

Improving Student Nutrition at School

Suggestions for nutritious and appetizing options to improve student health

Presented by
Daniel
Olivia
and Liam

Nutritional Requirements for Students

2010 Revised Guidelines

Diets should emphasize vegetables, cooked dry beans and peas, fruits, whole grains, nuts, and seeds.

Reduce intake of foods containing added sugars and solid fats.

Reduce sodium intake and lower intake of refined grains that are coupled with added sugar, solid fat, and sodium.

Source: <u>www.choosemyplate.gov</u>

US Guidelines: Calorie Needs For Teenagers

Teenage Girls Age	Calorie Needs Each Day for Moderately Active
12-18 years	2000
19-25 years	2200

Teenage Boys Age	Calorie Needs Each Day for Moderately Active
12-13 years	2200
14 years	2400
15 years	2600
16-25 years	2800

Moderately Active = at least 30 minutes up to 60 minutes a day of moderate physical activity in addition to daily activities.

Source: www.choosemyplate.gov/foodgroups/downloads/MyPyramid_Calorie_Levels.pdf

Student Survey

- A total of 42 students were surveyed, equally distributed across the grades
 - 20 girls were surveyed
 - 22 boys were surveyed
- We used both paper surveys and online tools for surveys and tracking food intake
- Students were randomly selected roughly in thirds from each of the following groups:
 - Those eating food purchased at school
 - Those eating a lunch from home
 - Those not eating a lunch
- Students were provided with the recommended dietary requirements for the food groups

I bring junk food from home. Student I frequently buy junk food from the 10 **Nutrition** vending machine. Survey I like to eat a snack after school. 13 25 13 The food available in the school Strongly Disagree cafeteria is nutritious and tastes good. Disagree Agree I eat too much junk food. Strongly Agree 26 18 On most days I eat the recommended 21 amount of whole grains. 26 On most days I eat the recommended 15 1 amount of fruits and vegetables. I try to eat a healthy diet. 20 25

Summary of All Students

Comparison of Girls to Boys Who "Sometimes" or "Hardly Ever" Meet Recommended Nutritional Guidelines

Girls: "I eat the recommended amount of vegetables"

80% of girls "sometimes" or "hardly ever" eat the recommended vegetables daily.

91% of boys "sometimes" or "hardly ever" eat the recommended vegetables daily

Boys: "I eat the recommended amount of vegetables"

nutritional AND tasted good, I would select it

that was snacks in the vending machines

offered food see nutritional have a non- were available, soda option in I would choose the soda machines

it

Healthy Choices are Important

- According to Erik Peterson of the School Nutrition Association, America's schools serve 15 million free lunches, and 3 million reduced price lunches.
- At our school 78% receive free or reduced price lunches.
- Some students might eat up to ten meals at school each week.
- For many students, school breakfast and lunch are the only meals they eat in a day so it's important that healthy choices are available.
- Approximately 17% (or 12.5 million) of children and adolescents aged 2-19 years are obese.

Sources: Finance director, Vance Pipitone

http://www.bluekc.com/uploadedFiles/Consumer/Health and Wellness/Health Programs/Hip Hop to Health Crew/Marketing Healthy Choices Purple.pdf

Data from the National Health and Examination Survey (NHANES

Salad Bars: A Healthy Choice

- Our survey of students says that 80% of girls and 63.6% of boys would regularly eat from a salad bar if it were available.
- Local farmers' markets can be used to provide fresh, varied, and organic salad choices supporting our local economy.
- In a 2005 evaluation, students at the salad bar ate an average of 2.36 servings of fruits and vegetables vs.1.49 servings for those eating from hot lunches.

Kirsten Boyer Photogra Let's Move Salad Bars to Schools

Our own student survey http://saladbars2schools.org/pdf/Riverside-SBP.pdf

Concerns about and Solutions for Salad Bars

Costs

- We found the costs for salad bar varies a lot, but averages around \$2500 (Michelle Obama's Plan: 6,000 Salad Bars In Schools In 3 Years)
- Additional staff or volunteer hours are required to coordinate food provided in salad bar.
 - However, grants are available to help the initial costs of salad bars, such as
 - Grants from http://saladbars2schools.org
 - Grants from the Whole Foods Market (http://wholekidsfoundation.org/20110210.php),
 - Grants from United Fresh Produce Association (http://www.huffingtonpost.com/2010/11/22/michelle-obama-6000-salad-bars-for-schools_n_787009.html)
 - Local community service organizations can be contacted for donations.
 - Students and PTA can help with fundraising.

Concerns about and Solutions for Salad Bars

Safety

- Staff and parents may be concerned of food safety when students are choosing their own food—they may spread germs.
 - One or more classes could take on the creation of student safety campaign and promotion of the salad bar to help raise awareness on proper handling
- 41% of high schools, 26% of middle schools, and 14% of elementary schools offer a salad bar at least once per week—so it IS possible! (USDA report on School Lunch Salad Bars, April 2002)

Our Recommendations

Add a salad bar to cafeteria offerings.

 Add low-fat, vegetable- and fruit-rich offerings in the cafeteria such as

Fruit smoothies

Vegetables and dip

 Add nutritional choices to vending machines.

 When drink machine contracts are renewed, select those that provide non-soda alternatives.

Resources

USDA's Choose My Plate

www.choosemyplate.gov

Questions and Answers on the 2010 Dietary Guidelines for Americans

www.cnpp.usda.gov/Publications/DietaryGuidelines/2010/PolicyDoc/QandA.pdf

Let's Move Salad Bars to Schools

http://saladbars2schools.org

Fruits & Veggies: More Matters

www.fruitsandveggiesmorematters.org

How to get a salad bar in your school

• http://featuresblogs.chicagotribune.com/features-julieshealthclub/2010/09/how-to-get-a-salad-bar-in-your-school-.html

The LunchBox

www.thelunchbox.org/resources/salad-bar

USDA report on School Lunch Salad Bars

http://www.fns.usda.gov/ora/menu/published/CNP/FILES/saladbar.pdf

Riverside Unified School District Farmers' Market Salad Bar Program

http://saladbars2schools.org/pdf/Riverside-SBP.pdf