

Proposed Rule to Update Meal Patterns in the Child and Adult Care Food Program

USDA Food & Nutrition Service
Child and Nutrition Division

Proposed Rule Resources

- CACFP Meal Pattern webpage:
 - <http://www.fns.usda.gov/cacfp/meals-and-snacks>
 - Proposed rule
 - One-page summaries
 - CACFP Meal Pattern Proposed Rule Webinar

The CACFP meal patterns webpage is a great one-stop shop for all the proposed rule resources. It includes a link to the press release, the proposed rule in the Federal Register, the one-page summaries of the infant meal patterns and child and adult meal patterns, a copy of the CACFP Meal Pattern Proposed Rule webinar, and instructions on how to provide public comment.

Proposed Rule

- Title: Child and Adult Care Food Program: Meal Pattern Revisions Related to the Healthy, Hunger-Free Kids Act of 2010
- Publication Date: January 15, 2015
- Docket #: FNS-2011-0029
- Review and comment at <http://www.regulations.gov/#!documentDetail;D=FNS-2011-0029-0001>
- 90-day comment period: April 15, 2015

3

Here is some general information about the proposed rule.

The proposed rule is titled Child and Adult Care Food Program: Meal Pattern Revision Related to the Healthy, Hunger-Free Kids Act of 2010.

The rule was published in the Federal Register today with the Federal Register number FNS-2011-0029. The best way to find the proposed rule is to search using this number. You can also use find the link provided on the slide to access the proposed rule on the Federal Register.

The proposed rule will be open for public comment for 90 days which will be until April 15th, 2015. We'll provide instructions on how to comment at the end of the webinar.

Webinar Overview

- Background
- Proposed infant meal pattern
- Proposed child and adult meal pattern
- Best practices
- Additional proposed revisions
- Proposed changes to other Child Nutrition Programs
- Public comments

During today's webinar we'll review:

The background of the proposed rule and how it was developed,

The proposed meal pattern for infants, children and adults,

The proposed best practices,

Additional proposed revisions,

Corresponding changes in the meal pattern that would impact other Child Nutrition Programs, and

How to provide public comment.

Background

Background

- Healthy, Hunger-Free Kids Act (HHFKA) requires USDA to:
 - Update the CACFP meal patterns
 - Align the meal patterns with:
 - The most recent version of the Dietary Guidelines for Americans
 - Most recent and relevant nutrition science
 - Recommendations from an authorized scientific agency or organization

6

The Healthy, Hunger-Free Kids Act of 2010 expanded the purpose of CACFP to ensure the program provides nutritious foods that contribute to the wellness, healthy growth and development of young children and the health and wellness of older adults.

With this goal in mind, the Healthy, Hunger-Free Kids Act requires USDA to update and align the CACFP meal patterns and make them more consistent with

The most recent version of the Dietary Guidelines for Americans (DGAs),
Most recent and relevant nutrition science, and
Recommendations from an authorized scientific authority

This is the first major revision of the CACFP meal patterns since the Program's inception in 1968. Since then nutritional science has evolved tremendously and it's important that the meal patterns reflect this new knowledge. Additionally, nutrition related health concerns have shifted from malnutrition to the overconsumption of calories, saturated fat, added fats, added sugars, and under consumption of fiber and other essential nutrients. This proposed meal pattern revision aims to address these concerns and to help safeguard the health of children early in their lives and improve the wellness of adults.

Background

- IOM recommendations
 - Released *Child and Adult Care Food Program: Aligning Dietary Guidance For All* report in November 2010
 - Report can be accessed at:
www.iom.edu/Reports/2010/Child-and-Adult-Care-Food-Program-Aligning-Dietary-Guidance-for-All.aspx
- 2010 Dietary Guidelines for Americans
- Stakeholder input

7

As a first step in updating the CACFP meal patterns, USDA commissioned the Institute of Medicine (IOM) to review the current CACFP meal patterns and provide recommendations that are practical and would improve the nutritional quality of meals and align them with the 2005 Dietary Guidelines, which was the most current version at the time. The IOM released their report in November 2010. It is titled “Child and Adult Care Food Program: Aligning Dietary Guidance for All” and can be accessed through the link provided on the slide.

Along with the IOM recommendations, USDA took into consideration the 2010 Dietary Guidelines and engaged in extensive stakeholder consultation prior to drafting the proposed rule.

State agencies, sponsors, providers, and nutrition advocates provided input on the greatest areas of need and opportunity for improvement, issues of practicality, and resources needed for successful implementation.

Recognizing that CACFP operates in diverse types of facilities, that there are varying degrees of resources, and that no additional reimbursement was provided for CACFP meals, USDA designed meal patterns that are achievable and do not raise costs for providers.

Child Nutrition Programs

- Child and Adult Food Care Program
- National School Lunch Program
- School Breakfast Program
- Special Milk Program

Several of the proposed changes for CACFP extend to the National School Lunch Program, the School Breakfast Program, and the Special Milk Program. This was done to help increase consistency across all Child Nutrition Programs. We'll discuss these changes in more detail later in the webinar.

Regulation Process

9

Before discussing the proposed changes, here is an illustration of how the regulation process works and what happens next with the proposed meal patterns. The proposed rule was published on today and is now open for public comment for 90 days. This means any one is welcome and encouraged to submit their feedback on the changes we have proposed until April 15, 2015. USDA will then take all those comments into consideration when drafting a final rule. The rule will not be in effect until after the final rule is published.

Proposed Infant Meal Pattern

10

Now we're going to discuss the proposed meal patterns, starting with the Infant Meal Pattern.

Proposed Infant Meal Pattern

- New age groups:
 - 0 through 5 months, 6 through 11 months
- Delays introduction of solid foods until 6 months
- Allows reimbursement when a mother breastfeeds her child onsite
- Requires fruit or vegetable at snack for 6 -11 month age group
- Prohibits fruit juice, cheese/cheese products
- Allows ready-to-eat cereal to count towards grain component at snack

11

The changes in the proposed infant meal pattern support breastfeeding and increase the amount of fruits and vegetables infants will be served.

First, the proposed rule consolidates the infant age groups. Currently there are 3 infant age groups: 0 through 3 months, 4 through 7 months, and 8 through 11 months. Under the proposed rule there would be 2 infant age groups: 0 through 5 months and 6 through 11 months.

This was done because the American Academy of Pediatrics (AAP) advises delaying the introduction of solid foods until after 6 months of age. And in their report the IOM found that almost 30 percent of infants were fed solid foods before the age of 4 months.

To accommodate these concerns we are proposing to consolidate the infant age groups so that infants under 6 months of age would only receive breastmilk or infant formula. The gradual introduction of solid foods would be allowed starting at 6 months of age. Currently the meal pattern allows for the introduction of solid foods as early as 4 months, as developmentally appropriate.

These new age groups are also consistent with the infant age groups in the Special Supplemental Nutrition Program for Women, Infants, and Children (WIC).

Second, in response to the IOM's recommendation to develop additional incentives to support breastfeeding, USDA is proposing to allow any child care facility to receive reimbursement for meals when the mother breastfeeds her child on site. This would apply even if breast milk is the only component served to the infant.

Currently the meal patterns allow parents or guardians to provide their own breast milk and for the center or day care home to be reimbursed. Additionally, the current

meal patterns allow day care home providers who breastfeed their own infants to claim reimbursement for the meal, if the provider is eligible to claim her own children's meal at the time of the feeding.

Third, we are proposing to require a fruit or vegetable be served at snack for the 6 through 11 month age group and proposing to eliminate fruit juice from being served to infants in all age groups. This ensures infants are provided more access to fruits and vegetables without consuming added sugars and the low-nutrient dense calories that fruit juice provides. It also brings the CACFP meal pattern into alignment with the food packages for infants in WIC.

Fourth, we are also proposing to prohibit cheese and cheese products in the infant meal pattern.

Currently the infant meal pattern allows infants to be served cheese, cottage cheese, or a cheese food or spread beginning at 8 months. However, the IOM recommended no cow's milk or cow's milk by products be introduced to infants until 12 months of age. So, the proposed rule would eliminate the option of serving all cheese and cheese products, as well as yogurt.

Finally, we are proposing to allow ready-to-eat cereal to count towards the grain component at snack.

CACFP stakeholders and providers requested that additional grain options be allowed for infant snacks. Ready-to-eat cereals are often served but do not currently count towards the grain requirement. To better meet the needs of child care providers and because allowing additional grain options would not increase costs, the proposed rule allows ready-to-eat cereal to count as a grain for older infants.

Proposed Infant Meal Pattern

Infants	Birth through 5 months	6 through 11 months
Breakfast, Lunch, or Supper	4-6 fluid ounces of breastmilk or formula	6-8 fluid ounces of breastmilk or formula
		1-4 tbsp of infant cereal, meat, fish, poultry, egg yolk, cooked dry beans or peas, or a combination of all
		1-2 tbsp of vegetable, fruit or a combination of both
Snack	2-4 fluid ounces of breastmilk or formula	2-4 fluid ounces of breastmilk or formula
		¼ to ½ ounce of bread, cracker, or ready-to-eat cereal
		1-2 tbsp vegetable, fruit, or a combination of both

12

Here is a table with the proposed infant meal pattern

Proposed Child and Adult Meal Patterns

13

Now we'll discuss the proposed meal patterns for children and adults. We'll start by going through the proposed new age group and then the proposed changes for each of the meal pattern components.

Age Groups

- Establishes a fourth age group for children:
 - 1 through 2 years
 - 3 through 5 years
 - 6 through 12 years
 - **13 through 18 years (new)**

The proposed rule creates a fourth age group for children: 13 through 18 year olds. This was done to better reflect the characteristics of the population served by CACFP. The meal pattern for the 13 through 18 year age group would be the same as the meal pattern for 6 through 12 year age group. We are not proposing to increase the serving size requirements for the 13 through 18 year age group at this time because it would increase operating costs.

It's important to keep in mind, though, that the meal patterns outline minimum serving sizes so providers may choose to serve larger portions to older children if it is nutritionally appropriate.

We recognize that the nutritional needs of this older age group may vary so we will recommend accommodations in future guidance.

Fruits and Vegetables

- Fruits and vegetables are 2 separate components for lunch, supper and snack
- Allows fruit or vegetable juice to comprise entire fruit or vegetable component
 - Does not allow fruit and vegetable juice to be served at the same meal
 - Allows only one beverage to be served at snack

15

The proposed rule adopts an IOM recommendation to separate the currently combined fruit and vegetable component into a separate fruit component and a separate vegetable component at lunch, supper, and snack. This change would increase the variety of fruits and vegetables that children and adults would be served.

However, to maintain consistency with the School Breakfast Program, the fruit and vegetable component at breakfast would not be separated. Additionally, the total amount of fruits and vegetables required at each meal would remain the same to keep the meal pattern low-cost.

Under the proposed rule providers would be required to serve one fruit component and one vegetable component at lunch and supper. This will eliminate the need to serve two different types of vegetables or fruits as currently required.

Because the fruit and vegetable component will be split into two, the proposed rule would allow fruit and vegetable juice to make up the entire fruit or vegetable component at all meals. However, it would not allow fruit and vegetable juice to be served at the same meal and would allow only one beverage (milk or juice) to be served at snack.

Grains

- At least one serving per day must be whole grain or whole grain-rich
- Breakfast cereal must meet WIC requirements
- Disallows grain-based desserts

16

USDA is proposing to require at least one serving of grains per day be whole grain or whole-grain rich. This was done to better align with the DGAs recommendation to make half of all grains whole grains.

The definition of whole grain would be the same as the one used in the National School Lunch Program. And whole grain-rich foods would be foods that are not 100% whole grain but generally contain at least 50 percent whole grains and the remaining grains are enriched.

USDA will provide additional guidance to providers to help identify whole grain products.

To help reduce the amount of sugar consumed, the IOM recommended prohibiting breakfast cereals with more than 6 grams of sugar per dry ounce. WIC has similar requirements for breakfast cereals and WIC State agencies maintain State-specific lists of breakfast cereals that meet these requirements. Therefore, USDA is proposing to require that breakfast cereals meet the WIC requirements.

Lastly, USDA is proposing to disallow grain-based desserts. The IOM identified grain-based desserts as a source of solid fats and added sugars. In order to reduce the consumption of solid fats and added sugars the proposed rule would no longer allow grain-based desserts to count towards the grain component. USDA will provide guidance explaining what is considered a grain-based dessert.

Meat and Meat Alternates

- Allows a meat/meat alternate to be served in place of up to ½ of the grain component at breakfast
- Tofu is allowed as a meat alternate

17

In the meat/meat alternate component, we are proposing to allow a meat or meat alternate to be served in place of no more than half of the grain component at breakfast.

This was added because we recognize that meat and meat alternates are good sources of a host of vitamins and minerals, including B vitamins, vitamin E, zinc, magnesium, and iron. This option also gives providers greater flexibility, especially to those providing care for older adults who may have to limit the amount of carbohydrates they eat due to medical reasons, such as diabetes.

Additionally, we are proposing to allow tofu as a meat alternate. It would be allowed to meet all or part of the meat or meat alternate component.

Fluid Milk

- Allows only low-fat or fat-free milk to children 2 years of age and older and adults
- Allows only unflavored whole milk for children 1 year of age
- Requires flavored milk to be fat-free only

18

The Healthy, Hunger-Free Kids Act requires that all milk served in Child Nutrition Programs be consistent with the most recent version of the DGAs, which recommends children 2 years and older and adults drink low-fat or fat-free milk. In September 2011, CACFP issued a memorandum implementing this policy. The proposed rule adds this current requirement into our regulations so it is not new.

CACFP 21-2011 Revised, "Child Nutrition Reauthorization 2010: Nutrition Requirements for Fluid Milk and Fluid Milk Substitutions in the Child and Adult Care Food Program, Questions and Answers"

We are also proposing to only allow:

Unflavored whole milk to be served to children 1 year of age based on a recommendation by the IOM, and

Any flavored milk served to children and adults must be fat-free; this is consistent with the National School Lunch Program.

Fluid Milk

- Allows non-dairy substitutes that are nutritionally equivalent to cow's milk for participants with medical or special dietary needs
- Yogurt may serve as a fluid milk alternate once per day for adults only

19

The milk memo issued in September 2011 that I just mentioned also addressed non-dairy substitutes for children or adults who cannot consume fluid milk due to non-disability medical or other special dietary needs.

The proposed rule reflects that policy. It also allows non-dairy beverages that are nutritionally equivalent to milk to be served in lieu of fluid milk for participants with medical or special dietary needs.

Additionally, USDA is proposing to allow yogurt to be used to meet the fluid milk requirement for adults, no more than once per day. This was recommended by the IOM. At this time, USDA is not allowing yogurt to count towards the fluid milk requirement for children because milk provides a wealth of nutrients growing children need such as vitamin A and D. Comparable quantities of these nutrients are not currently found in commercially available yogurt.

Proposed Child and Adults: Breakfast

Food Component	Ages 1-2	Ages 3-5	Ages 6-12	Ages 13-18	Adults
Fluid Milk	4 fl. oz	6 fl. oz	8 fl. oz	8 fl. oz	8 fl. oz
Vegetables, Fruits, or a combination	¼ cup	½ cup	½ cup	½ cup	½ cup
Grains*	½ serving	½ serving	1 serving	1 serving	2 servings

*A meat/meat alternate may be used to meet 50% of the grains requirement.

This table outlines the proposed breakfast meal pattern for children and adults

Proposed Child and Adults: Lunch and Supper

Food Component	Ages 1-2	Ages 3-5	Ages 6-12	Ages 13-18	Adults
Fluid Milk	4 fl. oz	6 fl. oz	8 fl. oz	8 fl. oz	8 fl. oz
Meat/ Meat Alternate	1 oz	1 ½ oz	2 oz	2 oz	2 oz
Vegetables	⅛ cup	¼ cup	½ cup	½ cup	½ cup
Fruits	⅛ cup	¼ cup	¼ cup	¼ cup	½ cup
Grains	½ serving	½ serving	1 serving	1 serving	2 servings

21

Here is a table with the proposed lunch and supper meal pattern for children and adults. As you can see in the table, fruit and vegetable are listed as separate components. Under the proposed meal patterns, a lunch containing two different fruits, such as an apple and orange would not be reimbursable. One of the fruits would need to be replaced with a vegetable, such as a lunch with an apple and carrots.

Proposed Child and Adults: Snacks (serve 2 of the 5 components)

Food Component	Ages 1-2	Ages 3-5	Ages 6-12	Ages 13-18	Adults
Fluid Milk	4 fl. oz	4 fl. oz	8 fl. oz	8 fl. oz	8 fl. oz
Meat/ Meat Alternate	½ oz	½ oz	1 oz	1 oz	1 oz
Vegetables	½ cup	½ cup	¾ cup	¾ cup	½ cup
Fruits	½ cup	½ cup	¾ cup	¾ cup	½ cup
Grains	½ serving	½ serving	1 serving	1 serving	1 serving

22

This table reflects the proposed snack meal pattern for children and adults. At snack, there is still a choice to serve 2 of the 5 components.

Additional Proposed Revisions

23

Now we'll go through the additional proposed revisions that address meal service requirements.

Additional Proposed Revisions

- Prohibits frying as a method of onsite preparation
- Water must be available to drink when requested
- Parent/guardian may provide 1 component for medical or special dietary needs
- Family style meals practices
- Extends offer versus serve to at-risk afterschool sites

24

First, we are proposing to prohibit frying as a way of preparing food on site to reduce the amount of fat served in a meal.

To keep this standard flexible and prevent increasing costs, USDA would allow all purchased foods that are pre-fried, flash-fried, and par-fried to be served. However, they must be reheated using a method other than frying, such as baking or microwaving.

USDA will develop guidance to help explain what is considered “frying”, and is seeking input from stakeholders on this proposed standard and encourage people to provide comments on what they consider “frying.”

The Healthy, Hunger-Free Kids Act requires that drinking water be available to children throughout the day.

In May 2011, USDA issued a memo implementing this requirement. The memo requires that CACFP centers and day care homes make drinking water available to children, as nutritionally appropriate, throughout the day, including at meal times. It requires that water be available when a child requests it but water does not have to be available for a child to self-serve.

“Child Nutrition Reauthorization 2010: Water Availability in the Child and Adult Care Food Program”

While not specifically required for adults, adult day care centers are encouraged to ensure adult participants also have access to drinking water.

The proposed rule reflects this policy that is already being implemented.

The proposed rule would allow parents or guardians to provide one food component for children who cannot eat the regular meal because of non-disability medical or special

dietary needs.

The proposed rule reflects the current family style meal service best practices that a center or day care home must follow when serving meals family style. This includes placing enough food on each table and actively engaging children to serve themselves the full required portion of each meal component. Similar to offering water, this is already being implemented and is not new.

The proposed rule extends the option of OVS to children receiving meals in at-risk after-school care centers. Currently, CACFP only allows offer versus serve (OVS) in adult care centers.

Additional Proposed Revisions

- Flavored milk served to children 2 through 4 years of age
 - A1: Prohibit the service of flavored milk OR
 - A2: Require flavored milk to contain no more than 22 grams of sugar per 8 fluid ounce serving

25

In the proposed rule, USDA is presenting several options related to flavored milk and yogurt.

In their report the IOM identified flavored milk as a source of added sugars. To limit added sugars the IOM recommended that flavored milk be limited and served only to adults and children 5 years of age and older. The IOM also recommended limiting the amount of sugar in flavored milk.

USDA acknowledges that foods high in sugar such as flavored milk can contribute excess calories to a child's diet and agrees that the sugar limits recommended for flavored milk and yogurt seem reasonable based on products currently available in the marketplace.

In the proposed rule, USDA is presenting two options for flavored milk served to children 2 through 4 years of age

A1: Prohibit the service of flavored milk OR

A2: Require flavored milk to contain no more than 22 grams of sugar per 8 fluid ounce serving

USDA is seeking public input on these options.

Additional Proposed Revisions

- Flavored milk served to children 5 years and older
 - B1: Flavored milk must contain no more than 22 grams of sugar per 8 fluid ounce serving OR
 - B2: Sugar limit is a best practice
- Yogurt (all age groups)
 - C1: Yogurt served must contain no more than 30 grams of sugar per 6 ounce serving OR
 - C2: Sugar limit is a best practice

26

USDA is also presenting two options for a sugar limit on flavored milk served to children 5 years of age and older and adults. The two options are:

B1: flavored milk must contain no more than 22 grams of sugar per 8 fluid ounce serving OR

B2: the sugar limit is a best practice that centers and day care homes may choose to adopt at their own discretion

On top of recommending a limit on the amount of sugar in flavored milk, the IOM also recommended limiting the amount of sugar in yogurt.

USDA is presenting two options for a sugar limit on yogurt served to participants of all ages:

C1: yogurt served must contain no more than 30 grams of sugar per 6 ounces OR

C2: the sugar limit is a best practice

We are seeking public input on these options.

Best Practices

27

USDA is including best practices in the proposed rule that CACFP providers may choose to follow.

The best practices outlined in the proposed rule reflect important recommendations from the IOM and American Academy of Pediatrics that USDA chose not to require at this time to allow for an incremental approach and to ensure the meal patterns are cost-neutral and easy to implement.

Program operators can use the best practices as a guide when choosing to improve their menus and to ensure that children and adults are getting the optimal benefit from the meals they receive.

While the best practices would be part of the regulatory text, they are optional.

Best Practices: Breastfeeding

- Support and encourage breastfeeding by:
 - Providing materials and other educational opportunities to breastfeeding mothers
 - Encouraging mother to supply breastmilk to their infants while in care
 - Providing mothers with a quiet, private area to breastfeed

28

Under the best practices, providers should support and encourage breastfeeding. This can be done by:

Providing mothers access to breastfeeding materials and educational opportunities, Encouraging mothers to supply breastmilk for their infant while in day care, and by Providing mothers who come to the day care facility with a quiet, private area to breastfeed.

Best Practices: Fruits & Vegetables

- Limit consumption of fruit juice to no more than 1 serving per day
- Make at least 1 of the 2 required components of every snack a fruit or vegetable
- Provide at least 1 serving each of dark green vegetables, red/orange vegetables and legumes per week

29

To limit the intake of added sugars, USDA is encouraging providers to limit the consumption of fruit juice to no more than once per day for children.

This is based on the IOM's report that pointed out that some fruit and vegetable products and preparation methods can be a source of added sugars, such as juices. USDA is encouraging providers to offer at least one serving each of dark green vegetables, red or orange vegetables, and legumes once per week, and to make at least one of the two required components of every snack a fruit or vegetable.

Fruits and vegetables provide a variety of vitamins and minerals needed for growth and health maintenance. Exposing children to a variety of fruits and vegetables throughout the week is not only good for them but may help children develop healthy habits for life.

Best Practices: Grains

- Provide at least 2 servings of whole grain-rich grains per day
- Serve breakfast cereals that contain no more than 6 g of sugar per serving

30

We are recommending that providers serve at least two servings of whole grain-rich grains each day to meet the IOM that at least half of all grains served be whole grain-rich. Additionally, USDA is encouraging providers to serve breakfast cereals that contain no more than 6 grams of sugar per serving which is stricter than the WIC cereal standards. One dry ounce (WIC standard) is equivalent to 1/8 cup. Most breakfast cereals' serving sizes are 1/2-3/4 cup which is about 4-6 dry ounces

Best Practices: Fluid Milk

- Serve only unflavored milk to all participants regardless of age

In response to the IOM's identifying flavored milk as a source of added sugar, USDA recommends that providers serve only unflavored milk to all children and adults, regardless of age.

Best Practices: Meat and Meat Alternates

- Serve only lean meat, nuts and legumes
- Avoid or limit serving processed meats to no more than once per week
- Serve only natural cheese

32

USDA encourages providers to serving only lean meats, legumes and nuts; limiting processed meat to no more than once per week; and serving only natural cheese.

The Food Buying Guide provides some information on what is a natural cheese and

USDA will provide additional guidance to help providers identify natural cheeses.

This best practice is based on DGA and IOM recommendations

Best Practices: Preparation

- Avoid or limit serving fried or pre-fried foods to no more than once per week

33

USDA is also recommending that providers limit serving fried or pre-fried foods to no more than once per week to help reduce the consumption of fat.

This best practice is an extension of the proposed rule's provision to prohibit frying a way of preparing food onsite. It recommends that purchased pre-fried, par-fried food items not be served, such as chicken nuggets.

Proposed Changes to Other Child Nutrition Programs

34

Now we'll talk about the corresponding changes to other Child Nutrition Programs that would occur with this proposed rule.

Other Child Nutrition Programs

School Breakfast Program	National School Lunch Program	Special Milk Program
Follow proposed CACFP breakfast meal patterns for infants and children 1 through 4 years of age	Follow proposed CACFP lunch and snack meal patterns for infants and children 1 through 4 years of age	Follow proposed CACFP milk requirements
Eliminate offer versus serve option for children under 5	Eliminate offer versus serve option for children under 5	

35

To maintain consistency among the meal pattern requirements for preschoolers, the meal pattern requirements for infants and children 1 through 4 years of age in School Breakfast and National School Lunch Programs would be revised to reflect the proposed CACFP breakfast, snack, and lunch meal patterns for those age groups. Meals served to children ages 5 years and older would continue to follow the School Breakfast and National School Lunch Programs' meal patterns.

Additionally, the proposed rule would eliminate the offer versus serve option for children under 5.

Additionally, this proposed rule would require schools and institutions participating in the Special Milk Program (SMP) to follow the proposed CACFP milk requirements which includes serving:

- Only unflavored whole milk to children 1 year of age
- Low-fat or fat-free milk to children 2 years of age and older, and
- Non-dairy milk substitutes that are nutritionally equivalent to cow's milk participants with medical or special dietary needs

Public Comments

That ends the summary of the proposed revisions.

USDA strongly encourages stakeholders to provide comments on the proposed rule. We cannot emphasize enough how important public comments are!

We invite your comments on how to make the proposed rule easier to understand, as well as comments and information that could help us make the program effective and practical.

And, we want to emphasize the importance of unique, individual comments. We value group submissions but want to remind everyone that group submissions count as 1 comment. We look at each individual comment that is submitted and take it into consideration when writing the final rule. Please take the time to tell us what you think!

How to Submit Comments

- Online (preferred method)
 - Visit the Federal eRulemaking Portal at www.regulations.gov
 - <http://www.regulations.gov/#!documentDetail;D=FNS-2011-0029-0001>
- Mail
 - Tina Namian
 - Branch Chief, Policy and Program Development
 - Division, Child Nutrition Programs, Food and Nutrition Service, Department of Agriculture
 - P.O. Box 66874
 - St. Louis, MO 63166
- Emails will not be accepted

37

All comments must be submitted in writing. Verbal comments will not be recorded. Written comments may be submitted two ways:

First, you may submit your comment online by visiting www.regulations.gov. The link for the proposed rule on regulations.gov is provided on the slide. Submitting comments through regulations.gov is the preferred method.

Second, you may submit comments via mail to the address presented on the slide. Comments submitted via email or through any other medium will not be accepted.

Public Comments

- Comment period open for 90 days: April 15, 2015
- Written comments should:
 - Be specific and confined to issues pertinent to the proposed rule
 - Explain the reasons and/or provide supporting information for any recommended changes or provisions you oppose
- Reference the section or paragraph of the proposal you're addressing, when possible

38

The comment period will be open for 90 days, which ends April 15, 2015
Comments should be specific, confined to issues pertinent to the proposed rule and should explain the reason(s) and/or provide supporting information for any change you recommend or proposal(s) you oppose. And when possible, please reference the specific section or paragraph of the proposal you are addressing.
And, please remember, anyone can comment!