	[image: image4.png]EDUCATION

& EARLY DEVELOPMENT

	National School Lunch Program

Bulletin
http://education.alaska.gov/tls/cnp/NSLP9.html
	Child Nutrition Programs
Teaching and Learning Support

801 West 10th Street, Suite 200

PO 110500

Juneau, Alaska 99811-0500

(907) 465-8709

Fax: 907 465-8910

elizabeth.seitz@alaska.gov

	To:
Local Educational Agencies

	Date:
October 31, 2014

	From:
Elizabeth Seitz, NSLP Program Coordinator I

	Bulletin:
2015-3

USDA Policy, Information & Implementation Memos
1.
SP47-2014 (v2) - Flexibility for Whole Grain-Rich Pasta in School Years 2014 and 2015.
· Whole Grain-Rich Pasta Waiver Form
2.
SP63-2014 - Smart Snacks Standards for Exempt Foods when Paired Together
3.
SP02-2015 - Online Fees in the School Meal Programs
Additional Topics
· HUSSC Webinar

· 2015 Summer Meals Webinar Series

· Coffee Chat Video Series: School Breakfast For Kids (By USDA and FRAC)
· Farm to School Conference
· Smarter Lunchroom Techniques and HealthierUS School Challenge Conference
Resources
· New Farmers

· All Foods Sold in School Flyer
· Smart Snack Information
· Request for Technical Assistance or Training on Primero Edge

Grant Opportunities
· iBreakfast with the Washington Dairy Council
USDA Policy, Information & Implementation Memos
1. SP47-2014(v2) - Flexibility for Whole Grain-Rich Pasta in School Years 2014 and 2015 This USDA policy was distributed in the June bulletin but has been revised by USDA, so please review carefully. We also have the Whole Grain-Rich Pasta Wavier form available for SFAs finding whole grain-rich pasta difficult for meal service. Please complete the form if needed and return back to CNP for approval. The waiver form is located on the state CNP webpage under Bulletins and Memos at: http://education.alaska.gov/tls/cnp/NSLP9.html under the September bulletin.
2. SP63-2014 - Smart Snacks Standards for Exempt Foods when Paired Together The Smart Snacks standards became effective July 1, 2014 and are codified at 7 CFR 210.11. This USDA policy memo was released in the October bulletin.
3.
SP02-2015 - Online Fees in the School Meal Programs This USDA policy memo discusses ways school food authorities (SFAs) allow families to put money on their children’s accounts. Many SFAs offer online services to parents, including providing online options for parents to add money to their children’s meal account. SFAs can charge a fee for these types of services but only if the SFA also offers a method for the household to add money to the account that does not add any additional fees for these services.
Additional Topics
· You are Invited to a Webinar!
HUSSC: SL Criteria and Application
Wednesday, November 12, 2014
11:00 pm – 12:30 pm AKST

Description: During this webinar HQ CND staff will provide a detailed overview of the HealthierUS School Challenge: Smarter Lunchrooms criteria and application. There will be a Q&A session at the end of the presentation.

Target Audience: State Agency Staff, District/School Staff

Participation: This session will be available via Microsoft Office LiveMeeting (Webinar) and is free to all participants. You do not need to pre-register. You will need access to a telephone line and a computer with internet access for this webinar. The audio for this webinar will be recorded. We encourage you to participate as a group, if possible. Telephone lines will be limited.

In order to participate in the webinar, you will need to have Java installed on your computer system, as well as the Microsoft LiveMeeting 2007 Client. We recommend you download the client before the actual meeting so there will be no lapse in time in your participation. The client can be downloaded from this website: https://www307.livemeeting.com/cc/usdafns/join?id=NG56HR&role=attend&pw=P8.M%2Ck%2Fpj .
To participate in the webinar on Wednesday, November 12, 2014:
• Log in to the following website: https://www.livemeeting.com/cc/usdafns/join?id=NTR4GS&role=attend&pw=H2%26c5xR84
• If prompted for an entry code, type in the following: H2&c5xR84; otherwise, type in your name or the name of your group.
The Meeting ID Number for this webinar: NTR4GS
For Audio for this meeting:
• Call in to: (800) 230-1074
• Give the operator the name “HUSSC Webinar” for the name of the teleconference.

Also, please give the Operator your name for identification purposes during the Q&A portion of the webinar.
· 2015 Summer Meals Webinar Series- It's Never Too Early To Think About Summer!
USDA FOOD AND NUTRITION SERVICE PRESENTS...
2015 SUMMER MEALS
WEBINAR SERIES

Join their webinar sessions where they will provide you with the latest resources, funding information, policy updates, technical guidance, highlights and best practices from around the country, and many other great tools to make your
Summer Meals Program ROCK!

Also, at the end of each webinar they will have a discussion session where you can ask all your questions and share your ideas!

Register Now

Their next webinar will be
October 29th 2014!

Click here to register or copy paste the following link on your browser:

https://usdafnsocco.wufoo.com/forms/z1fz22yq15lwrhy/

Visit their website for more information

usda.fns.gov/SummerMeals
	· The USDA Food and Nutrition Service & FRAC Present...Coffee Chat Video Series: School Breakfast For Kids November 5th, 2014 from 3:00 pm to 4:00 pm EST
Join USDA and FRAC’s next coffee chat as they discuss ways that school districts in high-need areas are leveling the playing field for children by increasing access to the School Breakfast Program. Many schools are leading the charge by adopting programs like universal free breakfast in the classroom which is proven to increase school breakfast participation.
Learn more about this strategy, as well as others aimed at getting more students to start the day with a healthy morning meal. We’ll hear from school district stakeholders who are seeing the daily positive impact that these programs are having on young minds.

Join their chat to share ideas and tips on how to get breakfast to more children.
Special Guest: Superintendent Jeffrey Smith in Balsz School District, Phoenix, Arizona.

	Why Is School Breakfast So Important?

Improving school breakfast participation means that more students are hunger-free and ready to learn. Research shows that children who eat breakfast are more focused and attentive in the classroom and better prepared to be successful in the classroom. Unfortunately, many children miss out on the morning meal due to a variety of factors: late arrivals, late bus schedules, long security lines, and even the stigma associated with the program.
Having technical difficulties? Just click or copy-paste this link to register: https://usdafnsocco.wufoo.com/forms/myo1yte1p07jeh/
REGISTER HERE!
· [image: image1.jpg]

Presented by
· [image: image2.png]

Food and Nutrition Service
In Partnership with
· [image: image3.jpg]i

· Farm to School Conference -The Alaska Farm to School Program is proud to announce they have been awarded a grant from USDA to host the first ever Farm to School Conference in Anchorage! They have set aside the majority of the funds to be used as travel assistance so we can get as much state representation as possible.

· When: January 13-14, 2015

· Where: Anchorage (Marriott Hotel)
· Agenda: They have created a very short survey to get an idea of what YOU would like to see at this conference: https://www.research.net/s/2015FTS_conference
Please take a few minutes to fill the survey out so the Farm to School Program can plan a conference that will be relevant to most people.
Registration for the conference will be announced on the farm to school listserv so if you aren’t already signed up on that you can sign up at: http://list.state.ak.us/soalists/akfarmtoschool/jl.htm

· Smarter Lunchroom Techniques and HealthierUS School Challenge - The Child Nutrition Program is sponsoring a combined Smarter Lunchroom Techniques and HealthierUS School Challenge event January 15th and 16th at the Marriott Hotel in Anchorage. Each of these programs offer ways to influence healthy nutrition and physical activity choices for students in our schools. The CNP workshops are part of a partner event with the Alaska Farm to School Program, which is holding a conference at the Marriott Hotel January 13th and 14th. Travel scholarships are available to attend this event. For more information contact Ellen Hackenmueller at ellen.hackenmueller@alaska.gov.
Resources
· New Farmers:

· Stockwell Farm 907-746-0596, Vern Stockwell, stockwellfarm@yahoo.com: has 800 pounds of orange carrots, 200 pounds of purple carrots, 50 pounds of yellow carrots and 500 pounds of onions available.
· VanderWeele Farms 907-745-3597, Ben or Michelle VanderWeele, vdweele@mtaonline.net: have large amounts of cabbage, potatoes, carrots, and beets available.
· All Foods Sold in School Flyer- this flyer is located at the following link: http://education.alaska.gov/tls/cnp/NSLP9.html under the September Bulletin. This flyer is a great resource to help with the Nutrition Standards for foods and beverages sold in school.
· Smart Snack Information -The Healthy Hunger-Free Kids Act of 2010 directed the USDA to establish nutrition standards for all foods and beverages sold to students in school during the school day, including foods sold through school fundraisers. To download or print out this great clarifying handout go to the Bulletins and Memos link provided: http://education.alaska.gov/tls/cnp/NSLP9.html and click on the Smart Snack Information link under the October Bulletin.
· Request for Technical Assistance or Training on Primero Edge- If you are using the new state system through Primero Edge and just need a little help or if you would like to utilize Primero Edge but are not sure how or where to start? Complete this short survey monkey questions and we will set up time with you or your group to assist you with your primero edge needs: https://www.surveymonkey.com/r/GVJYK3Q
Grant Opportunities
· iBreakfast with the Washington Dairy Council Attention School Nutrition Directors! Promote school breakfast in your district with the iBreakfast marketing program. It is free to all schools. To find out more information on this program or participate in it visit their web site at: http://www.eatsmart.org/schools/barrels-and-wraps1/ibreakfast/

	Calendar of Upcoming Events & Deadlines

	Nov. 15th Verification of Household Application must be completed

Nov. 30th Free and Reduced Price Meals Eligibility Report (all October claims

 should be submitted)

The U.S. Department of Agriculture prohibits discrimination against its customers, employees, and applicants for employment on the basis of race, color, national origin, age, disability, sex, gender identity, religion, reprisal, and where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or all or part of an individual’s income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the Department. (Not all prohibited bases will apply to all programs and/or employment activities.)

If you wish to file a Civil Rights program complaint of discrimination, complete the USDA Program Discrimination Complaint Form, found online at http://www.ascr.usda.gov/complaint_filing_cust.html, or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, by fax (202) 690-7442 or email at program.intake@usda.gov.

Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339; or (800)845-6136 (Spanish).

USDA is an equal opportunity provider and employer.
LEAs are required, by regulation, to keep Bulletins, Instructions, and USDA Policy Memorandums for reference and to apply immediately the appropriate instruction to agency programs. Call Child Nutrition Programs if you need further clarification of program information.

National School Lunch Program Bulletin

Alaska Child Nutrition Services

 Page 1 of 5

