5/1/12
Updated Guidance on the New Meal Patterns

Dear Districts,

Want more guidance on the New School Meal Patterns? We have it! Recently, the USDA issued two memos, SP 30-2012, Grain Requirements for the NSLP and SBP, and SP 10-2012 Revised, Q&A on the Final Rule, Nutrition Standards in the NSLP and SBP. We have attached these memos to this email, and they are also posted at http://www.cde.state.co.us/cdenutritran/nutriReauthorization.htm. Further, if your district regularly operates on a shorter or longer weekly cycle (i.e., not 5 days), you will find the attached Short and Long Week Calculations chart useful. This chart, also posted online, provides the necessary adjustments for the daily and weekly component requirements.

We have some highlights for you from these memos:

1. Grains: 
0. Whole grain-rich products must contain at least 50% whole grains, and the remaining grains in the product must be enriched. (Note: The previous guidance had set this % at 51.)
0. Formulated grain-fruit products can count toward the grain component. (Previous guidance had indicated that they could not.)

1. Fruits/Vegetables: The daily requirements for K-5 and 6-8 are ½ cup of fruit and ¾ cup of vegetables, and the daily requirements for 9-12 are 1 cup of fruit and 1 cup of vegetables. Under Offer versus Serve (OVS), a student may take just ½ cup of a fruit or vegetable for a reimbursable meal. Previously, the guidance we had received indicated that the ½ cup OVS requirement had to be comprised entirely of fruit or entirely of vegetables. However, updated guidance indicates that the ½ cup OVS requirement may consist of fruits and vegetables. So, a student could take ¼ cup of fruit and ¼ cup of vegetables, for example.

1. Multiple Offerings: 
2. For menu planning purposes, SFAs must offer a weekly menu such that the sum of all daily minimum offerings meets at least the weekly minimum requirement. Example: If a grade K-5 school offers a 1 ounce equivalency (oz eq) grain item (salad) and a 3 oz eq grain item (pizza) every day (and instructs the student to select one option only), the minimum weekly offering is 5 oz eq grain (1 oz eq x 5 days). This menu would not meet the required weekly minimum of 8 oz eq.
2. SFAs must also plan their menus so that the sum of the daily maximum offerings for grains and meat/meat alternates is equal to or less than the weekly maximum limit. Example: If every day a grade 9-12 school offered an item with 3 oz eq of grain (even if other items with lower weights were also options), this would add to a total of a possible 15 oz eq offered over the week (child could select that 3oz grain item every day). This menu would not meet the required weekly maximum of 12 oz eq.

