

Offer Versus Serve

LUNCH

Lunch Meal Pattern

5-day school week

	Grades K-5	Grades 6-8	Grades 9-12
Meal Pattern	Amount of Food ^a Per Week (Minimum Per Day)		
Fruits (cups) ^b	2.5 (0.5)	2.5 (0.5)	5 (1)
Vegetables (cups) ^b	3.75 (0.75)	3.75 (0.75)	5 (1)
Dark green ^c	0.5	0.5	0.5
Red/Orange ^c	0.75	0.75	1.25
Beans and peas (legumes) ^c	0.5	0.5	0.5
Starchy ^c	0.5	0.5	0.5
Other ^{c,d}	0.5	0.5	0.75
Additional Veg to Reach Total ^e	1	1	1.5
Grains (oz eq) ^f	8-9 (1)	8-10 (1)	10-12 (2)
Meats/Meat Alternates (oz eq)	8-10 (1)	9-10 (1)	10-12 (2)
Fluid milk (cups) ^g	5 (1)	5 (1)	5 (1)
Other Specifications: Daily Amount Based on the Average for a 5-Day Week			
Min-max calories (kcal) ^h	550-650	600-700	750-850
Saturated fat (% of total calories) ^h	< 10	< 10	< 10
Sodium (mg) ^{h,i}	≤ 640	≤ 710	≤ 740
Trans fat ^h	Nutrition label or manufacturer specifications must indicate zero grams of <u>trans</u> fat per serving.		

Offer vs. Serve Definitions

- **Food component**
 - One of five food groups for reimbursable meals (m/ma, grain, fruit, veg, milk)
- **Food item**
 - A specific food offered within the five food components.
 - Example: A turkey sandwich can be 1 food item but 2 components (M/MA and Grain)

Offer vs. Serve at Lunch

- Required for senior high schools
 - grades 9-12
- Optional for lower grades
 - grades K-8

Offer vs. Serve at Lunch

- Full amount of each component must be available to every student for a reimbursable meal.
- It is the student's choice of what item(s) to decline - not the schools.
- Student must take *at least* 3 of 5 components and 1 component must be $\frac{1}{2}$ cup fruit or vegetable

Must be offered at Lunch

- 5 components
 - Meat/Meat Alternate
 - Grains
 - Fruits
 - Vegetables
 - Milk

Right

Wrong

Fruit and Vegetable requirement Offer versus Serve at Lunch

Reimbursable meals must contain at least $\frac{1}{2}$ cup serving of the fruit and/or vegetable component.

- Students may take any combination of smaller servings of fruit and/or vegetable to meet the requirement:
 - ✓ mix different fruits
 - ✓ mix different vegetables
 - ✓ mix vegetables and fruits

Lunch OVS Example

- Menu: turkey, mashed potatoes, peaches, whole grain roll, and milk
 - The student takes turkey, roll, and milk
 - This lunch is NOT a reimbursable meal!
 - What else is need for a reimbursable meal?
- A reimbursable meal must include at least *either* $\frac{1}{2}$ cup mashed potatoes or $\frac{1}{2}$ cup peaches

OVS for Fruit and Vegetables

- All trays must have at least (or more) $\frac{1}{2}$ cup fruit and/or vegetable to be a reimbursable meal.
- **Except** if a grade 9-12 student selects only 3 components and 2 of the 3 components are fruits and vegetables, **then the student may select $\frac{1}{2}$ cup of either the fruit or vegetable, but not both.**
- Two of the three components must be the full serving size.

**Not Reimbursable,
needs 1 more full component**

Lunch OVS Example

- If a student (grades 9-12) selects a milk, fruit, and vegetables, the student may take $\frac{1}{2}$ cup of the vegetable but must take the full 1 cup offering of the fruit.
- However, if the student selects another full component, such as a grain or M/MA, the student may take a smaller portion of the fruit because the fruit is no longer being counted as the 3rd component in the reimbursable meal.

Lunch OVS Example

- The lunch offered: turkey, mashed potatoes, peaches, whole grain roll, and milk
- OVS- grades 9-12
 - 2 oz turkey, $\frac{1}{2}$ cup mashed potatoes, 1 cup peaches = reimbursable
 - 2 oz turkey (full), $\frac{1}{2}$ cup mashed potatoes (half), $\frac{1}{2}$ cup peaches (half) \neq reimbursable
 - ✓ To be reimbursable, two of the three components must be **full** servings

Lunch OVS Example

- The lunch offered: turkey, mashed potatoes, peaches, whole grain roll, and milk
- OVS- grades K-8
 - 2 oz turkey (full), $\frac{1}{2}$ cup mashed potatoes (half), $\frac{1}{2}$ cup peaches (full)= reimbursable
 - ✓ Two of the three components are full servings

Meal or No Meal

IS IT REIMBURSABLE?

Reimbursable Meal?

Yes! Reimbursable for all grade groups

Reimbursable Meal?

Yes! for grades K-8
No! for grades 9-12

Reimbursable Meal?

No! Not reimbursable for any grade groups

Reimbursable Meal?

Yes! Reimbursable for all grade groups

Reimbursable Meal?

No! Not reimbursable for any
grade groups

Reimbursable Meal?

No! Not reimbursable for any grade groups

Reimbursable Meal?

Yes! Reimbursable for all grade groups

Reimbursable Meal?

Yes! Reimbursable for all grade groups

Reimbursable Meal?

No! Not reimbursable for any grade groups

