Loraina Stephen, Community Nutritionist, Northern Health Authority (Prince George)

Julie Stephenson, Food Services Manager, School District No. 36 (Surrey)

Scott Thomas, Vice Principal, School District No. 61 (Greater Victoria)

Silke Yardley, Principal, School District No. 83 (North Okanagan-Shuswap)

Janelle Zebedee, Healthy Schools Coordinator, School District No. 23 (Central Okanagan)

The Ministry of Education and the Ministry of Healthy Living and Sport wish to specially thank School District No. 36 (Surrey), School District No. 40 (New Westminster), and School District No. 61 (Greater Victoria) for sharing materials that have been modified for use in this *Handbook*.

Commonly Used Abbreviations

Throughout the *School Meal and School Nutrition Program Handbook,* three documents are commonly referred to by abbreviated titles.

- 1. *Eating Well with Canada's Food Guide* (Health Canada, 2007) is commonly referred to as *Canada's Food Guide*.
- 2. The *Guidelines for Food and Beverage Sales in BC Schools* (Ministry of Education & Ministry of Health, 2007) is commonly referred to as the *Guidelines*.
- 3. This document, the *School Meal and School Nutrition Program Handbook* is commonly referred to as the *Handbook*.

About the *Handbook*

The School Meal and School Nutrition Program Handbook has been created to support school meal coordinators, school administrators, caterers, and others who are involved in providing healthy food and beverages at school to vulnerable students. The Handbook includes general operational information and resources relating to School Meal and School Nutrition Programs,

guidelines for serving healthy foods, sample menus, healthy substitutions and promising practices for feeding vulnerable students.

The Handbook replaces the guidelines for School Meal Programs that were contained within Investing in all our Children: A Handbook of Social Equity Programs (British Columbia Ministry of Education, Skills and Training, 1996).

The guidelines and nutrition information included within this resource are consistent with and are designed to support the *Guidelines* for Food and Beverage Sales in BC Schools.

The Ministries of Education and Health (renamed the Ministry of Healthy Living and Sport) developed the *Guidelines* in 2005 in recognition of the benefits of healthy eating, including the principles that:

- good nutrition is important for healthy growth and development in childhood and can reduce the risk of health problems in later years;
- healthy children are better learners; and
- schools can directly influence students' health.

The *Guidelines* apply to all vending machines, school stores, cafeterias and fundraising sales of food and beverages in the school setting. The *Guidelines* apply to School Meal and School Nutrition Programs selling food to students, even if the food is sold at a reduced or "pay-what-you-can" rate.

School Meal and School Nutrition Programs

The purpose of School Meal and School Nutrition Programs is to support the health and academic and social functioning of socioeconomically vulnerable students.

Within Canada, there is no universally accepted definition of poverty. Various measures provide insight into the situation of students who may be socioeconomically vulnerable. One indicator is Statistics Canada's Low Income after Tax measure. By this measure, in 2006 in British Columbia, approximately 16 percent of youth under eighteen – about 140,000 children and youth – could be seen to be socioeconomically vulnerable.

School Meal and School Nutrition Programs may not be suitable for some children with food allergies. Please see Section Four: Food Safety.

The Ministry of Education provides annual funding for school districts to improve the educational performance of vulnerable students through the CommunityLINK (Learning Includes Nutrition and Knowledge) program. Most school districts use a portion of their CommunityLINK allocation to support School Meal and School Nutrition Programs. Many districts supplement CommunityLINK funding through partnerships with external agencies and organizations.

A number of different programs fall under the general title of School Meal and School Nutrition Programs, including breakfast, lunch and snack programs.

By providing vulnerable students with access to nutritious foods, these programs contribute to:

- short-term and long-term cognitive ability;
- the growth and development of the body and mind;
- a healthy immune system;
- healthy energy levels;
- appropriate classroom behaviours; and
- social inclusion among peers.

¹ Source: Statistics Canada. (2008) *Income trends in Canada, 1976-2006,* 13F0022XIE (2020802).

² Source: BC Stats. (n.d.) *Population estimates custom age groups*. Retrieved March 17, 2009, from www.bcstats.gov.bc.ca/data/pop/pop/dynamic/PopulationStatistics/Query.asp?category=School&type=SD&topic=Estimates&agegrouptype=Custom

Science Supporting School Meal and School Nutrition Programs

Effective School Meal Programs have the potential to improve students' diet quality, academic and social functioning, and long term health.

Recent research emphasizes the importance of children's nutrition throughout the entire day as a means of improving cognitive ability. These findings support an approach to school nutrition programs that employ a range of strategies, including breakfast, lunch and snack programs.

Research also demonstrates that children who are not receiving adequate nutrition – the target population of School Meal and School Nutrition Programs – are "particularly susceptible to the moment-to-moment metabolic changes that impact upon cognitive ability and performance of the brain" (Sorhaindo & Feinstein, 2006, p. i).

The link between the provision of a healthy breakfast and students' health and development has been well established by research. It is widely accepted that eating a healthy breakfast improves students' concentration, attendance, cognitive functioning and academic performance, especially in undernourished populations (Rampersaud et al., 2005; Taras, 2005). School Breakfast Programs have also been found to improve students' time of arrival at school in the mornings (Grantham-McGregor, 2005).

In support of lunch and snack programs, keeping glucose levels at adequate levels throughout the day optimizes cognition (Sorhaindo & Feinstein, 2006). Furthermore, it has been shown that diet quality also impacts academic performance, which is important to children's future education attainment and, thus, their future income, socioeconomic status, and health

(Florence, Asbridge & Veugelers, 2008).

"When children go to school hungry or poorly nourished, their energy levels, memory, problem-solving skills, creativity, concentration and behaviour are all negatively impacted."

Nutrition status has also been associated with student behaviours such as concentration, attendance, and disruptive classroom behaviours. Numerous studies have shown a relationship between poor nutritional status and classroom behavioural issues and increased drop-out rates from school (Grantham-McGregor & Olney, 2006). Relieving hunger through a School Meal or School Nutrition Program may improve students' attention and decrease disruptive behaviour. However, if the school meal is of poor quality, irregularly delivered, and in insufficient portions, this mechanism would not be expected to work (Grantham-McGregor & Olney, 2006).

In addition, dietary adequacy and variety were identified as specific aspects of diet quality important to academic performance, which highlights the value of eating a diverse selection of foods in order to meet the recommended number of servings from each of the four food groups from *Canada's Food Guide* (Florence, Asbridge & Veugelers, 2008).

The association between nutrition and long term health and development is well known. Eating a healthy diet provides the nutrients that contribute to the development of strong bones, blood, muscles and teeth. Nutrition also plays an important role in the ability to fight illness and disease. Children who eat a healthy diet and who engage in exercise are at decreased risk of developing chronic degenerative diseases, such as cardiovascular disease, type 2 diabetes, cancer, obesity, and osteoporosis (Nicklas & Hayes, 2008). A healthy diet provides energy to participate in playful physical activities and to interact with peers, both of which are important for overall student health and wellness.

Guiding Principles for School Meal and School Nutrition Programs

In addition to the nutritional criteria of the *Guidelines for Food and Beverage Sales in BC Schools*, School Meal and School Nutrition Programs in BC should be run in accordance with the following principles.³

Healthy Eating: Programs will provide a variety of healthy foods and beverages. Lunch Programs, and Breakfast Programs whenever possible, will support students' academic and social functioning, growth, and development by providing one-third of the recommended number of *Canada's Food Guide* servings per day for specific age groups.

Food Safety: Programs must ensure that food and beverages are prepared using safe food handling practices in accordance with the *BC Health Act Food Premises Regulation*.⁴

Respect for Students and Families: Programs will provide nutrition supports to students in a manner that respects the dignity of students and families and does not expose them to stigmatization.

Respect for School Diversity: Programs will provide food in culturally sensitive ways. Programs will endeavour to provide menus that are reflective of the Canadian mosaic of cultures and foods.

³ These principles were developed through discussions with representatives from the Ministry of Education, the Ministry of Healthy Living and Sport, Dietitians, School Meal Coordinators, School District CommunityLINK administrators and School Administrators.

⁴ To view the complete *Health Act Food Premises Regulation,* please visit: www.bclaws.ca.

Cost-Effectiveness: Programs will meet the Province's nutrition standards by providing high-quality food to students in as cost-effective a manner as possible.

Partnerships: Wherever possible and appropriate, school districts will seek to support and augment programs through partnerships with organizations, agencies, and individuals.

Food Security: Programs will contribute to food security in British Columbia by increasing students' access to healthy foods and, where possible, by offering locally grown foods; in this *Handbook*, food security is defined as "a situation in which all community residents obtain a safe, culturally acceptable, nutritionally adequate diet through a sustainable food system that maximizes community self-reliance and social justice" (Hamm & Bellows, 2003).

Food Experience: Programs will endeavour to provide students with sufficient time and space necessary for social interaction and communication while eating meals with their peers. This will be accomplished in a manner that is respectful to student dignity and does not expose them to stigmatization.

Education: Wherever possible, programs will provide embedded and informal opportunities for the education of food providers and students concerning nutrition and food preparation.

Recognizing Hunger in Schools⁵

The connection between hunger and low socioeconomic status is well understood. There are additional reasons why children might come to school hungry, for example, lengthy travel times to and from school,

⁵ Adapted with permission from *Healthy Eating School Resources Manual* (Newfoundland and Labrador). Retrieved April 8, 2009, from

http://web.wnlsd.ca/student_health/Eating%20Healthy/FINAL%20HealthyEatingSchoolResource%20NOV.%202,% 202006.pdf.

parents' busy schedules, students' body image concerns, or lack of nutrition knowledge.

Because hunger impacts children in different ways, it can be difficult to recognize signs that a child may be experiencing hunger. Some things to look for are:

- aggressive behaviour;
- elevated anxiety levels;
- increased irritability;
- depression;
- difficulty concentrating;
- chronic health problems;
- stealing;
- short attention span;
- hyperactivity;
- impulsive decisionmaking; and
- anti-social behaviour.

Considerations for Approaching Potentially Hungry Students

Approaching a student whom a school staff member suspects may be hungry requires sensitivity and may best be accomplished through an informal interaction with a trusted staff member. Another effective strategy is to promote the School Meal and School Nutrition Program to all students and families in a newsletter or other means of communication. Section Six of this *Handbook* contains some sample communications that may be useful.

Canada's Food Guide and the Guidelines for Food and Beverage Sales in BC Schools

This section of the *Handbook* begins by reviewing the basic nutritional information presented in *Eating Well with Canada's Food Guide* (*Canada's Food Guide*), including the four food groups that form the building blocks for healthy eating. These food groups provide endless healthy possibilities and nutritious combinations!

The *Handbook* then proceeds to present nutrition standards for implementation by School Meal and School Nutrition Programs. These standards are consistent with the *Guidelines for Food and Beverage Sales in BC Schools* (*Guidelines*) and use the "Choose Most/Choose Sometimes" system to help schools select the healthiest foods from the four food groups.

Essential Nutrition Resources

While there are many useful resources to help School Meal and School Nutrition Programs provide healthy meals and snacks for students, two documents are especially important.

- 1 Eating Well with Canada's Food Guide, produced by Health Canada, provides the basic principles of good nutrition. Canada's Food Guide, based on key principles of healthy eating, supports daily healthy food choices. Canada's Food Guide is not a prescriptive meal plan, but rather a guide to choosing a variety of foods from the four food groups to ensure daily consumption of all the nutrients needed for good health.
 - Canada's Food Guide can be found online at: www.hc-sc.gc.ca/fn-an/food-guide-aliment/index-eng.php A version of the food guide produced specifically for Aboriginal peoples has been included in Appendix Two of this Handbook.
- 2 The *Guidelines for Food and Beverage Sales in BC Schools* provides minimum nutrition standards that apply to all vending machines, school stores, cafeterias and fundraising sales of food and beverages in BC schools. The *Guidelines* use a "Choose Most/Choose Sometimes" system to categorize foods based on their nutritional value. The goal of the *Guidelines* is to improve the choices offered within the school setting to make the healthiest choice the easiest choice for BC students. Implementation of the *Guidelines* was mandated in all BC schools in September 2008.

The *Guidelines* was developed by British Columbia's Ministries of Education and Health (renamed the Ministry of Healthy Living and Sport). The document can be found online at: www.bced.gov.bc.ca/health/guidelines-sales.pdf

Fundamentals of Good Nutrition: Canada's Food Guide

Canada's Food Guide is the country's best resource for helping people to make healthy food choices every day. At home and in school, use the familiar rainbow guide to create healthy menus for breakfast, lunch, dinner and snacks.

Focus on the Four Food Groups

- **1. Vegetables and Fruit:** Including a variety of fresh, frozen, canned or dried vegetables and fruits ensures School Meal and School Nutrition Programs provide key nutrients, such as fibre, vitamin A, vitamin C, folate, iron and magnesium. *Canada's Food Guide* recommends choosing at least one dark green and one orange vegetable each day and choosing vegetables and fruit more often than juice.
- **2. Grain Products:** Including whole grains in School Meal and School Nutrition Programs provides fibre, energy, iron and some B vitamins. Dietary fibre is important for keeping bowels regular and for possibly helping to prevent certain types of cancer. To ensure that students meet the recommendation in *Canada's Food Guide* that whole grains make up at least half of all grain products eaten each day, it is important for school meals to provide whole grains as often as possible. Some suggested whole grains that students may enjoy are barley, brown rice, oats, whole wheat breads, or quinoa. It is also important to include grain products that are lower in fat, sugar and salt.
- **3. Milk and Alternatives:** Offering milk products as part of School Meal and School Nutrition Programs provides children with the calcium and vitamin D that are important for bone health. Milk products such as lower fat white or chocolate milk, yogurt, and cheese are easy recess and meal choices to offer at school. Fortified soy beverages can replace milk if desired. Offer milk and yogurt with a fat content of 2% or less milk fat (MF).
- **4. Meat and Alternatives:** Including lean meats, poultry and fish, as well as beans, lentils and tofu in School Meal and School Nutrition Programs

The Basis for Canada's Food Guide

The following five core guidelines are the key messages for healthy Canadians over two years of age:

- 1. Enjoy a variety of foods from the four food groups.
- 2. Emphasize vegetables, fruit, breads, cereals and other whole grain products.
- 3. Choose lower-fat dairy products, leaner meats and foods prepared with less fat and less salt.
- 4. Achieve and maintain a healthy body weight by enjoying regular physical activity and healthy eating.
- 5. Drink water regularly.

provides students with protein for the growth and maintenance of body tissues. This food

group is also a source of B vitamins, folate, iron and other important minerals. Limit the use of processed meats such as salami, bologna, pepperoni and wieners, which are high in fat and salt. *Canada's Food Guide* recommends choosing meat alternatives such as beans, lentils and tofu often, as well as eating two servings of fish each week. School Meal and School Nutrition Programs should aim to offer vegetarian options twice a week and fish at least once a week.

In support of Canada's Food Guide's recommendation to regularly consume fish, Health Canada provides advice relating to which species of fish to avoid due to high levels of mercury contamination. For more information, visit the Health Canada website: www.hc-sc.gc.ca/.

Recently there has been concern over the environmental sustainability of certain species of fish. Various organizations produce lists of species of fish that are environmentally sustainable; these lists can be found through an Internet search.

Oils and Fats: Limit the use of saturated fat (found in butter, ghee, lard, deli meats, bacon and sausages) and trans fat (found in processed foods, cookies, cakes, deep fried foods and hydrogenated margarine). Include a small amount (2 to 3 Tbsp) of unsaturated fat (found in vegetable oils, nuts and seeds) each day.

Other Foods: Some foods do not fit into any of the four food groups and tend to be high in fat, sugar and/or salt. For example, candies, soft drinks, fruit and flavoured drinks, sports and energy drinks, cakes and pastries, doughnuts, ice cream and frozen desserts, potato chips, nachos and other salty snacks have little nutritional value and can fill up children's stomachs, leaving less room for more nutritious choices. In this *Handbook* and in the *Guidelines*, these foods are classified as "Not to be Served" and are an ineffective use of a program's resources.

⁶ For tips on preparing meat and alternatives with little added fat or salt, please refer to Dietitians of Canada. (2009) *Tips and recipes for quantity cooking: Nourishing minds and bodies,* available on the Healthy Eating at School web site: www.healthyeatingatschool.ca.

Canada's Food Guide Recommended Servings per Day⁷

		Children	1		ens	l [- 1	alts	
Age in Years Sex	2-3 6	4-8 ins and 80	9-13 Dys		-18 Males	1	Males	Females	
Vegetables and Fruit	4	5	6	7	8	7-8	8-10	7	7
Grain Products	3	4	6	6	7	6-7	8	6	7
Milk and ' Alternatives	2	2	3-4	3-4	3-4	2	2	3	3
Meat and Alternatives	1	1	1-2	2	3	2	3	2	3

⁷ Source: Health Canada. (2007) *Eating well with Canada's food guide*. Reproduced with the permission of the Minister of Public Works and Government Services Canada, 2009.

What is One Canada's Food Guide Serving?8

Recommended Number of Servings per School Meal

School Meal and School Nutrition Programs should adhere to the following guidelines regarding the number of *Canada's Food Guide* servings they provide.

Lunch programs must provide 1/3 of the age-specific recommended number of *Canada's Food Guide* servings per day for all four food groups (see table). Breakfast programs, whenever possible, will provide 1/3 of the age-specific recommended number of *Canada's Food Guide* servings per day for three of the four food groups (see table).

8

⁸ Source: Health Canada. (2007) *Eating well with Canada's food guide*. Reproduced with the permission of the Minister of Public Works and Government Services Canada, 2009.

The table below shows the number of *Canada's Food Guide* servings required to meet 1/3 of the recommended number of servings per day for specific age ranges. Use the table to help determine appropriate portions for School Meal and School Nutrition Programs.

Meeting the 1/3 Recommendation

Food Group Servings							
Age Vegetables and Grain Products Milk and Meat and Fruit Alternatives Alternatives							
4-8 years	2	1 ½	½ - 1	1/3			
9-13 years	2	2	1 – 1 ½	1/3 - 1			
14-18 years	2 ½	2	1-1½	³⁄4 - 1			

BC's Guidelines: Choose Most/Choose Sometimes System

Serving foods from each of *Canada's Food Guide*'s four food groups ensures students are provided with a balanced diet with plenty of variety. Sometimes it can be difficult to decide which foods within the food groups are the healthiest choices. The *Guidelines for Food and Beverage Sales in BC Schools* uses a "Choose Most/Choose Sometimes" system to support the selection of healthier food choices from within each food group.

Choose Most / Choose Sometimes Explained

Choose Most / Choose Sometimes Explained					
✓✓ Choose Most	✓ Choose Sometimes	Not to be Served			
 Must account for at least 50% of the options provided Tend to be the highest in nutrients Tend to be the lowest in added fat and/or sugar and/or salt Are found within one of the four food groups of Canada's Food Guide 	 Can account for up to 50% of the options provided Tend to be good sources of nutrients, but also moderately salted, sweetened or processed Are found within one of the four food groups of Canada's Food Guide 	 May not be served in School Meal and School Nutrition Programs Tend to be poor sources of nutrients, and also high in sugar, fat and/or sugar relative to other ingredients Tend to be highly processed foods 			

[&]quot;Choose Most" foods, designated with a double checkmark, provide the highest nutrient value to students and must be served at least fifty percent of the time.

[&]quot;Choose Sometimes" foods, designated with a single checkmark, provide good nutrient value to students and may be served up to fifty percent of the time.

[&]quot;Not to be Served" foods provide poor nutrient value and may not be served to students in schools.

Food Categories for Meal Planning

To help you plan menu options, the *School Meal and School Nutrition Program Handbook* presents foods in the following ten categories:

- 1. vegetables and fruit (foods and beverages);
- 2. grains products;
- 3. milk and alternatives (foods and beverages);
- 4. meat and alternatives;
- 5. mixed entrée foods (includes stews, stir fries, curries, pasta sauces);
- 6. sandwiches;
- 7. pizza;
- 8. soups;
- 9. baked goods and desserts; and
- 10. condiments and add-ins.

Helpful Resource

This symbol refers you to the *Tips and Recipes for Quantity Cooking*⁹ resource for recipes or tips on how to make recipes healthier.

Due to the variability of ingredients in prepared foods, it is sometimes difficult to predetermine which choice category (for example, Choose Most or Choose Sometimes) the food product will fit into. The following tables should be viewed as generally representative of appropriate categorization of prepared foods, but ingredients may affect categorization.

⁹ Dietitians of Canada. (2009) *Tips and recipes for quantity cooking: Nourishing minds and bodies*, available on the Healthy Eating at School web site: www.healthyeatingatschool.ca.

Planning Meals with Vegetables and Fruit

When Choosing	√√ Choose Most	✓ Choose	Not to be
	111030		Jerveu
 Choose fresh, local vegetables and fruit that are in season whenever possible; frozen, canned and dried vegetables and fruit can also be used when fresh choices are not available Choose beverages that say 100% juice Choose products that list a vegetable or fruit as the first or second ingredient, not including water Choose items that say "low in fat," "low in saturated fat," "lower in salt," or "source of fibre" Dried fruits (e.g. raisins, 100% leathers) stick to teeth and are best eaten as part of meals Choose items that do not contain artificial sweeteners Refer to the Brand Name Food List www.brandnamefoodlist.ca to learn about brands that meet the Choose Most or Choose Sometimes criteria 	✓✓ Choose Most ✓✓ Fresh or frozen vegetables or fruit; raw or cooked, very lightly seasoned/dressed ✓✓ Canned vegetables or fruits (in water or juice) ✓✓ Vegetables, stir fried with little or no added fat or salt ✓✓ Applesauce/fruit blends (no sugar added) ✓✓ Salad (tossed, coleslaw, any fruit or vegetable), low fat dressing ✓✓ Potato, baked, boiled, or mashed with little or no added fat ✓✓ Sweet potato, baked ✓✓ Some frozen fruit bars made with puréed fruit	✓ Choose Sometimes ✓ Most fresh or frozen vegetables and fruit; raw or cooked, moderately seasoned / dressed ✓ Canned vegetables (in broth) and fruit (in light syrup) ✓ Applesauce/fruit blends (with sugar added) ✓ Vegetable soup, canned ✓ Vegetables in cream sauces ✓ Oven-prepared french fries ✓ Some jarred salsa (if less than 150 mg of sodium per serving consider as Choose Most) ✓ 100% juice, may be from concentrate (fruit, vegetable [<200 mg sodium], or combination) ✓ Most fruit smoothies (made from Choose Most and	X Most fries (deep fried) X Most fruit gummies X Most potato / vegetable chips X Some fruit chips X Coated / breaded and deep fried vegetables X Banana chips X "Fruit" drinks/ades, cocktails, beverages and punches X Fruit jelly desserts
	✓✓ 100% dried fruit or vegetable / leathers / bars (with	Choose Sometimes ingredients)	
	no sugar added)	✓ Some potato/vegetable chips, very lightly salted, baked	

Planning Meals with Grain Products (Breads, Pastas, etc.)

When Choosing	√√ Choose	✓ Choose	Not to be
	Most	Sometimes	Served
 Choose items that list whole grains as the first or second ingredient Choose items that say "low in fat," "low in saturated fat," "trans fat free," "lower in salt," or "source of fibre" Choose and prepare foods that contain healthy fats. Check the ingredient list of prepared foods for unsaturated vegetable oils, such as corn, canola, sunflower, safflower, soybean, peanut, and olive oils. Limit the use of saturated oils, such as palm and coconut oils, and hydrogenated oils that contain trans fat. Choose items that do not contain artificial sweeteners Refer to the Brand Name Food List www.brandnamefoodlist.ca to learn about brands that meet the Choose Most or Choose Sometimes criteria 	✓✓ Whole grain (e.g. oats, corn, rye, rice) or whole wheat breads, buns, rolls, bagels, English muffins, pita bread, tortilla, pancakes, waffles, bannock, chapatti, roti, naan, pizza dough ✓✓ Unsweetened, whole grain cereals; cereals with fibre (≥ 2 g), fruit or nuts ✓✓ Lower fat whole grain or whole wheat crackers, breadsticks and flatbreads ✓✓ Whole wheat pasta ✓✓ Brown or wild rice ✓✓ Barley, bulgur or other whole grains ✓✓ Lower fat muffins and loaves made with whole wheat flour, bran and fruits/vegetables	✓ 60% whole grain, enriched breads, buns, bagels, tortillas, English muffins, pancakes, waffles, pita bread, pizza dough ✓ White or flavoured (e.g. spinach, tomato), enriched pasta ✓ White rice or rice noodles ✓ Cereals made with whole grains with some added sugar (< 16 g sugar) ✓ Non-whole grain crackers ✓ Noodle or rice soups with vegetables ✓ Couscous ✓ Cereal bars from whole grain or fruit base ✓ Plain granola bars ✓ Baked grain-based chips (corn, wheat, rice, popcorn) ✓ Some pasta salads with little dressing ✓ Bagel or pita chips (lower fat, plain or seasoned, unsalted) ✓ Melba toast or white bread sticks ✓ Corn bread	X Commercial pancakes, biscuits, etc. X Most loaves, muffins, cakes, cookies, squares, doughnuts, pastries, danishes, and croissants X Sugary cereals X Seasoned noodle or rice mixes X Most salty grain and corn snacks, especially if deep fried (wheat chips, tortilla chips, popcorn, cheesies, etc.) X Granola bars, dipped

Planning Meals with Milk and Alternatives

Planning Meals with Meat and Alternatives

When Choosing	√√ Choose Most	✓ Choose	Not to be Served
		Sometimes	
 Choose lean or extra lean meats, poultry and fish Choose meat alternatives such as lentils, beans, and tofu Choose items that list meat or meat alternative as the first or second ingredient (excluding nuts and seeds) Refer to the Brand Name Food List www.brandnamefoodlist.ca to learn about brands that meet the Choose Most or Choose Sometimes criteria 	✓✓ Choose Most ✓✓ Beef, pork, lamb, chicken or turkey (skinless), lean: baked, grilled, roasted, or stir fried ✓✓ Fish, seafood, fresh: baked or grilled ✓✓ Salmon or tuna, canned in water/broth ✓✓ Beef, ground, lean ✓✓ Hamburger patty (lean meat) ✓✓ Low sodium chicken salads ✓✓ Lean, low sodium wieners	✓ Meat, fish, poultry: breaded and baked ✓ Lean, low sodium pre-sliced meats (e.g. ham, roast beef, chicken, turkey) ✓ Some marinated meats or poultry ✓ Fish canned in oil ✓ Some chicken or tuna salads, lightly seasoned ✓ Beef, ground, regular ✓ Some jerky, lightly seasoned ✓ Lean	X Many products deep fried in hydrogenated or partially hydrogenated oils or in vegetable shortening X Most wieners, sausages, smokies, bratwurst X Some heavily seasoned chicken or tuna salads X Most jerky X Many cold cuts and deli meats (deli chicken, deli beef, pepperoni, bologna, salami, etc) if high in
	✓✓ Eggs, poached, hard boiled/scrambled, some egg salads ✓✓ Vegetarian or soy/tofu/lentil burgers ✓✓ Dalh ✓✓ Falafel ✓✓ Tofu ✓✓ Legumes (dried peas, beans, lentils) cooked or canned ✓✓ Hummus, bean dip ✓✓ Most legume salads, low sodium	pepperoni/chicken sticks ✓ Lean wieners, sausages ✓ Eggs, fried or devilled	x Chicken/fish/meat - breaded and fried X Fattier pepperoni/chicken sticks

Planning Meals with Mixed Entrée Foods

1	When Choosing	√√ Choose Most	√ Choose	Not to be
			Sometimes	Served
•	Choose entrées that contain at least 1/3 of a food guide serving from at least 3 food guide food groups (a vegetable/fruit must be one of these)	✓✓ Hamburgers made with lean or extra lean beef on a whole wheat bun ✓✓ Lower sodium stews, chillies, curries – if served with a grain food	✓ Some meat pot pies ✓ Most stews served without a grain food	X Most meat pot pies with pastry topping X Stir fries if
•	Choose ingredients that meet the Choose Most or Choose Sometimes criteria	✓✓ Some stir fries served on whole grain rice, if sauce is lower in sodium ✓✓ Pilaf (with vegetables) and meat/fish/poultry	✓ Most sushi ✓ Pilaf, rice and meat (without vegetables)	made with salty sauces X Sausage vegetable rolls
•	If serving a frozen entrée (e.g. lasagne), refer to the Brand Name Food List www.brandnamefoodlist.ca to learn about brands that meet the Choose	✓✓ Most whole wheat pasta with vegetable based sauce (may have meat) ✓✓ Burritos (bean or meat) ✓✓ Soft whole wheat tacos filled with	✓ Some pasta with milk based sauce✓ Some curries, moderately salted	X Some pasta with cream based sauce X Most frozen entrees
•	Most or Choose Sometimes criteria Refer to the Sensational Substitutions section on pages 38-39 for tips on	Choose Most ingredients ✓ ✓ Falafel in whole wheat pita with tomatoes and tzatziki ✓ ✓ Some low sodium frozen entrées	 ✓ Hard tacos with meat or bean filling ✓ Enriched white 	unless lower in sodium X Egg rolls
	decreasing fat, sugar and sodium in standard recipes.	✓✓ Whole wheat pasta salad with vegetables ✓✓ Whole wheat macaroni and cheese	macaroni and cheese ✓ Sloppy Joes ✓ Some frozen	
		 ✓ Whole wheat pasta dishes or casseroles made with tomato sauce and/or vegetables ✓ ✓ Cabbage rolls 	pasta and sauces (tomato based) ✓ Lasagne made with white, enriched noodles	
		✓ ✓ Souvlaki, tzatziki (yogurt, cucumber, and herb dip) and whole wheat pita ✓ ✓ Shepherd's pie	Cilicieu nooules	
		✓ ✓ Frittata ✓ ✓ Fajitas on whole wheat tortillas		

Planning Meals with Sandwiches

When Choosing	✓✓ Choose Most	✓ Choose Sometimes		Not to be Served
Choose ingredients that meet the Choose Most or Choose Sometimes criteria Include ingredients from at least three of the four food groups in Canada's Food Guide to meet the Choose Most criteria Offer alternatives to bread: whole wheat tortillas, pitas, roti, buns Offer vegetarian protein choices often: egg, hummus, chickpea curry, cheese Refer to the brand Name Food List www.brandnamefoodlist.ca to learn about ingredient brands that meet the Choose Most or Choose Sometimes criteria	✓✓ Whole grains — breads, pitas, tortillas, roti, buns, bagels ✓✓ Lean roasted meats — turkey, chicken, beef ✓✓ Vegetables — deeply coloured (e.g. dark green lettuce, red tomatoes) ✓✓ Cheese — most regular and light (30% MF) ✓✓ Canned fish in water/broth ✓✓ Some chicken or egg salads if lower in sodium (< 375 mg)	✓ 60% whole grain or enriched breads, buns, bagels, tortillas, pitas ✓ Some deli meats if lower in sodium (< 451 g) ✓ Fish canned in oil ✓ Some chicken or tuna salads, lightly seasoned	x	Sandwiches made with white flour bread, buns, bagels, tortillas, pitas Most sandwiches made with meats that have been processed, cured, or smoked

Planning Meals with Pizza

When Choosing	√√ Choose Most	✓ Choose Sometimes	Not to be Served
 Choose ingredients that meet the Choose Most or Choose Sometimes criteria Include ingredients from at least three of the four food groups in Canada's Food Guide Choose whole wheat or 50% whole wheat crusts Use two or more vegetable or fruit toppings If using frozen pizza or buying from a franchise, refer to the Brand Name Food List www.brandnamefoodlist.ca to learn about brands and flavours that meet the Choose Most or Choose Sometimes criteria 	✓✓ Whole wheat crust ✓✓ Vegetable and fruit toppings (mushrooms, tomato, onion, broccoli, spinach, bell peppers, pineapple) ✓✓ Low sodium tomato sauce ✓✓ Cheese – most regular and light (≤ 30% MF) ✓✓ Lean, roasted meats – turkey, chicken, beef ✓✓ Tofu ✓✓ Pizza buns on whole wheat English muffins, with lots of vegetables	✓ 50% whole wheat crust ✓ Some deli meats if lower in sodium (<451 g) ✓ Pizza bagels ✓ Baked pizza pockets, pizza pretzels	X Pastry based pizza pockets X Pizzas with double cheese X "Meat Lovers" Pizzas with deli or processed meats

Planning Meals with Soups

When Choosing	√√ Choose	✓ Choose	Not to be
	Most	Sometimes	Served
 Choose ingredients that meet the Choose Most or Choose Sometimes criteria Choose homemade stock or a reduced sodium commercial base Choose herbs and spices for flavouring If using commercially prepared soup, refer to the Brand Name Food List www.brandnamefoodlist.ca to learn about brands that meet the Choose Most or Choose Sometimes criteria 	✓✓ Vegetables, legumes, lean meat, whole grains ✓✓ Low sodium soup base ✓✓ 1% or 2% milk for cream soups ✓✓ Some low-sodium canned or instant soups made with meat or beans/lentils ✓✓ Vegetable-based chowders made with milk ✓✓ Fish chowder made with milk	✓ Some soups without meat, or beans/lentils ✓ Some low-sodium canned or instant soups	X Instant soups, plain or flavoured (eg. noodle soup cups and dried noodle packages) X Regular canned soups, broth or milk based

Planning Meals with Baked Goods and Desserts

When Choosing	√√ Choose Most	✓ Choose Sometimes	Not to be Served
 Choose whole grain products and sources of iron when possible Choose homemade whenever possible; limit added fat and sugar Choose ingredients that meet the Choose Most or Choose Sometimes criteria Refer to Tips and Recipes for Quantity Cooking: Nourishing Minds and Bodies www.healthyeatingatschool.ca for recipes and ideas for making recipes healthier 	✓✓ Quick breads, made with whole wheat flour, bran, and/or fruits and vegetables ✓✓ Applesauce, applesauce-fruit blends, unsweetened ✓✓ 100% frozen unsweetened fruit bars ✓✓ Frozen banana pops rolled in yogurt and granola ✓✓ Yogurt and fruit or yogurt	✓ Cookies, bars, loaves, muffins with modified recipes ✓ Most puddings/custards ✓ Small portions of some ice milks and frozen yogurts (e.g. single portion Dixie cups) ✓ Dessert tofus ✓ Fruit or vegetable- based loaves or breads (e.g. banana, zucchini) made with enriched flour	 X Cakes/cupcakes X Candy, chocolate bars X Pastries, donuts, pies X Popsicles X Sherbet X Milkshakes X Ice cream treats, with added candy, cookie pieces, etc.
Refer to Bake Better Bites www.healthyeatingatschool.ca which offers baked good recipes that meet the Guidelines	parfaits with lower fat granola	✓ Fig-filled cookies ✓ Graham crackers or digestive cookies ✓ Cookies made with oatmeal, dried fruit and preferably whole wheat flour ✓ Fruit crisps	

Planning Meals with Condiments and Add-Ins

✓✓ Choose Most /✓ Choose Sometimes When Choosing... Choose small amounts to Herbs and salt-free seasonings, such as garlic or pepper: no enhance the flavour of limit Choose Most or Choose Sometimes foods Soy sauce: 2 - 3 mL (1/2 tsp) Serve on the side whenever • Hot sauce: 5 – 10 mL (1-2 tsp) possible • Table salt: ¼ - ½ mL (pinch) Soft margarine, butter: 5 – 10 mL (1-2 tsp) Cream cheese or processed cheese spread: 5 – 15 mL (1 tsp – 1 tbsp) • Sour cream: 15 – 30 mL (1-2 tbsp) Cream: 5 - 15 mL (1 tsp - 1 tbsp)• Whipped cream: 15 – 30 mL (1-2 tbsp) • Spreads, dips, dressings: 5 – 10 mL (1-2 tsp) Ketchup, mustard, pickles, relishes, olives: 10 - 15 mL (2 tsp -1 tbsp) • Horseradish: 10 – 45 mL (2 tsp – 3 tbsp) Jarred salsa, sauerkraut: 10 – 30 mL (2 tsp – 2 tbsp) Croutons: 25 – 50 mL (1 ½ - 3 1/3) • Sugars/honey: 5 – 10 mL (1-2 tsp)

Healthy meals are ideally served plain, with few condiments and add-ins. However, small amounts of sugar and fat are fine to enhance flavour and increase students' acceptance and consumption of the food.

BC Trans Fat Regulation

The BC trans fat regulation restricts industrially produced trans fat and is part of B.C.'s new Public Health Act, Health Impediment Section and follows the recommendations of Health Canada's Trans Fat Task Force.

As of September 30, 2009, all BC food service establishments must meet the following three regulatory requirements for all food located on the premises of, used in preparation, served or offered for sale:

- 1. Documentation for food is kept on site and provided to the Environmental Health Officer upon request (ingredient lists, Nutrition Facts table or product specification sheet).
- 2. All soft spreadable margarine and oil meets the restriction of 2% trans fat or less of total fat content.
- 3. All other food meets the restriction of 5% trans fat or less of total fat content.

School Meal and School Nutrition Programs that meet the nutrition guidelines within the School Meal and School Nutrition Program *Handbook* will also be in compliance with the BC trans fat regulation.

In addition, schools must ensure that they are in compliance with the first regulatory requirement by having documentation for food on site.

Implementation support is available at: www.restricttransfat.ca or Dietitian Services at HealthLink BC (8-1-1).

Menu Planning Basics

Planning healthy and appealing menus with lots of variety can be challenging. Here are some helpful tips when planning a menu.

- Include choices from all four food groups for lunches and from at least three food groups for breakfasts:
 - o grain products,
 - vegetables and fruit,
 - o meat and alternatives, and
 - milk and alternatives.
- Plan to serve at least one vegetarian meal each week.
- Include a variety of different foods each week don't limit the menu to foods that children readily accept.
- Pair familiar foods with unfamiliar foods and favourite foods with not-so-favourite foods.
- Offer "new" foods in small portions at first.
- Include a beverage milk and water are healthy choices.
- Serve visually appealing meals by using foods of different colours and shapes.
- Use BC grown foods whenever possible (see page 64).

Menu Planning Resources Included in this Handbook

Resource	Page
Availability of BC Grown Vegetables and Fruit Chart	26
Two Week Sample Lunch Menu	27-28
One Week Sample Breakfast Menu	29
Two Week Sample Menu for Cold Bagged Lunch	30
Mix and Match Menu Suggestions	31
The Sandwich and Beyond	32
Baking Substitutions	33
Cooking Substitutions	34 - 35

Availability of BC Grown Vegetables and Fruit Chart

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Vegetables												
Beans												
Beets												
Broccoli												
Brussels Sprouts												
Cabbage												
Carrots												
Cauliflower												
Celery												
Corn												
Cucumbers												
Leeks												
Lettuce												
Onions												
Parsnips												
Peppers												
Potatoes												
Radishes												
Rhubarb												
Rutabagas												
Spinach												
Turnips												
Zucchini												
Fruit												
Apples												
Blackberries												
Blueberries												
Cherries												
Currants												
Gooseberries												
Pears												
Plums												
Prunes												
Raspberries												
Saskatoon Berries												
Strawberries												

Adapted with permission from Action Schools! BC. (n.d.) *Availability Chart of BC Grown Vegetables and Fruit*. Retrieved March 17, 2009, from

http://www.actionschoolsbc.ca/Images/Top%20Menu/Availability%20chart%20of%20BC%20Fruit%20-%20Aug09.pdf

Section Three: Menus & Cooking Tips

Two Week Sample Lunch Menu

Week One

	Monday	Tuesday	Wednesday	Thursday	Friday
Theme	Pizza	Burger	Stir Fry	Chilli/Stew/Curry	Wrap
Ingredients	Whole wheat pizza crust; tomato sauce; ham/turkey pepperoni/ shrimp; peppers, mushroom; pineapple; mozzarella cheese Seasonal raw veg. with dip or fruit (fresh, frozen or canned) White milk (optional)	Whole wheat bun; patty (beef/turkey/chicken/ salmon); tomato; lettuce Tossed green salad and vinaigrette White milk or yogurt	Sliced pork loin/chicken/ tofu; fresh or frozen mixed vegetables; teriyaki sauce; brown rice Fruit (fresh, frozen or canned) White milk	Lean ground turkey/ beef; kidney beans; onions; stewed tomatoes; frozen corn Whole wheat bun White milk or grated cheddar cheese	Whole wheat wrap; egg/ tuna/ chicken salad; shredded lettuce Seasonal raw veg. with dip or fruit (fresh, frozen or canned) White milk or yogurt
Number of Serv					
Ages 4-8	35-52 g pizza crust 1 oz. ham/turkey pepperoni/shrimp ¼ cup veg. on pizza ½ oz. cheese ½ cup veg. or fruit (or 1 piece fruit) 1 cup milk (optional)	½ bun 1 oz. patty 1 ½ cups tossed salad 1 cup milk or ½ – ¾ cup yogurt	1 oz. pork/chicken OR ¼ cup tofu ½ - ¾ cup cooked rice ¼ cups mixed veg. 1 piece fruit OR ½ cup chopped fruit 1 cup milk	1 oz. turkey/beef OR 1/3 cup kidney beans (or combination) 3/4 cup veg. (incl. tomatoes) 3/2 bun 1 cup milk or 1-1 3/2 oz. cheese	½ tortilla wrap 1 oz. (1/6 cup) tuna/chicken/egg salad ¾ cup veg. or fruit (or ¼ cup veg. & 1 piece fruit) 1 cup milk or ½ - ¾ cup yogurt
Ages 9-13	75 g pizza crust 1 ½ oz. ham/turkey pepperoni/shrimp ½ cup veg. on pizza 1 ½-2 oz. cheese ¾ cup veg. or fruit (or ¼ cup veg. and 1 piece fruit) 1 cup milk (optional	1 bun 1 1/2 oz. patty cups tossed salad 1 cup milk or ¾ -1 cup yogurt	1 ½ oz. pork/chicken OR 1/2 cup tofu 1 cup cooked rice ½ cup mixed veg. 1 piece fruit OR ½ cup chopped fruit 1 cup milk	1 ½ oz. turkey/beef OR ½ cup kidney beans (or combination) 1 cup veg. (incl. tomatoes) 1 bun 1 cup milk or 1 ½ -2 oz. cheese	1 tortilla wrap 1½ oz. (1/4 cup) tuna/chicken/egg salad 1 cup veg. or fruit (or ½ cup veg. & 1 piece fruit) 1 cup milk or ¾ - 1 cup yogurt
Ages 14-18	75 g pizza crust ½ oz. ham/turkey pepperoni/shrimp ½ cup veg. on pizza 1½-2 oz. cheese 1 cup veg. or fruit (or ½ cup veg. and 1 piece of fruit) 1 cup milk (optional)	1 bun ½ oz. patty 2 ½ cups tossed salad 1 cup milk or ¾ - 1 cup yogurt	2 ½ oz. pork/chicken OR ¾ cup tofu 1 cup rice ¾ cup mixed veg. 1 piece fruit OR ½ cup chopped fruit 1 cup milk	2 ½ oz. turkey/beef OR ¾ cup kidney beans (or combination) 1 ¼ cup veg. (incl. tomatoes) 1 bun 1 cup milk or 1 ½ -2 oz. cheese	1 tortilla wrap 2 ½ oz. (1/2 cup) tuna/chicken/egg salad 1 ¼ cup veg. or fruit (or ¾ cup veg. & 1 piece fruit) 1 cup milk or ¾ - 1 cup yogurt

Week Two

	Monday	Tuesday	Wednesday	Thursday	Friday
Theme	Sandwich	Pasta	Burrito	Hot Sandwich Melt	Hot Special
Ingredients	Whole wheat bread/bun/pita; roast turkey/chicken/beef/tuna or egg salad/cheese; lettuce; tomato; cucumber Seasonal raw veg. with dip or fruit	Pasta; tomato meat sauce (lean grnd. beef, tomato sauce, onions, mushrooms)	Whole wheat tortilla; lean ground beef/turkey/beans; cheese (optional); tomatoes; onion; green pepper; mushrooms	Whole wheat bagel/bun; tuna or chicken salad; melted cheese Seasonal raw veg. with dip White milk (optional)	e.g. Frittata, Baked Chicken Samosa, Mexican Sloppy Joes Tossed green salad with vinaigrette
	(fresh, frozen or canned) White milk or Yogurt (if not cheese sandwich)	White milk	Whole Fruit White milk or Yogurt (if no cheese in burrito)	Trince trimit (optional)	White milk
Number of S	ervings Required		cheese in barriery	I	
Ages 4-8	1 slice bread OR ½ bun/pita 1 oz. turkey/chicken/beef/tuna or egg salad OR 1-1 ½ oz. cheese ¼ cup lettuce/tomato/ cucumber ½ cup veg. or fruit (or 1 piece of fruit) 1 cup milk or ½ - ¾ cup yogurt (if not cheese sandwich)	 ½ - ¾ cup cooked pasta 1 oz. lean ground beef ¾ cup tomato sauce & veg. 1 cup milk 	½ tortilla 1 oz. beef/turkey OR ¼ cup beans 1 -1 ½ oz. cheese (optional) ¼ cup veg. in burrito 1 piece of fruit 1 cup milk or ½-3/4 cup yogurt (if no cheese)	½ bagel/bun 1 oz. (1/6 cup) tuna or chicken salad 1-1 ½ oz. cheese ¾ cup veg. 1 cup milk (optional)	1-1½ servings grain products 1/3-1 serving meat and alternatives 1½ cups tossed salad 1 cup milk
Ages 9-13	2 slices bread OR 1 bun/pita 1 ½ oz. turkey/chicken/beef/tuna or egg salad OR 1 ½ - 2 oz. cheese ¼ cup lettuce/tomato/ cucumber ¾ cup veg. or fruit (or ¼ cup veg. & 1 piece fruit) 1 cup milk or ¾ - 1 cup yogurt (if not cheese sandwich)	1 cup cooked pasta 1 ½ oz. lean ground beef 1 cup tomato sauce & veg. 1cup milk	1 tortilla 1 ½ oz. beef/turkey OR 1/2 cup beans 1 ½ -2 oz. cheese (optional) ½ cup veg. in burrito 1 piece of fruit 1 cup milk or ¾-1 cup yogurt (if no cheese)	1 bagel/bun 1 ½ oz. (1/4 cup) tuna or chicken salad 1 ½-2 oz. cheese 1 cup veg. 1 cup milk (optional)	2 servings grain products 3/4 - 1 serving meat and alternatives 2 cups tossed salad 1 cup milk
Ages 14-18	2 slices bread OR 1 bun/pita 2 ½ oz. turkey/chicken/ beef/tuna or egg salad OR 1 ½ -2 oz. cheese ¼ cup lettuce/tomato/ cucumber 1 cup veg. or fruit (or ½ cup veg. & 1 piece fruit) 1 cup milk or ¾ - 1 cup yogurt (if not cheese sandwich)	1 cup cooked pasta 2 ½ oz. lean ground beef 1 ¼ cup tomato sauce & veg. 1 cup milk	1 tortilla 2 ½ oz. beef/turkey OR ¾ cup beans 1 ½ -2 oz. cheese (optional) ¾ cup veg. in burrito 1 piece of fruit 1 cup milk or 3/4 -1 cup yogurt (if no cheese)	1 bagel/bun 2 ½ oz. (1/2 cup) tuna or chicken salad 1 1/2 -2 oz. cheese 1 ¼ cup veg.	2 servings grain products 1/3-1/2 serving meant and alternatives 2 ½ cups tossed salad 1 cup milk

Section Three: Menus & Cooking Tips

One Week Sample Breakfast Menu

	Monday	Tuesday	Wednesday	Thursday	Friday
Theme	Pancakes & Too Fruity Smoothies	Boiled or Poached Eggs with Toast	Hot Cereal	Breakfast Burrito	Continental
Ingredients	Pancake batter: whole wheat flour/sugar/salt/milk/baking power/egg/oil Syrup Soft tofu Yogurt Fruit (fresh, frozen or canned)	Eggs Whole wheat toast Fruit (fresh, frozen or canned)	Oatmeal/raisins Milk Fruit (fresh, frozen or canned)	Whole wheat tortillas Eggs or tofu, scrambled Cheese, grated Mixed veg. (onion, mushrooms, peppers, tomatoes) Fruit (fresh, frozen or canned) (optional)	Whole wheat English muffin Yogurt Fruit (fresh, frozen or canned)
Number of Se	ervings Required				
Ages 4-8	1 ½ medium pancakes 5 – 10 ml (1-2 tsp) syrup ¼ cup soft tofu ¾ cup yogurt 1 cup sliced fruit	1 egg 1 ½ pieces of toast 1 cup sliced fruit	1 ¼ cups cooked oatmeal ¼ cup raisins 1 cup milk 1 whole fruit	½ - 1 tortilla 1 egg OR ¼ cup tofu 1 – 1 ½ oz. cheese 1 cup mixed veg. OR ½ cup mixed veg. and ½ cup sliced fruit	½ - 1 English muffin¾ cup yogurt1 cup sliced fruit
Ages 9-13	2 medium pancakes 5 – 10 ml (1-2 tsp) syrup 1/3 – ¾ cup tofu ¾ - 1 cup yogurt 1 cup sliced fruit	1-2 eggs 2 pieces of toast 1 cup sliced fruit	1½ cups cooked oatmeal ¼ cup raisins 1 cup milk 1 whole fruit	1 tortilla 1-1 ½ eggs OR ½ cup tofu 1 ½ - 2 oz. cheese 1 cup mixed veg. OR ½ cup mixed veg. and ½ cup sliced fruit	1 English muffin 1 ½ cups yogurt 1 cup sliced fruit
Ages 14-18	2 medium pancakes 5 – 10 ml (1-2 tsp) syrup ¾ cup tofu ¾ - 1 cup yogurt 1 ¼ cup sliced fruit	2 eggs 2 pieces of toast 1 ¼ cups sliced fruit	1 ¼ cups cooked oatmeal ½ cup raisins 1 cup milk 1 whole fruit	1 tortilla 1 ½ eggs OR ¾ cup tofu 1 ½ - 2 oz. cheese 1 ¼ cup mixed veg. OR ¾ cup mixed veg. and ½ cup sliced fruit	1 English muffin 1 ½ cups yogurt 1 cup sliced fruit

Two Week Sample Menu for Cold Bagged Lunches

Week One

	Monday	Tuesday	Wednesday	Thursday	Friday
Theme	Sandwich	Continental	Hummus & Pita	Kabob	Wrap
Ingredients	Tuna salad on whole grain bread Mini cucumber Banana White milk	Hard boiled egg Banana applesauce Muffin Kiwi fruit White milk or yogurt	Hummus dip Whole wheat pita (or whole grain crackers) Carrot/celery sticks Apple Chocolate milk	Skewered marinated chunks of tofu, cheese fruit & veggie Oatmeal raisin muffin White milk or yogurt	Ham, apple, & cheese in a spinach wrap Cherry tomatoes White milk

Week Two

	Monday	Tuesday	Wednesday	Thursday	Friday
Theme	Sandwich	Continental	Stuffed Pita	Cheese & Crackers	Wrap
Ingredients	Egg salad on whole	Yogurt	Salmon salad, shredded	Cheese slices	Chicken/turkey, mango,
	grain bread	Pumpkin seeds	carrot & lettuce	Whole grain crackers	& spinach in a whole
	Pear	Carrot raisin muffin	Whole wheat pita	Pepper strips	wheat wrap
	Rutabaga sticks	Snow peas	Apple	Grapes	Carrot/celery sticks
	White milk	Orange sections	Chocolate milk	White milk or yogurt	White milk
		· ·		, 5	

Section Three: Menus & Cooking Tips

Mix and Match Menu – For Programs with Limited Kitchen Facilities

Create a menu by mixing and matching items from each of the four food groups. Include at least one item from each column.

Vegetables and Fruit 2 or more Canada's Foo (CFGS)	od Guide Servings	Grains 2 <i>CFGS</i>		Milk and Alternatives 1 or more CFGS	Meat and Alternatives ½ - 1 CFGS		
Green leafy lettuce	Peaches	Bread	Bread sticks	Milk, plain and flavoured	Bean dip e.g.	Tofu	
Fresh spinach	Apricots	Buns	Chapatti	Fortified soy beverage, plain and flavoured	hummus or black bean	Beans and lentils	
Broccoli trees	Apples	Tortillas	Roti	Yogurt	Refried beans	Ham	
Celery	Plums	Flat bread	Pancakes	Cheese	Falafel	Roast beef	
Cauliflower pieces	Berries	Pita bread	Waffles	Ricotta Cheese Smoothies	Hard cooked eggs	Turkey	
Radishes	Bananas	English muffins	Naan bread		Nuts and seeds	Tuna	
Pepper strips (yellow,	Kiwi	Muffins	Melba toast		Salmon	Chicken	
green, red, orange)	Pears	Rice cakes	Crackers				
Turnip or rutabaga sticks	Nectarines						
Field cucumbers	Orange quarters						
Zucchini sticks	Grapes						
Pod peas	Dried fruit						
Cabbage	Carrot sticks						
Cherry tomatoes							

The Sandwich and Beyond¹⁰

Sandwiches are an easy and nutritious staple for cold bagged lunches. Try using different types of bread (e.g. whole wheat pita bread, flat bread, or tortillas) and be creative with the fillings.

Fillings for Sandwiches, Tortilla or Lettuce Wraps, and Pita Pockets

- Hard cooked egg, chopped cucumber, onion
- Chicken chunks, sliced seedless grapes
- Turkey or marinated cooked tofu chunks, grated carrot, shredded lettuce
- Salmon or tuna or other cooked fish, red and green pepper slices
- Chopped ham, apple
- Hummus, vegetables
- Shredded cheese, sliced cucumber
- Cheese, lettuce, tomato
- Chicken or turkey chunks with mango

Hint: use a small amount of plain yogurt, mayonnaise or a mixture to moisten

Beyond the Sandwich

- Falafel, whole wheat pita, vegetables
- Pasta salad, milk, fruit
- Hard cooked egg, whole grain crackers, pepper strips
- Soft taco with bean dip, vegetables, yogurt
- Yogurt parfait: layer plain yogurt, fruit and granola or a high fibre cereal
- Cored apple filled with cheese chunks
- Finely grated cheese rolled into small balls
- Salad rolls
- Whole grain bread sticks with fresh tomato salsa and guacamole dips
- Hummus, bean or cottage cheese dip served with assorted veggies and pita bread triangles
- Muffins:
 - Banana bran muffin and cheese
 - Oatmeal carrot muffin and hard-boiled egg
 - Cornmeal muffin with BBQ chicken or chilli
 - Bran muffin with yogurt and veggie sticks

¹⁰ Adapted with permission from Community Nutritionists Council of BC – School Age Committee (January 2008) *Lunches to Go.* Retrieved April 8, 2009 from www.bced.gov.bc.ca/health/lunches_to_go.pdf.

Sensational Substitutions – Baking¹¹

Improve the nutritional value and lower the amount of fat, sugar, and salt

То	Instead of	Try
Boost fibre	250 mL white flour	 125 mL white flour plus 125 mL whole wheat or whole grain flour 175 mL white flour plus 50 mL ground flax seed Adding wheat bran or oatmeal to breads and muffins
	 125 mL fat e.g., oil, margarine, or butter 250 mL fat or or 	 50 mL mashed fruit plus 50 mL fat; use applesauce, apple butter, mashed banana, puréed pumpkin (using mashed fruit may reduce the baking time by 25%) 150 to 175 mL fat
Use Less Fat	eg., oil, margarine, or butter • 250 mL solid fat eg., margarine butter, or shortening in yeast breads	175 mL ricotta cheese plus 50 mL solid fat
	Double-crust pies	Single-crust pies, pies with graham cracker crumb crusts, fruit cobblers with crumb topping or phyllo pastry (15 mL fat to 3 sheets of phyllo)
	Whole Milk	Skim, 1% or evaporated skim milk, or plain low-fat calcium fortified soy beverage
	Cream	Milk, low-fat evaporated milk, or low-fat sour cream
Use Less Salt	 Using the amount called for 	Omitting the salt or using less
	• 250 mL Sugar	150 to 175 mL sugar; add cinnamon, vanilla, or almond extract
Use	250 mL Chocolate Chips	125 mL mini chocolate chips; 125 to 250 mL chopped nuts or chopped dried fruits such as cranberries, raisins, apricots, or cherries (or a combination)
Less Sugar	 Fruit canned in syrup 	Fruit canned in its own juice or water, or fresh fruit
	 Fruit yogurt 	Plain yogurt mixed with fresh fruit
	Frosting or icing	Sliced fresh fruit, puréed fruit, or light dusting of powdered or icing sugar
Boost	• 125 mL fat eg., oil, margarine, or butter	 50mL fat plus 50 mL pumpkin purée Adding raisins, dried apricots, pumpkin or sesame seeds, nuts, oatmeal, wheat germ
Iron	375 mL sugar in breads, muffins, cookies	 250 mL molasses and 175 mL sugar; add 2 mL of baking soda for each 250 mL molasses; omit baking powder or use half the amount. Molasses should not replace more than half of the sugar called for in a recipe

¹¹ This selection has been reproduced and modified with permission from a pre-publication draft; the to-be-published citation will be: Dietitians of Canada. (2009) *Tips and recipes for quantity cooking: Nourishing minds and bodies*, available on the Healthy Eating at School web site: www.healthyeatingatschool.ca.

Sensational Substitutions - Cooking¹²

Improve the nutritional value and lower the amount of fat, salt, and sugar

То	Instead of	Try
	Frying	Grilling, baking, roasting, broiling, or poaching
	Butter, margarine, or oil in the amount called for	 Less than the recipe calls for Replacing with cooking spray, water, or broth, or using a non-stick frying pan
	Fatty cuts of beef, pork, lamb, or sausage	 Lean cuts of meat such as "loin" or "round", and trimming visible fat Extra-lean ground meat, or draining off fat after browning lean or regular Fish, dried peas, beans, or lentils
	Cooking poultry with skin on	 Removing skin and excess fat and cooking in a moist medium, e.g., low-sodium broth Adding colour with paprika, herbs, or tomato sauce
	Large portions of meat, poultry, or fish	 Mixed dishes with smaller portions of meat, such as casseroles, stir fry, stews, salads, and pasta Emphasizing vegetables, fruit, and grains
	 Ground beef or pork in hamburgers, meatloaf, meat balls, etc. 	Replacing 25 to 50% of the meat in the recipe with cooked beans, brown rice, crumbled soft or medium tofu, or whole grain bread crumbs
Use	 Browning meat in oil or other fat for a stew or sauce 	 Adding it raw and cooking until tender in the liquid, or browning in a non-stick skillet or on that has been sprayed with a non-stick cooking spray
Less Fat	Canned fish packed in oil	Canned fish packed in water, or rinsing if packed in oil
	Whole milk or half and half	Skim, 1% or 2% milk, evaporated low-fat or skim milk, fortified milk (one part skim milk powder to four parts low-fat or skim milk), or plain low-fat calcium fortified soy milk
	• Cream	 Skim, 1% or 2% milk, or evaporated milk or equal parts low-fat & evaporated milk Fortified milk (one part skim milk powder to four parts low-fat or skim milk) Low-fat sour cream Buttermilk Puréed potatoes, carrots, or tofu as thickeners in soups
	Full-fat had cheese in amount called for	 Slicing or shredding and using less than called for Reduced fat cheese (less than 20% milk fat) Grating firm tofu and replace part of the cheese in pizza, lasagne, and casseroles
	Full-fat cream cheeseFull-fat sour cream	 Fat-free or low-fat cream cheese, yogurt cheese, or cottage cheese puréed until smooth Replacing all or part with fat-free or low-fat sour cream, cottage cheese, part-skim ricotta, yogurt cheese, or plain yogurt (250 mL yogurt blended with 15 mL cornstarch if it will be cooked)

¹² This selection has been reproduced and modified with permission from a pre-publication draft; the to-be-published citation will be: Dietitians of Canada. (2009) *Tips and recipes for quantity cooking: Nourishing minds and bodies*, available on the Healthy Eating at School web site: www.healthyeatingatschool.ca.

Sensational Substitutions – Cooking Cont... Improve the nutritional value and lower the amount of fat, salt, and sugar

То	ln	stead of	Тгу
	•	Whipping Cream Mayonnaise	Whipping well-chilled, evaporated skim milk Replacing up to 100% with plain low-fat yogurt, part skim ricotta cheese; blended tofu; blended low-fat cottage cheese; low-fat sour cream; or reduced-calorie/fat mayonnaise
Use less fat	•	Oil-based marinades Salad dressing with a high ratio of oil (or mayonnaise) to vinegar	 A combination of balsamic vinegar, fruit juice, or fatfree broth Replacing up to 50% of the oil called for with balsamic, raspberry, rice, or sherry vinegar; fruit juice; tomato juice; buttermilk, plain yogurt; soft cheese or puréed vegetables Fat-free or reduced-calorie, reduced-sodium commercial dressing
	•	Using stock or broth High-fat baked goods	 Making ahead, degreasing, chilling, and skimming hardened fat immediately after cooling Using the suggestions in Sensational Substitutions – Baking on page 37
	•	Canned broth	Homemade stock, or commercial reduced-sodium or salt-free stock, or bouillon in soups, gravies, sauces, dressings, etc.
	•	Regular canned foods	 Foods canned in water, preferably with no salt added Low- or sodium-reduced products Draining and rinsing canned foods Using fresh foods as much as possible
	•	Processed, cured, or smoked meats	 Fresh or frozen meat or poultry cooked without salt or high-sodium ingredient Small amounts of salty meats, served with larger amounts of vegetables and fruit, grains, or grain products
Use less sodium	•	Salted snack foods popcorn, or pretzels	 Unsalted or lightly salted products such as nuts, seeds, crackers Dried fruit Emphasizing vegetables and fruit
	•	Instant packaged foods, especially with salty powder or sauce packets	 Preparing product from scratch using fresh ingredients Using only a small amount of the prepared powder or sauce
	•	Commercial condiments	 Homemade herb and spice mixtures Chopped or sliced vegetables or fruit instead of pickles Homemade chunky fruit or vegetable sauces like salsa, chutney, or relish Small amounts of condiments such as ketchup, soy sauce, commercial salad dressings and salsas, pickles, etc. Substituting low or sodium-reduced products

Allergies

Some students may have food allergies or intolerances that restrict the foods that they can safely eat.

A **food allergy**¹³ occurs when the body mistakes a particular food as harmful. An allergic reaction is the body's immune system fighting back. The severe form of an allergic reaction is called anaphylaxis. It can be life-threatening. Symptoms of a severe allergic reaction, or anaphylaxis, can vary and include any of the following:

- Skin: hives, swelling (including throat, tongue, lips or eyes), itching, warmth, redness, rash, pale skin or blue colour;
- Breathing: wheezing, trouble breathing, cough, change of voice, throat tightness or chest tightness;
- Stomach: vomiting, nausea, abdominal pain or diarrhea;
- Other: weak pulse, passing out, feeling faint, trouble swallowing, runny nose and itchy watery eyes, sneezing, anxiety or headache.

A severe allergic reaction should be treated with a medication called epinephrine. Call 9-1-1 if someone is experiencing a severe allergic reaction.

Food intolerances are different from food allergies. Food intolerances result from an inability to absorb or metabolize certain parts of foods. The immune system is not involved. An example of food intolerance is lactose intolerance. Lactose intolerance results from a lack of the enzyme lactase. Although the symptoms of lactose intolerance can be uncomfortable, such as abdominal bloating and gas, they are not normally considered a serious health risk.

It is important that schools and parents of children with food allergies or intolerances work together with regard to School Meal and School Nutrition Programs. Parents can work closely with the School Meal and Schools Nutrition Program coordinator to support safer environments for their anaphylactic child. Food-allergic children should only eat food which has been approved by their parents, and should only try new foods at home, not at school. Ingredients of food used in School Meal and School Nutrition Programs should be clearly identified.

Call 9-1-1 if someone is experiencing a severe allergic reaction.

The School Meal and School Nutrition Program coordinator and school administration should also be familiar with other essential related information, such as a Student Emergency Procedure Plan and/or an Anaphylaxis Action Plan.

Schools should have a School Anaphylaxis Policy consistent with the British Columbia Anaphylactic and Child Safety Framework, to ensure that all school staff are aware of

¹³ The definition of a food allergy and the symptoms of a severe allergic reaction have been taken from HealthLink BC, *Severe Food Allergies in Children* (HealthLink BC File #100, May 2007). Retrieved April 30, 2009, from www.healthlinkbc.ca/healthfiles/hfile100.stm#E46E1.

emergency procedure plans for students with severe or life-threatening food allergies. The Ministry of Education has developed resources and tools to aid in the creation of a school anaphylaxis policy, student emergency procedures plans, training information and teaching plans, and awareness/avoidance strategies. To access these resources, refer to the British Columbia School Trustees Association website: http://www.bcsta.org/anaphylaxis

School Meal and School Nutrition Programs are under no obligation to accommodate a child's **food preferences**. Having a food preference unmet does not pose any immediate risk to a student's health and safety.

Some schools may have specific guidelines or policies regarding allergies that apply to School Meal and School Nutrition Programs. One of the most common food allergens is peanuts and tree nuts, and the prevalence of nut allergies is on the rise. Current research shows that there is a 1.5% prevalence rate of peanut allergy in Canadian children (Kagan et al., 2003). It is recommended that schools implement a "Nut Aware" policy.

In "Nut Aware" schools: 14

- the school sends out letters to parents at the beginning of the school year, asking them to limit inclusion of pertinent allergens in their child's snacks/lunches, and consider "allergy aware" options (e.g. only send food products that are packaged, clearly labelled with ingredients, and do not contain pertinent allergens);
- staff and volunteers involved in the School Meal and School Nutrition Program implement special precautions for food preparation in consideration of known allergens;
- the child, family, medical service provider(s), and school work together to develop a reasonable safety plan;
- students with severe food allergies should be discouraged from eating if they do not have access to their epinephrine auto-injector, and school staff have been trained on how to use these devices;
- other children can be taught about respecting allergies and how to help a student in an emergency.

¹⁴ Adapted with permission from Fraser Health Public Health Nursing School Health Committee. (2007) *Nut aware classrooms*. Retrieved April 8, 2009 from

http://www.nvsd44.bc.ca/~/media/Schools/Boundary/PDFs/Nut%20Aware%20Classrooms.ashx.

Food Safety Information

Why is Food Safety Important?

It is important to practice safe food handling when preparing and serving foods at school. Failure to properly prepare, store or serve foods could lead to serious illnesses from ingesting disease-causing bacteria like *salmonella* or *E.Coli*.

According to the Canadian Food Inspection Agency (www.inspection.gc.ca), public health experts believe that each year there are 11 to 13 million cases of food borne illness in Canada. Food safety standards in schools are intended to ensure that all food provided to students is acquired, prepared, stored and served safely.

Food Safety Standards

The Food Premises Regulation (www.qp.gov.bc.ca/statreg/reg/H/Health/210 99.htm) outlines public health requirements for any institution which supplies and serves food to the public. These provincial regulations and standards apply to food service in schools. The Food Premises Regulation

Four Key Food Safety Messages

1. Clean!

- Wash hands with warm water and soap often.
- Wash cutting boards, dishes, utensils and countertops often.
- Always wash fresh fruits and vegetables.

2. Separate!

- Use separate cutting boards for fresh produce and raw meat, poultry, and seafood.
- Always keep raw meat, poultry, and seafood separated from other foods.

3. Cook!

 Use a thermometer to make sure that meat, poultry, egg dishes, casseroles and other foods are cooked to appropriate internal temperatures.

4. Chill!

- Keep the fridge at 4°C (40°F) or below; use a thermometer to check the temperature.
- Refrigerate or freeze meat, poultry, eggs and other perishables as soon as they are delivered to the school.

requires the operator of the kitchen and at least one other person on site to possess FOODSAFE certification.

Local Health Authorities administer the Food Premises Regulation and regional FOODSAFE education programs (www.foodsafe.ca). For any questions or concerns regarding food safety, contact an Environmental Health Officer at a local Health Authority. See Appendix One for a list of Health Authorities in BC.

For more information on food safety, refer to www.eatsmartbc.ca – a BC website that provides up-to-date food safety information.

Kitchen Safety and a 'Permit to Operate' 15

All school kitchens must obtain a Permit to Operate prior to beginning a school food program. An application package for a Permit to Operate can be obtained by contacting an Environmental Health Officer at a local Health Authority. Appendix One contains Health Authority contact information.

A written plan, including details of the layout of the kitchen and types of kitchen equipment, must be submitted with the application package for consideration by the Environmental Health Officer. As part of this process, the plan will be reviewed to ensure it meets the requirements of the Food Premises Regulation.

More information is available in the BC Centre for Disease control document entitled, *Food Protection – Vital to Your Business* which is available online:
www.bccdc.ca/NR/rdonlyres/29845061-1E80-4768-B278-
A245E70368BE/0/FoodProtectionVitaltoBus.pdf

If a School Meal and School Nutrition Program is new, it will be helpful to contact a local Environmental Health Officer and advise her/him of the intention to start the program prior to submitting the application package. Officers often have a standard information package for start up food operations. The officer may also provide an application form.

To issue the Permit to Operate, the Environmental Health Officer will need to confirm that:

- the facility was constructed and finished as per the plan that was signed off;
- 2. a food safety plan is in place;
- 3. staff training has been completed;
- 4. the facility is clean; and
- 5. the equipment is in working order.

¹⁵ More information on food and kitchen safety can be found in: The Farm to School Salad Bar Initiative. (2008) *Food safety guidelines for school kitchens*. Retrieved May 20, 2009 from www.phabc.org/files/farmtoschool/Farm_to_School_Salad_Bar_kitchen_guidelines_Sept_5.pdf?NSNST_Flood=fa0 5641a321ff3c5e4755810e10da763.

Safe Sources of Food

All food used in School Meal and School Nutrition Programs should be purchased from retailers, distributors or Farmers' Markets that have been approved by a Health Authority. Refer to page 64 for more information on purchasing foods from Farmers' Markets. Foods supplied from unreliable sources, while possibly cheaper, can contain high levels of pathogens or other forms of contamination.

Contact a local Environmental Health Officer to confirm that a food source has been approved. Health Officers can be reached through Health Authorities (see Appendix One for contact information).

Considerations for Donated Foods

Donations of surplus foods are common in School Meal and School Nutrition Programs. Food donations may range from packaged ready-to-eat foods to individual ingredients. When accepting donated foods, it is essential to ensure that the food is both safe and healthy. Refer to page 48 for a sample communication on accepting food donations.

Some foods have a higher potential than others to cause food borne illnesses (see table below). Donated hazardous foods should not be used in a School Meal and School Nutrition Program. Some donated foods are potentially hazardous, but can be served when proper safe food handling practices are applied. The acceptability of donated foods should be discussed with a local Environmental Health Officer.

Hazardous Foods	Food Requiring Safe Food Handling Practices*	Safe Foods*
Unpasteurized dairy products	Meat and meat products	Dried goods (sugar, flour, etc.)
Processed foods prepared in a private home	Dairy products	Food products that do not require refrigeration
Home canned foods; particularly meat, fish and vegetables	Eggs and egg products	Whole, fresh fruit and vegetables
Foods that have passed their expiry/"best before" dates	Seafood and seafood products	Baked goods (not cream- or meat- filled)
Uninspected wild game	Tofu products	Unopened, commercially packaged or canned goods
	Sauces and gravies	Condiments (e.g. salt, sugar, ketchup, relish, mustard, jam)
	Cooked rice, grains and cereal (e.g.	
	moisture has been added)	
	Cream and meat filled pastries	
	Pies (meat and pumpkin, but not fruit)	

^{*} All food used in School Meal and School Nutrition Programs should be purchased from retailers, distributors or Farmers'

Markets that have been approved by a Health Authority.

¹⁶ For more information, see: BC Centre for Disease Control (2004) *Ensuring food safety: Writing your own food safety plan – The HACCP way, A guide for food service operators*, available on the BC Centre for Disease Control web site: www.bccdc.org/.

Different Kinds of School Meal and School Nutrition Programs

Research indicates that receiving regular nutrition throughout the day has a positive impact on cognitive ability. Due to financial considerations, it may not be possible to provide breakfast, lunch and snack programs. The table below summarizes some of the potential advantages and challenges of each type of school nutrition program. Due to its generalized nature, this summary may not be applicable to all locations or circumstances.

	Advantages	Issues	Equipment/
			Facility Requirements
Breakfast Program	 Relatively easy to organize Can be inexpensive to run Can be prepared by students or volunteers (with FOODSAFE certification) Increases student attendance Provides energy for morning activities Allows social interaction among students Increases student connection to school Allows transitional time between home environment and structured class time Suitable for donations 	Given the typically smaller portion sizes and the lesser variety of foods, breakfast programs may not be as well suited as some hot lunch programs to meet students' energy and nutrient needs.	 Minimal equipment and space requirements for basic programs: i.e. a refrigerator, toaster, clean working space and a double sink * Requires FOODSAFE expertise Requires expertise in Guidelines for Food and Beverage Sales in BC Schools and School Meal and School Nutrition Program Handbook
Hot Lunch Program	 Allows greatest diversity of foods/menus, which enables program to: serve foods from all food groups meet energy and nutrient needs Increases student attendance Allows social interaction among students Increases student connection to school Allows for possible partnerships with local food providers Can be difficult to coordinate donations of small amounts of food 	Cost may or may not be an issue. In some cases, due to volume and cost recoveries this will be the cheapest method. In other cases, it may be more costly.	 Requires either access to a caterer or access to qualified food preparers and food preparation facilities with necessary equipment* Requires FOODSAFE expertise Requires expertise in Guidelines for Food and Beverage Sales in BC Schools and School Meal and School Nutrition Program Handbook
Bag Lunch Program	 Less expensive than hot lunch Can be prepared by students or volunteers (with FOODSAFE certification) Increases student attendance Allows social interaction among students Increases student connection to school Can be suitable for donations of small amounts of food 	 Can be a challenge to provide a variety of foods (especially compared to a hot lunch program) Can be more costly depending on the number of students involved 	 Minimal equipment and space requirements for basic programs: i.e. a refrigerator, clean working area, and double sink.* Requires FOODSAFE expertise Requires expertise in Guidelines for Food and Beverage Sales in BC Schools and School Meal and School Nutrition Program Handbook
Snack Program	 Provides easy access to nutrition throughout the day for vulnerable students Easy to organize Inexpensive Suitable for donations of small amounts of food Suitable for food sharing tables 	Limited range of food and beverages that may be served, e.g. fruit and packaged foods	 Requires FOODSAFE expertise Requires expertise in Guidelines for Food and Beverage Sales in BC Schools and School Meal and School Nutrition Program Handbook

^{*} Check with Environmental Health Officer for the most recent facility requirements; see Appendix One.

Catering Versus Doing-It-Yourself

Deciding whether to provide meals through a contracted caterer or by preparing the meals within a school or a district will depend on various factors, including location of the school or district, number of students being fed, access to a caterer, and budget considerations. The table below summarizes potential advantages and challenges of either option. Due to its generalized nature, this summary may not be applicable to all locations or circumstances.

	Potential Benefits	Possible Challenges
Do-It-Yourself	 Schools retain full control over program Allows administrators to implement themed menus or provide extra touches Can build student capacity and/or partnerships with secondary and alternate schools if older students are enlisted to prepare the food Can be particularly effective with breakfast and snack programs More funds can be designated to purchase of foods, as opposed to transportation 	 Requires in-house FOODSAFE expertise Requires adequate in-house facilities and equipment for food preparation Requires in-house knowledge of the Guidelines for Food and Beverage Sales in BC Schools and the School Meal and School Nutrition Program Handbook Staffing implications for the school or school district
Caterer	 Caterer may more easily be able to provide access to diverse foods Can be more cost effective, especially when dealing with larger numbers of students Does not require equipment or facilities Has been found to be particularly effective for lunch programs Does not have staffing implications for the school or school district 	 School district needs to determine that caterer has FOODSAFE training and expertise in Guidelines for Food and Beverage Sales in BC Schools and School Meal and School Nutrition Program Handbook Loss of some degree of control that school administrators have over the program Food temperatures can be a challenge to control if the foods are prepared off-site May not be cost effective for small numbers of students Caterer may not have capacity to accommodate desired number of students

Working with Caterers

Schools wishing to work with a caterer to provide a School Meal or School Nutrition program should discuss the issue with a school district representative.

In addition to standard matters such as cost, schedule and quantity, school districts that are contemplating engaging a caterer may wish to consider addressing some or all of the following:*

- development of menus and recipes using foods that conform to the nutritional information and serving sizes outlined in the Guidelines for Food and Beverage Sales in BC Schools, the School Meal and School Nutrition Program Handbook, and Eating Well with Canada's Food Guide and any future updates to these standards and guidelines;
- disclosure of recipes;
- disclosure of nutritional information;
- FOODSAFE certification;
- procedures for introducing new foods and beverages based on student feedback;
- recycling of packaging;
- quality control, including serving sizes, safe food temperatures, and delivery times;
- safe operation of equipment possibly including emergency repair; and
- inspection of food preparation facilities.

Sample Communications with Families and Donors

Given the demands involved with running a School Meal and School Nutrition Program, developing a range of communications materials and strategies with parents, students and potential donors or volunteers may not always receive the priority it should.

Schools and school districts that have taken the time to develop communications tools report multiple benefits.

Well-publicized programs have an easier time finding community donors. As well, since it can sometimes be difficult to identify students who are not getting enough to eat, regular communication with students helps to connect students-in-need with appropriate School Meal and School Nutrition Programs.

This *Handbook* includes sample communications tools. Since the circumstances of each program are unique, these samples are only intended to generate ideas.

Some School Meal and School Nutrition programs have successfully developed partnerships with school groups that have the ability to take on the role of drafting communications materials. For example, a local secondary school English or Communications class could readily take such a project on, designing a full range of communications templates and tools.

Sample Communications Tools Included in this Handbook

Resource	Page
Newsletter Announcement	45
Monthly Parent Contribution Letter	46
Parent-Advisory-Committee Letter	47
Food Donation Information Sheet	48
Media Release	49

Sample Communications: Newsletter Announcement

School Breakfast Club: New School Year Announcement

Parents and students: [NAME OF SCHOOL] is pleased to announce that it will again run the very popular Breakfast Club.

All students are welcome to attend.

Research shows that eating a nutritious breakfast helps students to meet with success in school. The club also gives students a great chance to socialize before class with friends, teachers, and parent volunteers.

The Breakfast Club runs each morning from [START TIME] until [END TIME] in [LOCATION] and provides [SAMPLE FOODS].

If your child has a food allergy, please be sure to inform the school.

Each year the Breakfast Club receives donations of cash, food and time from many parents, businesses and students. Our Community Stars List below recognizes businesses that have offered their support to the Club. Please let them know how thankful you are for the role they play in making our community strong.

If you are able to volunteer your time or wish to make a donation to the program, please contact [NAME OF CONTACT AND PHONE NUMBER/EMAIL]. Parents wishing to make donations of food directly to the program are asked to check with [NAME OF CONTACT] first as provincial health and nutrition regulations prevent the school from accepting certain types of foods.

Community Stars

[LISTS OF PARTNERS/DONORS]

Sample Communications: Monthly Pay-What-You-Can Letter

[SCHOOL NAME] School Meal Program [MONTH AND YEAR] – Monthly Consent Form and Contribution Letter

For the month of [MONTH], the School Meal Program will begin on [DATE OF FIRST MEAL]. If you wish your child to participate for the month of [MONTH], this form must be signed and returned to the school office by [DUE DATE].

Your Fair Share!

Provincial CommunityLINK funding helps to pay for the School Meal Program, but we need your contributions to help keep the program available for all students at our school.

Your child's lunch costs the School District [COST] per day and has been designed to include 1/3 of *Canada's Food Guide*'s recommended number of servings per day from the four food groups.

Families who use the meal program because it is convenient are asked to pay the full amount requested each month. All other families are asked to contribute their Fair Share.

For families unable to pay the full amount, some suggested payment options might be:

- 1. pay full cost for the first child and half for each additional child;
- 2. pay \$25 dollars for the first child and \$10 for each additional child;
- 3. contribute whatever your family can afford, no matter how small; or
- 4. if you are unable to contribute this month, your child or children are still welcome to register for the program.

No child should go hungry at lunch and each family should support the program with whatever amount is possible.

Please Note: If your child has an allergy, please consult with the School Meal Coordinator. Please review the monthly menu with your child and if your child cannot eat or does not like a certain item, please send a substitution that day and the School Meal Program will provide the rest of the meal.

Consent/Contribution Form Please Return this form by [DATE]

I give permission for my child(ren) to participate in the School Meal Program. Contributions may be paid in cash, or by cheque – payable to [NAME OF SCHOOL] School Meal Program.

The cost per child for the month of [MONTH] is [\$AMOUNT] ([MEAL COST] X [NUMBER OF DAYS]

	I am able to contribute		_ for the month of [MONTH]
Student Name		Teacher	
Student Name		Teacher	
Parent/Guardian Signa	ature:	Phone:	

Protection of Privacy: The information on this form is required and will be used solely for the purposes of accounting. It will be kept secure and confidential in accordance with the Freedom of Information and Protection of Privacy Act. Any questions concerning the collection of this information can be directed to the Program Coordinator.

Sample Communications: PAC Letter

[NAME AND ADDRESS OF LETTER WRITER]
[DATE]

Dear [NAME OF SCHOOL] Parent Advisory Committee,

The purpose of this letter is to provide the Parent Advisory Committee with a wish list of items that would assist the school in being able to continue operation of its School Meal Program.

The organizers of [NAME OF SCHOOL]'s School Meal Program wish to thank the Parent Advisory Committee for their continued support and recognize the significant contribution that the PAC makes to the students of [NAME OF SCHOOL].

Each year the School Meal Program provides our students with [TOTAL NUMBER OF MEALS] lunches. In addition to all of the social and nutritional benefits that the School Meal Program provides the school community, the program offers free and pay-what-you-can meals to our school's vulnerable students. It is an uncomfortable truth that without the School Meal Program some of the students at our school would go hungry.

When children go to school hungry or poorly nourished, their energy levels, memory, problem-solving skills, creativity, concentration and behaviour are all negatively impacted. The School Meal Program is, therefore, an essential program that helps promote student success.

The following wish list of items includes approximate costs.

[LIST INCLUDING APPROX. COST]

Thank you once again for the support the PAC offers the students and staff of [NAME OF SCHOOL].

If you require any further information, please do not hesitate to contact [NAME OF CONTACT AND CONTACT INFORMATION].

Sincerely, [SIGNATURE]

Sample Communications: Food Donation Information Sheet

[Name of School] [Name of School Meal or School Nutrition Program] Food Donation Information

Thank you very much for your interest in making a food donation to the [Name of School] [Name of School Meal or School Nutrition Program].

We gratefully accept a wide range of food donations, such as many non-perishable items. Due to health and safety concerns and provincial regulations, we are not able to accept some foods as donations. If you have further questions about the suitability of an item for donation, please contact [Name of School Meal Coordinator or School Principal].

In addition to direct food donations, [Name of School Meal and School Nutrition Program] gratefully accepts cash donations and/or gift cards from [Name of Supermarket(s) where purchases are made].

Great to Doi	nate
Fruit And Vegetables	 Packaged, store-bought, whole, fresh fruit and vegetables Unsweetened fruit cups, fruit salad cups, apple sauces Pre-packaged, 100% fruit juice Canned fruit or vegetables in water or juice (not syrup) Packaged, 100% dried fruit (e.g. raisins, dried fruit medley, fruit bars)
Grain Products	 Packaged whole wheat bread, buns, rolls, bagels, tortillas, naan bread, bannock, crackers Unopened boxes of whole grain cereals and cereal with fruit Uncooked, unopened whole wheat pasta or brown rice
Milk and Alternatives	Unflavoured tetra-pak soy milk; ensure that the variety selected does not require refrigeration
Meat and Alternatives	 Fish canned in water (or oil) Canned or packaged (dried) beans, peas, and lentils Some canned meats (low sodium chicken or turkey)

Will not be accepted

- Perishable foods such as meat or dairy products
- Foods that have been prepared at home (e.g. home-made macaroni)
- Home canned/jarred foods (e.g. jams, sauces, fruit or vegetables)
- Foods that have been exposed to any possible sources of contamination (e.g. insect, rodent, or chemical contamination)
- Damaged store-bought canned foods (dented, label off, etc.)
- Food items that are out of date
- Open boxes or cans of food

Sample Communications: Media Release – Suggesting a Story

[NAME, TITLE OF WRITER] [ORGANIZATION NAME] [ADDRESS]

[DATE]

Dear [NAME OF EDITOR OR TO WHOM IT MAY CONCERN],

I would like to suggest that you run a story on [NAME OF SCHOOL]'s School Meal Program.

There are various angles that your coverage could take: one angle I would like to suggest would be [INSERT DESIRED TOPIC OF STORY – FOR EXAMPLE, THE EXTENT TO WHICH OUR COMMUNITY HAS RALLIED TOGETHER TO SUPPORT STUDENTS DURING CHALLENGING ECONOMIC TIMES OR THE HIGH NUTRITIONAL QUALITY OF TODAY'S SCHOOL MEALS]

Our school's Meal Program is a universal program, available to all students. The program began as a way to deliver essential support to vulnerable students, ensuring that all students had access to the nutrition they require to have success in school and to support healthy growth and development. The Meal Program continues to play this role, providing no-charge and pay-what-you-can meals to those students whose families are unable to pay full price. For many other students, the Meal Program provides an opportunity to eat healthy and nutritious foods while learning about new foods.

I have lined up several people including our school's principal who would be happy to provide you with an interview and further information.

From the school's point of view, coverage of our Meal Program would benefit us by helping to get the word out to potential donors and to students and parents who may have need of the service.

Sincerely,

[SIGNATURE]

The Importance of Evaluating School Meal and School Nutrition Programs

Regularly evaluating School Meal and School Nutrition Programs helps to ensure that the food is healthy, tasty, and being eaten by the students.

If it is not practical to survey all students, parents or staff for their feedback, then the selection of people to participate in the survey should be done randomly. This ensures that feedback is unbiased and reflective of a variety of different views and experiences. Some common methods of random selection are described below.

- Simple Random Sampling: provide each student with a number, and then pull numbers from a hat
- **Systematic Sampling**: establish a gap, or interval, between each selection (e.g. select every 5th student on class lists)
- **Cluster Sampling**: divide school into clusters of classes and select one class from each grade to complete the survey

Sample Evaluation Tools Included in this Handbook Resource **Explanation** Page **Menu Evaluation Checklists** Ensures meals meet recommendations of 51 - 52 Canada's Food Guide and the Guidelines for Food and Beverage Sales in BC Schools. Complete annually or whenever there is a change to a menu **Student Survey** Provides data on the acceptance of meals 53 - 54 **Primary Student Survey** Provides data on primary student 55 acceptance of meals **Adult Survey** Provides feedback on parents', teachers', 56 - 57administrators', and others' attitudes toward a program **Adult Questionnaire** Seeks input on potential foods and meals to 58 be included in the program Assesses food waste, providing information on 59 **Visual Plate Waste Survey** the amount of food being consumed as well as a baseline for waste management and sustainability. Another effective method of determining plate waste is to conduct a custodian interview.

Page | 3

Section Seven: Evaluation

Menu Evaluation Checklist 1¹⁷

Day	Food	Number of Servings						Guideline Rating			
		Veg. and Fruit	Grain Products	Milk & Altrntvs	Meat & Altrntvs	Other	Choose Most	Choose Sometimes	Not to be Served		
Mon											
Tues											
Wed											
Thurs											
Fri											

¹⁷Adapted with permission from: Directorate of Agencies for School Health. (n.d.) *The meal and/or snack*. Retrieved April 8, 2009 from www.dashbc.org/resources/ms.pdf.

Menu Evaluation Checklist 2

						Does y	our mer	าน inclเ	ıde									
Day	and/or 1 or		1 dark green and/or 1 orange vegetable		and/or 1 orange		_	oles and uit	Ju	ice	Whole	grains		and atives	Meat alte (beans, tof	lentils,	Fi	sh
	Yes	No	Yes	No	Yes	No	Yes	No	Yes	No	Yes	No	Yes	No				
Mon																		
Tues																		
Wed																		
Thurs																		
Fri																		
Total:																		

Goals:

- Serve 1 dark green and/or 1 orange vegetable at each meal: the total number of checks in the "yes" column should be 5
- Serve vegetables and fruit more often than juice: the total number of checks in the "yes" column for vegetables and fruit" should be more than the total "yes" checks for juice.
- Serve whole grain products most often: the total number of checks in the "yes" column for whole grains should be 3 or more per week.
- Serve Milk and Alternatives (e.g. cheese, yogurt) at each meal: the total number of checks in the "yes" column for milk and alternatives should be 5.
- Offer meat alternatives, such as beans, lentils or tofu, at least twice per week: the total number of checks in the "yes" column for meat alternatives should be 2 or more per week.
- Offer fish at least once per week: the total number of checks in the "yes" column for fish should be 1 or more per week.

Sample Student Survey

School Meal and School Nutrition Program Intermediate and Senior Student Survey

Instructions: We want to know what you think about the School Meal and School Nutrition Program. Please fill in the answer that best describes your thoughts.

I am in grade			
1.	The School Meal Program All of the time Most of the time Some of the time None of the time	n is a good idea.	
2.	I feel full after eating the All of the time Most of the time Some of the time None of the time	school lunch.	
3.	I like the meals. All of the time Most of the time Some of the time None of the time		
4.	I like to try new foods. All of the time Most of the time Some of the time None of the time		
5.	If there were no School N All of the time Most of the time Some of the time None of the time	Meal Program, I would miss it.	

Student Survey (Cont.)

1.	Please list 2 or 3 of your favourite things on the School Meal menu.
2.	Please list 2 or 3 of your least favourite things on the School Meal menu.
3.	Please tell us about any other ideas to help make the School Meal Program better.

Primary Student Survey

I am in grade _____.

We want to know what you think about the School Meal and School Nutrition Program. Please circle the face that best describes the way you feel about your school lunch or breakfast program.

I agree

I don't know

I disagree

1. The School Meal Program is a good idea.

2. I feel full after eating the school lunch.

3. I like the meals.

4. I like to try new foods.

5. I want the School Meal Program to stay at my school.

Adult Survey

Disagree

Strongly Disagree

		the following questior be used to help evalua		l Meal and School Nutrition n.
Please	indicate your role in	the school:		
Parent	:: 🗌	Teacher:	Counsellor:	
Admin	istrator:	Support Staff:	Other:	
1. Isu	upport the School Me	al Program.		
	Strongly Agree Agree Don't Know Disagree Strongly Disagree			
2. Ib	elieve the School Mea	ıl Program has a positi	ve influence on	:
a)	Student behaviour Strongly Agree Agree Don't Know Disagree Strongly Disagree			
b)	Attendance Strongly Agree Agree Don't Know Disagree Strongly Disagree			
c)	Concentration/learn Strongly Agree Agree Don't Know	ning ability		

Adult Survey (cont.)

d)	Social climate in the school Strongly Agree Agree Don't Know Disagree Strongly Disagree	
	e) Eating habits Strongly Agree Agree Don't Know Disagree Strongly Disagree	
3.	It is important that the School M Strongly Agree Agree Don't Know Disagree Strongly Disagree	leal Program is in place at my school.
4.	I find the nutrition education mainformative. Strongly Agree Agree Don't Know Disagree Strongly Disagree	aterial posted inside the school and in school newsletters
5.	The current menu is: Very Satisfactory Satisfactory Unsatisfactory Very Unsatisfactory	

Adult Questionnaire

School Meal and School Nutrition Program: Adult Questionnaire

What child-friendly menu item would you like to see added to the School Meal and School Nutrition Program?

Please note the School Meal and School Nutrition Program operates on a limited budget and is governed by the *Guidelines for Food and Beverage Sales in BC Schools* and *Canada's Food Guide* which recommends a specific number of servings from each of the four food groups according to the age of the child.

Comments:				

Visual Plate Waste Survey

Instructions:

- 1. randomly select 10 plates;
- 2. visually estimate amount left on plates following meal (e.g. 25%, 50%, 75%).

	Main Entree	Vegetable/Fruit	Yogurt/Milk
Student	% Food Left on Plate	% Food Left on Plate	% Food Left on Plate/in glass
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			

Suggestions for Reducing Plate Waste

- Reschedule lunch so that it follows recess.
- Allow students adequate time to eat. Twenty minutes is recommended.
- Consider the timing of the lunch hour. If it is too early, students may not yet be hungry. If it is too late, students may not be hungry due to access to snacks.
- Offer students nutrition education.

Promising Practices

School Meal and School Nutrition Programs can take different shapes and sizes. Feeding students does not always require a formal program demanding extensive funding, staffing, and equipment. Some schools have shared the following "promising practices" that they have used to feed vulnerable students in their schools.

Strategies for Safeguarding Student Dignity and Confidentiality

Supporting success in school for vulnerable students significantly depends upon helping students to develop a sense of connection with their school and school community. When providing a school meal or school nutrition program, it is vital that the program be conducted in a manner that does not stigmatize already vulnerable students. It is equally vital that families participating in a School Meal and/or School Nutrition Program have the assurance that their financial information and situation is confidential.

Schools running School Meal and School Nutrition Programs have developed a variety of strategies to ensure that vulnerable students may participate in meal and nutrition programs without being stigmatized.

The following are strategies schools have developed to assist in maintaining vulnerable students' dignity and confidentiality. Obviously, each strategy has been tailored to a specific kind of program (breakfast, bagged lunch, hot lunch, snack program etc.). The

key is that meal and nutrition programs in no way single out vulnerable students or their families.

Separate payment from registration: Universal programs (ones which offer food to all students) that register students on a weekly or monthly basis, often find it useful to immediately separate payment from the meals ordered. This can be easily done by removing the payment from the order form as envelopes come in and by not correlating the amount that a family pays with the number of meals ordered. Some programs prefer to maintain a record of payment information but keep the information highly confidential and only accessible to one or two school administrators.

"Munch cards:" Cards work well for programs that have cafeterias where food is purchased. By allowing students to purchase their food with a specially designed "munch card," students whose families are not able to pay the full cost of their meals are indistinguishable from other students. Another advantage of a card system is that school staff (e.g. principals, counsellors or youth workers) that have reason to believe a child is hungry can easily provide students with cards as needed.

Provide lunches to students before school begins: For some schools with smaller numbers of vulnerable students, another solution is to prepare brown bag lunches for students, making the lunches available for pick up in a designated location before school begins. Many schools leave the lunches in the office fridge where students can pick them up as needed.

Establish a "sharing basket" in classrooms: Students can put any uneaten fruit or packaged, non-perishable foods from their lunch bags in the basket to be enjoyed by other students.

Set up a fruit table in a designated location in the school: Offer fruit in a central location, such as the front foyer or outside of the school office where students can rely on finding fruit at a specific time each day (e.g. before school, recess, lunch, or after school).

Bus stop snacks: Have the principal or other staff member visit with students who are waiting for the bus after school; she or he can offer items from a box or basket of fruit or packaged, nonperishable foods.

Enlist the help of playground supervisors: Ensure that the playground supervisor is aware that some students may be hungry and provide the supervisor with healthy snacks to offer during recess or the lunch hour break.

Spotlight on Ashton Creek!

Ashton Creek Elementary School offers an informal breakfast program to all students free of charge. When the program started in 2007, the only food offered was toast. The program was very popular. It has now expanded and offers a variety of healthy foods.

The school is able to keep the overhead low because they make most of the food from scratch and due to the support of the larger school community. When they need additional resources, such as flour or cereal, they advertise in the school newsletter, and parents donate what they can. Recently, the Parent Advisory Committee donated a bread machine so the program can offer students homemade bread!

Ashton Creek Elementary has created a welcoming environment where students can come and listen to music while eating a healthy breakfast for 30 minutes before starting school. Students are also engaged by helping with the daily functioning of the program, such as washing the dishes. The program now serves 25-30 students every day.

Making Healthy Foods Appealing

Healthy foods can be made fun and interesting to children and adolescents. The following are strategies that have been found to be successful by other School Meal administrators when planning meals and menus.

- 1. Relate the food to students' own experiences.
 - One School Meal Coordinator found that younger students in

- her rural school got excited about eating rutabaga sticks after being told they were putting money in the pocket of local farmers.
- Another tool is to compare new foods to more familiar ones for example, kids in one school were wild about hummus after being told that it tasted like garlic toast and had the texture of peanut butter.

2. Make food interesting.

- When working with younger students:
 - Spice up menus and menu rotations with themes. Whole weeks, days or individual menu items can be made more interesting by being renamed according to a designated theme. Theme ideas can involve popular movies, animals, sports players, etc. "Dinosaur Week" could involve:
 - stegosaurus sandwiches,
 - velociraptor veggie sticks, or
 - tyrannosaurus Tuesday;
 - Use simple holiday stamps (pumpkin, turkey, four-leaf clover etc.) on lunch bags or food wrappers; they can add an element of holiday celebration to meals.
- When working with older students:
 - Consider themes that add to students' knowledge of their school community, the world and their classes, such as
 - multicultural meals and menus, and
 - ecologically- or environmentally-themed meals and menus.

3. Plan meal times and durations strategically.

- o Implement a "Play Before Lunch" policy in which students enjoy playtime before eating lunch, which results in quieter and calmer students who are focused on eating rather than thinking about getting outside to play. For more information, see the "Play First Lunch" toolkit which can be accessed on the Healthy Eating at School website (www.healthyeatingatschool.ca).
- o Provide adequate time for students to enjoy their lunches.
- Provide a School Breakfast Program at morning recess rather than before school to encourage late risers to attend.

4. Create a warm, welcoming environment.

- o Play calming music during lunchtime over the PA system.
- Put up decorations.
- Provide comfortable chairs and tables.
- For more ideas, refer to "Creating A Pleasant and Safe Eating Environment" which can be accessed on the Healthy Eating at School website (www.healthyeatingatschool.ca).

5. Involve students in their meal programs.

- o Invite students to make healthy menu recommendations or to share their favourite healthy recipes from home.
- o Create opportunities for students to participate in meal preparation.
- o Partner with another group in the school to create and run a school garden.

6. Pay attention to the students.

o Knowing more about the demographics of a school can help to provide foods that will be readily accepted. Depending on the cultural diversity of a school, it may be useful to consider which meals and snacks complement cultural attitudes, preferences, and dietary restrictions.

7. Involve people from the local community in meal programs.

 Invite local celebrities (e.g. athletes, musicians, or politicians) to visit the School Meal and School Nutrition Program to sample the meals and give it their "thumbs up."

8. Try new foods more than once.

Often students need to be exposed to new foods up to twenty times before they readily accept it. When serving new foods, consider introducing them gradually, in small portion sizes. It is common for students to eat only a little of a new food when they are first exposed to it.

Using BC Grown Food

Whenever possible buy BC grown foods from farms that are as close to home as possible to support local farmers, the local economy, and to optimize the freshness of the foods. See page 26 for a table showing seasonal availability of BC grown vegetables and fruit.

Why buy BC grown foods?

- Buying BC grown foods is good for the economy. Dollars spent are reinvested back into the community, which strengthens the growth of small businesses and generates local jobs.
- Buying BC grown foods supports local farmers. Purchasing food products from BC farms
 enhances the market for BC produced food products and contributes to the sustainability
 of BC rural communities.
- Buying BC grown foods is good for the environment. Local food distribution uses less fossil fuel for transportation and less packaging materials.
- Buying BC grown foods is healthy. Locally grown foods are generally fresher and less processed than imported foods. Produce picked at its peak has the highest nutrient content.

Farmers' Markets

Farmers' Markets are great places to buy locally grown foods and support local food producers. All vendors selling foods at Farmers' Markets must be approved and follow the *Guidelines for* the Sale of Foods at Temporary Food Markets. These guidelines were developed by the BC Center for Disease Control and the Health Authorities, in partnership with the BC Association of Farmers' Markets. The guidelines have been implemented across the province and apply to all Farmers' Markets that belong to the BC Association of Farmers Markets. Contact a local Environmental Health Officer to confirm that all vendors at a Farmers' Market have been approved as safe sources of food.

The Province of BC Encourages Students' Consumption of BC Grown Produce

The Farm to School Salad Bar Initiative — This program partners schools with local farms to provide food for the school's salad bar twice per week. Visit the website at www.phabc.org/farmtoschool or contact them at farmtoschool@phabc.org

School Fruit and Vegetable Nutritional Program – Registered schools receive free BC vegetables and fruit twice per week every second week for 14 weeks to be offered as snacks in the classrooms. Visit the website at www.aitc.ca/bc/snacks

If Resources Are Limited...

1. Emphasize community partnerships. For example, approach a community organization to sponsor, partially fund, or donate to a School Meal and School Nutrition Program.

Spotlight: Community Partnerships

The Surrey School District has partnered with the Surrey Firefighters Association, which supplies snack items for students who normally don't have breakfast or snacks. In schools that have a School Meal and School Nutrition Program, these snacks are a supplement to the Program.

3. Provide a cold bagged lunch program that requires less equipment and human resources.

2. Engage students in making food for students!

Spotlight: Student Chefs

Students enrolled in Princeton Secondary School's Culinary Arts course cook meals for the neighbouring Elementary School's School Meal and School Nutrition Program. Every student in the course is FOODSAFE certified, and all meals are made from scratch ingredients.

15-20% of the student body attending Dragon Lake Elementary School receive a cold meal program provided by the students at the neighbouring Alternative School. The demand is so high that Dragon Lake Elementary School is now providing FOODSAFE certification to its grade six students so that they can help with the meal program.

- Some schools do not have an equipped kitchen for full meal preparation. As long as these schools have a double sink, fridge and a clean working area, they can operate a successful School Meal and School Nutrition Program by offering healthy, cold bagged lunches.
- Contact a local Environmental Health Officer to confirm that all food safety
 guidelines have been followed and to inquire if an operating permit is required. The
 information and guidelines outlined within this School Meal and School Nutrition
 Program Handbook also apply to cold bagged meal programs.
- For suggestions on bagged lunch programs in this Handbook, please see "Sample Two Week Menu for Cold Bagged Lunches" (page 30) and "The Sandwich and Beyond" (page 32).

- 4. Safely store unserved food from one meal and serve them for breakfast or snack the next day.
 - Providing a school has sufficient refrigerator space, storing left-over food from one
 meal and providing it to students at another meal can be an excellent way to ensure
 high nutrition at lower cost. Some schools package unserved food from meal
 programs and make them available for after-school snacks or for the next day's
 breakfast program. Attention must be paid to ensure food safety, particularly food
 temperatures.
- 5. Make the most of the food served try for over 90% food consumption.
 - By involving students in the meal process, using student and parent surveys, and performing visual plate-waste checks, many schools have been able to greatly reduce the uneaten portion of the meals they serve.

Related Resources

Action Schools! BC

Action Schools! BC is a best practices model designed to assist schools in creating individualized action plans to promote healthy living. A source for complimentary, practical and relevant professional development, curriculum-linked resources and support for teachers in physical education, physical activity and healthy eating, and physical activity leadership training and resources for students.

Website: www.actionschoolsbc.ca

BC Ministry of Education Core Anaphylaxis Resources

The British Columbia School Trustees Association (BCSTA) houses an online collection of resources available to school administrators, teachers and parents to support the implementation of the British Columbia Anaphylactic and Child Safety Framework and the Anaphylaxis Protection Order.

Website: http://www.bcsta.org/anaphylaxis

Bake Better Bites: Recipes and Tips for Healthier Baked Goods

This resource is for parents, community volunteers, school staff, and students to use when preparing baked goods for sale to students. Every *Bake Better Bites* recipe meets the *Guidelines* for Food and Beverage Sales in BC Schools and also offers tasty choices for fundraising events, and classroom and school celebrations. *Bake Better Bites* was developed by Dietitians of Canada in partnership with the BC Healthy Living Alliance and the Ministry of Healthy Living and Sport.

PDF: www.healthyeatingatschool.com

Brand Name Food List British Columbia

This list provides nutrition ratings for packaged and franchised foods and beverages to help schools and the food industry find 'Choose Most' and 'Choose Sometimes' items that meet the *Guidelines*. By providing a range of readily available products, the list could easily help with the planning and budgeting of school snack cupboards or in guiding requests for donations from stores or parents. The *Brand Name Food List British Columbia* was developed and is managed by the Dietitians of Canada and HealthLink BC's Dietitian Services.

Website: www.brandnamefoodlist.ca

Breakfast for Learning

Breakfast for Learning is a national non-profit organization solely dedicated to child nutrition programs in Canada. Breakfast for Learning provides information on how to start a school nutrition program; funding in the form of nutrition grants; child nutrition education resources and tools to help raise awareness and educate communities about proper nutrition; research to support the vital link between child nutrition and learning; and is a strong voice for child nutrition that advocates for quality nutrition programs in schools.

Website: www.breakfastforlearning.ca

Canadian Food Inspection Agency

The Canadian Food Inspection Agency is mandated to safeguard Canada's food supply and the plants and animals upon which safe and high-quality food depends.

Website: http://www.inspection.gc.ca

CommunityLINK

CommunityLINK (Learning Includes Nutrition and Knowledge) is a British Columbia Government program that provides funding to all 60 boards of education to support vulnerable students in academic achievement and social functioning. School districts have the flexibility to decide how best to spend their funding in support of this goal. Most school districts employ a portion of their allocation to support School Meal and School Nutrition Programs. Funding also helps districts provide services such as inner city and community school programs, school-based support workers, and counselling for at-risk children and youth.

Website: www.bced.gov.bc.ca/communitylink

Dietitians of Canada

Dietitians of Canada provides leadership and support in the promotion of health and well-being through expertise in food and nutrition. Dietitians of Canada's website offers access to evidence-based nutrition information, as well as useful tips, tools and resources.

Website: www.dietitians.ca

Dietitian Services at HealthLink BC

Dietitian Services at HealthLink BC is a free nutrition information line for British Columbians that specializes in easy-to-use nutrition information for self-care, based on current scientific sources. Registered dietitians provide brief nutrition consultations by phone. If more in-depth counselling is necessary, HealthLink BC's Dietitian Services will guide you to community nutritionists or other nutrition services in your community. Translation services are available in 130 languages.

Website: http://www.healthlinkbc.ca/diet.stm **Phone**: 8-1-1 (ask to speak with Dietitian Services)

EatSmart BC

EatSmartBC provide easy access to important information about food safety and healthy eating in order to reduce the risk of food borne illness and improve the health of British Columbians.

Website: http://www.eatsmartbc.ca

Farm to School Salad Bar Initiative

The Farm to School Salad Bar Initiative partners schools with local farms to provide schools with fresh, local salad twice per week.

Website: www.phabc.org/farmtoschool

FOODSAFE Training

FOODSAFE is an inexpensive provincially-run education program that teaches how to handle food safely to prevent food borne illnesses. All School Meal Program coordinators and at least one other staff member must have successfully completed FOODSAFE training.

Website: www.foodsafe.ca

Guidelines for Food and Beverage Sales in BC Schools

The *Guidelines for Food and Beverage Sales in BC Schools* provide minimum nutrition standards that apply to all vending machines, school stores, cafeterias, and fundraising sales of food and beverages in BC schools. The *Guidelines* were developed by the Ministries of Education and Health (renamed the Ministry of Healthy Living and Sport).

PDF: www.bced.gov.bc.ca/health/guidelines_sales.pdf

Healthy Eating at School Website

The *Healthy Eating at School* website is designed to be the one stop shop where school communities can find all the resources necessary to implement nutrition policy at school. The website uses a comprehensive school health model to address multiple issues, one of which is food at school. It aims to build the capacity of school communities to develop and implement nutrition policies by providing resources, tips, examples of nutrition policies, and success stories. Healthy Eating at School is a partnership between BC Dairy Foundation, the Ministry of Healthy Living and Sport and Knowledge: (formerly Knowledge Network).

Website: www.healthyeatingatschool.ca

Healthy Schools Branch

The Healthy Schools branch represents a joint partnership between the ministries of Education and Healthy Living and Sport. The core mandate of the Healthy Schools branch is to facilitate cross-sector collaboration between health and education stakeholders in order to promote policy development and practice that reflect a comprehensive school health approach.

Website: www.bced.gov.bc.ca/health

School Fruit and Vegetable Nutritional Program

The School Fruit and Vegetable Nutritional Program provides registered schools with free BC vegetables and fruit twice per week every second week for 14 weeks which are to be offered as snacks in the classrooms.

Website: www.aitc.ca/bc/snacks

Tips & Recipes for Quantity Cooking: Nourishing Minds and Bodies

Tips & Recipes for School Food Services: Meeting the Guidelines for Food and Beverage Sales in BC Schools (Tips and Recipes) was developed to assist food services staff, chef instructors, caterers, school teams, students, Parent Advisory Councils and others in implementing the Guidelines for Food and Beverage Sales in BC Schools (Guidelines). It includes tips on how to choose healthy recipes, substitutions to make favourite recipes healthier, and a selection of recipes that meet the Guidelines. Tips & Recipes was developed by Dietitians of Canada in partnership with the BC Healthy Living Alliance and the Ministry of Healthy Living and Sport. The document can be found on the Healthy Eating at School Website.

Website: www.healthyeatingatschool.ca

Waste Management and Sustainability

Sustainability refers to using environmental resources with the goal of replenishing, preserving, or sustaining them for future generations. For foodservice operations, this might mean choosing energy and water-saving equipment or purchasing food products from local suppliers. Foodservice operations have unique demands that make environmental sustainability complicated, such as water use, food packaging and transportation, energy use associated with refrigeration and cooking, and food waste. British Columbia schools have taken up the challenge to implement strategies and programs to enhance environmental sustainability within their schools.

Ministry of Education's Green Schools Website: www.bced.gov.bc.ca/greenschools
Green School Toolkits: www.seedsfoundation.ca/greenschools.html

References to Works Cited

- Action Schools! BC. (2006). *Availability chart of BC grown vegetables and fruit*. Retrieved March 17, 2009, from
 - http://www.actionschoolsbc.ca/Images/Top%20Menu/Availability%20chart%20of%20BC%20Fruit%20-%20Aug09.pdf
- Action Schools! BC. (2006). *Play first lunch toolkit*. Retrieved March 17, 2009, from http://www.actionschoolsbc.ca/Images/Top%20Menu/Play%20First%20Lunch%20Toolkit%2 0-%20Aug09.pdf
- BC Centre for Disease Control. (n.d.) *Food protection Vital to your business*. Retrieved March 17, 2009, from http://www.bccdc.ca/NR/rdonlyres/29845061-1E80-4768-B278-A245E70368BE/0/FoodProtectionVitaltoBus.pdf
- BC Stats. (n.d.) *Population estimates custom age groups*. Retrieved March 17, 2009, from http://www.bcstats.gov.bc.ca/data/pop/pop/dynamic/PopulationStatistics/Query.asp?categ ory=School&type=SD&topic=Estimates&agegrouptype=Custom
- British Columbia Ministry of Education, Skills and Training. (1996) *Investing in all our children: A Handbook of social equity programs*.
- British Columbia Ministry of Health and Ministry Responsible for Seniors. (2004). *Ensuring food safety: Writing your own food safety plan The HACCP way, a guide for food service operators*. Retrieved March 17, 2009 from http://www.bccdc.ca
- Community Nutritionists Council of BC School Age Committee. (2008, January). *Lunches to go*. Retrieved March 17, 2009, from http://www.bced.gov.bc.ca/health/lunches_to_go.pdf
- Dietitians of Canada. (in press). *Tips and recipes for quantity cooking: Nourishing minds and bodies*. To be published on the Healthy Eating at School web site: www.healthyeatingatschool.ca
- Dietitians of Canada. (2008, September). *Tips and recipes for school food services: Meeting the guidelines for food and beverage sales in BC schools.* Advance online draft. Retrieved May 20, 2009, from www.healthyeatingatschool.ca
- Directorate of Agencies for School Health. (n.d.). *The meal and/or snack*. Retrieved March 17, 2009, from http://www.dashbc.org/resources/ms.pdf
- Florence, M., Asbridge, M. & Veugelers, P. (2008). Diet quality and academic performance. *Journal of School Health*, 78(4), 209-215.

School Meal and School Nutrition Program Handbook

- Food Premises Regulation, BC Reg 210/99. Retrieved April 8, 2009, from http://www.qp.gov.bc.ca/statreg/reg/H/Health/210_99.htm
- Fraser Health Public Health Nursing School Health Committee 2007. (2007). *Nut aware classrooms*. Retrieved March 17, 2009, from http://www.fraserhealth.ca/HealthTopics/SchoolHealth/Documents/PeanutPamphlet1.pdf
- Grantham-McGregor, S. (2005). Can the provision of breakfast benefit school performance? *Food Nutrition Bulletin, 26 (Suppl 2),* S144-S158.
- Grantham-McGregor, S., & Olney, D. (2006). School feeding, cognition, and school achievement. *Current Medical Literature: Pediatrics*, 19 (4), 105-111.
- Hamm, M., & Bellows, A. (2003). Community food security and nutrition educators. *Journal of Nutrition Education*, *35*(1), 37-43.
- Health Canada. (2007). *Eating well with Canada's food guide*. Reproduced with the permission of the Minister of Public Works and Government Services Canada, 2009. Retrieved March 17, 2009, from http://www.hc-sc.gc.ca/fn-an/food-guide-aliment/index-eng.php
- HealthyEatingAtSchool.ca. (n.d.). *Creating a pleasant and safe eating environment.* Retrieved on March 17, 2009, www.healthyeatingatschool.ca
- HealthLink BC, (2007). Severe food allergies in children: HealthLink BC file #100, May 2007.

 Retrieved April 30, 2009, from http://www.healthlinkbc.ca/healthfiles/hfile100.stm#E46E1
- Kagan, R., Joseph, L., Dufresne, C., Gray-Donald, K., Turnbull, E., St. Pierre, Y., & Clarke, A. (2003). Prevalence of peanut allergy in primary-school children in Montreal, Canada. *Journal of Allergy and Clinical Immunology, 112(6)*, 1223-1228.
- Ministry of Education & Ministry of Health. (2007). *Guidelines for food and beverage sales in BC schools revised September 2007*. Retrieved March 17, 2009, from http://www.bced.gov.bc.ca/health/guidelines_sales07.pdf
- Newfoundland and Labrador Department of Education & Department of Health and Community Services. (2006). *Healthy eating school resources manual*. Retrieved March 17, 2009, from http://web.wnlsd.ca/student_health/Eating%20Healthy/FINAL%20HealthyEatingSchoolReso urce%20NOV.%202,%202006.pdf
- Nicklas, T., & Hayes, D. (2008). Position of the American Dietetic Association: Nutrition guidance for healthy children ages 2 to 11 years. *Journal of the American Dietetic Association*, 108(6), 1038-1047.

Public Health Agency of Canada. (2008). Social and economic factors that influence our health and contribute to health inequalities. In *The Chief Public Health Officer's Report on the State of Public Health in Canada 2008*. Retrieved March 17, 2009, from http://www.phac-aspc.gc.ca/publicat/2008/cphorsphc-respcacsp/cphorsphc-respcacsp07c-eng.php#2

Rampersaud, G., Pereira, M., Girard, B., Adams, J., & Metzl, J. (2005). Breakfast habits, nutritional status, body weight, and academic performance in children and adolescents. *Journal of the American Dietetic Association*, *105(5)*, 743-760. doi: 10.1016/j.jada.2005.02.007

Sorhaindo, A., & Feinstein L. (2006). What is the relationship between child nutrition and school outcomes? London: Centre for Research on the Wider Benefits of Learning Institute of Education.

Statistics Canada. (2008). *Income trends in Canada, 1976-2006 13F0022XIE (2020802)*: Ottawa, Ontario. Retrieved March 17, 2009, from http://www.statcan.gc.ca/pub/13f0022x/2006000/5213051-eng.htm

Taras, H. (2005) Nutrition and student performance at school. *Journal of School Health*, 75(6), 199-213.

The Farm to School Salad Bar Initiative. (2008). Food safety guidelines for school kitchens.

Retrieved March 17, 2009, from

http://www.phabc.org/files/farmtoschool/Farm_to_School_Salad_Bar_kitchen_guidelines_
Sept 5.pdf?NSNST Flood=4373946f9b6121aa98f7c35b89dbddb5

Appendix One: British Columbia Health Authorities

Local Health Authorities administer the *Food Premises Regulation* and regional FOODSAFE education programs: www.foodsafe.ca. For up to date information on Health Authorities in British Columbia please visit the website for the Ministry of Health Services: www.gov.bc.ca/health. At the time of printing, Health Authorities in British Columbia are organized in accordance with the map below.

Contact Information

Vancouver Coastal Health Authority

11th Floor - 601 West Broadway Vancouver, B.C. V5Z 4C2

Phone: Toll Free 1-866-884-0888

Local (604) 736-2033 Fax: (604) 875-4750

Vancouver Island Health Authority

1952 Bay Street Victoria, B.C. V8R 1J8 Phone: (250) 370-8699 Fax: (250) 370-8750

Interior Health Authority

220 - 1815 Kirschner Road Kelowna, B.C. V1Y 4N7 Phone: (250) 862-4200 Fax: (250) 862-4201

Fraser Health Authority

300 - 10334 152A Street Surrey, B.C. V3R 7P8 Phone: (604) 587-4600 Fax: (604) 587-4666

Northern Health Authority

Suite 600 - 299 Victoria St Prince George, B.C. V2L 5B8 Phone: (250) 565-2649 Fax: (250) 565-2640

The Nisga'a Health Council remains an independent health authority

* Map reproduced with permission from BC STATS.

Appendix Two: Eating Well with Canada's Food Guide, First Nations, Inuit and Metis

Section Eleven: Appendices

Respect your body... Your choices matter

Following Canada's Food Guide and limiting foods and drinks which contain a lot of calories, fat, sugar or salt are important ways to respect your body. Examples of foods and drinks to limit are:

- pop
- · fruit flavoured drinks
- * sweet drinks made from crystals
- sports and energy drinks
- candy and chocolate
- +cakes, pastries, doughnuts and muffins
- granola bars and cookies
- ≠ice cream and frozen desserts
- potato chips
- · nachos and other safty snacks
- · french fries
- alcohol

People who do not eat or drink milk products must plan carefully to make sure they get enough nutrients.

The traditional foods pictured here are examples of how people got, and continue to get, nutrients found in milk products. Since traditional foods are not eaten as much as in the past, people may not get these nutrients in the amounts needed for health.

People who do not eat or drink milk products need more individual advice from a health care provider.

Women of childbearing age

All women who could become pregnant, and pregnant and breastfeeding women, need a multivitamin with folic acid every day. Pregnant women should make sure that their multivitamin also contains iron. A health care provider can help you find the multivitamin that is right for you.

When pregnant and breastfeeding, women need to eat a little more. They should include an extra 2 to 3 Food Guide Servings from any of the food groups each day,

For example:

- . have dry meat or fish and a small piece of bannock for a snack, or
- · have an extra slice of toast at breakfast and an extra piece of cheese at lunch.

Women and men over the age of 50

The need for vitamin D increases after the age of 50.

In addition to following Canada's Food Guide men and women over the age of 50 should take a daily vita min D supplement of 10 µg (400 IU).

For strong body, mind and spirit, be active every day.

This guide is based on Eating Well with Canada's Food Guide.

For more information, interactive tools or additional copies visit Canada's Food Guide at: www.healthcanada.gc.ca/foodguide or contact: Publications • Health Canada • Ottown, Ortains Na. 000 • E-Mait publications@fac-sc.gc.ca • Tal.: + 866-225-0709 • TTV: 1-800-227-1245 • Pax: (813) 941-5366
Également disposible on français sous le têtre : Sion manger evec le Guide alimentaire canadien - Promière: Mations, limit et Métics
This publication can be made evaluate on request on dishette, large print, audio-cassatte and braille.

9 Her Majesty the Guesnin Right of Casada, represented by the Weister of Health Canada, 2007. This publication may be reproduced without permission, no cleaness permitted, HC Pub; 34(2) Gat; 184153/2007E (Silks Ceal-2415227

Notes

Notes