

Smart Snacks Reference Sheet - Foods

The Smart Snacks in School standards require all foods sold on "school campus" during the "school day" to meet standards for fat, saturated fat, trans fat, sugar, and sodium while promoting products that have whole grains, low fat dairy, fruits, vegetables or protein foods as their main ingredient.

Follow the steps to determine if a food item meets the Smart Snacks standards.

Step 1: Does the item meet one of the following exemptions?

- Fresh fruits and vegetables (with no added ingredients except water)
- Canned and frozen fruit (with no added ingredients except water or are packed in 100% juice, extra light or light syrup)
- Canned vegetables (low sodium and no-salt added allowed, no added fat)
- NSLP/SBP entrée items* sold ala carte on day of OR day after service in NSLP/SBP *Entrée item= Intended as the main dish. A combination meat/meat alternate and whole grain-rich food; a combination fruit/vegetable and meat/meat alternate food; a meat/meat alternate food alone (with the exception of yogurt, cheese, seeds and nuts, or meat snacks); a grain only breakfast entrée.


Step 2: Does the item meet ONE of the General		
Standard	Notes	
Whole grain rich grain product	Must be 50% or more whole grains by weight or first ingredient must be a whole grain (OK if water is listed first)	
First ingredient is a fruit / vegetable / dairy product or protein food	Dried/dehydrated fruits or vegetables meets the general standards Exception: dehydrated or concentrated fruit juice or concentrated fruit puree is considered added sugar and does not meet the general standard	Proceed to Step 3
Combination food that contains at least ¼ cup of fruit and/or vegetable	Combination food: Food that contains two or more components representing two or more of the food groups: fruit, vegetable, dairy, protein or grains Two items packaged together can be	No Item does not meet Smart Snack standards

OSPI CNS December 2016

considered a combination food

			Exemptions			
	Entree	Snack	• Entrée= Intended as a main dish. A combination meat/meat alternate and whole grain-rich food; a combination fruit/vegetable and meat/meat alternate food; a meat/meat alternate food alone (with the exception of yogurt, cheese, seeds and nuts, or meat snacks); a grain only breakfast entrée.			
Calories	≤ 350	≤ 200	No exemptions			
Sodium	≤ 480	≤ 200				
Total Fat	≤ 35% of	calories	 Reduced fat cheese (includes part-skim mozzarella) Nuts, seeds and nut/seed butters Items consisting of only dried fruit with nuts / seeds (no added nutritive sweeteners or fats) Seafood (no added fat) Whole Eggs (no added fat) 			
Saturated Fat	d < 10% of calories		 Reduced fat cheese (includes part-skim mozzarella) Nuts, seeds and nut/seed butters Whole Eggs (no added fat) Items consisting of only dried fruit with nuts / seeds (no added nutritive sweeteners or fats) 			
Trans Fat	≤ 35%		 No exemptions Dried whole fruits or vegetables and dehydrated fruits or vegetables (with no added nutritive sweeteners) Dried whole fruits or vegetables and dehydrated fruits or vegetables with nutritive sweeteners that are required for processing and/or palatability (i.e. cranberries, or tart cherries) Items consisting of only dried fruit with nuts / seeds (no added nutritive sweeteners or fats) 			
Sugar						


Item does **not**meet Smart
Snack standards

To calculate the percentage calories from fat (choose either method – each method may provide slightly different results)

Using the Calories from fat $\frac{calories\ from\ fat}{total\ calories} \times 100$

OR

Using the Grams of fat arrams of fat \times 9

 $\frac{grams\ of\ fat\ \times 9}{total\ calories}\times 100$

To calculate the percentage of calories from Saturated Fat

 $\frac{grams \ saturated \ of \ fat \ \times 9}{total \ calories} \times 100$

To calculate the percent of sugar by weight

 $\frac{\textit{grams of sugar}}{\textit{total weight of food in grams}} \times 100$


OSPI CNS December 2016

Smart Snacks Reference Sheet - Beverages

Beverage Standards						
Beverages	Elementary School*	Middle School*	High School**			
Water (plain or plain carbonated)	No size limit	No size limit	No size limit			
Low fat Milk (unflavored)	≤ 8 fl oz	≤ 12 fl oz	≤ 12 fl oz			
Fat Free Milk (flavored or unflavored)	≤ 8 fl oz	≤ 12 fl oz	≤ 12 fl oz			
100% fruit/vegetable juice	≤ 8 fl oz	≤ 12 fl oz	≤ 12 fl oz			
100% fruit/vegetable juice diluted with water (with or without carbonation, no added sweeteners)	≤ 8 fl oz	≤ 12 fl oz	≤ 12 fl oz			
Other flavored and/or carbonated beverages (containing ≤ 5 kcal / 8 oz or ≤ 10 kcal / 20 oz)	Not allowed	Not allowed	≤ 20 fl oz			
Other flavored and/or carbonated beverages (containing $\leq 40 \text{ kcal / } 8 \text{ oz or } \leq 60 \text{ kcal / } 12 \text{ oz}$)	Not allowed	Not allowed	≤ 12 fl oz			

^{*}Must be caffeine free (except trace amount of naturally occurring caffeine substances)

^{**}May contain caffeine

Coffee and Coffee Drinks

- Plain Coffee or Espresso or Tea is considered an allowable beverage
- Coffee / Tea with accompaniments:
 - allowed but must be sold together and meet calorie standards for "other flavored beverages" ≤ .5 kcal / oz (20 oz or less) **OR** ≤ 5 kcal / oz (12 oz or less)
- Coffee "drink":
 - 1) Allowed when made from two allowable beverages / in allowed amounts (nothing added)
 - i.e. espresso + steamed nonfat flavored / unflavored milk (total size ≤ 12 fl oz)
 - i.e. espresso + steamed low fat unflavored milk (total size ≤ 12 fl oz)
 - i.e. espresso + steamed nonfat flavored milk + ice (total size ≤ 12 fl oz)
 - 2) When made with anything other than or in addition to allowable beverages must meet "other flavored beverages" calorie standards of ≤ 5 kcal / oz (12 oz or less)
 - Calories from allowed beverages are NOT included / Final beverage size may NOT exceed 12 fl oz
 - i.e. 1 oz espresso + 1 oz sugar free syrup + 10 oz of nonfat milk (total size ≤ 12 fl oz)
 - i.e. 1 oz espresso + 1 oz sugar free syrup + 6 oz of nonfat milk + 4 oz crushed ice (total size ≤ 12 fl oz)

Smoothies

- Smoothies as a Food
 - 1) As an Entrée: if it contains a M/MA + fruit or vegetable; the first ingredient is one of the main food group categories and it meets nutrient standards for an entrée
 - i.e. yogurt + fruit + milk
 - 2) As a Snack: if it contains no meat/meat alternate; the first ingredient is one of the main food group categories and it meets nutrient standards for a snack
 - i.e. fruit + milk
- Smoothies as a Beverage
 - 1) Allowed when made from two allowable beverages and when limited in portion size
 - i.e. 100% juice + nonfat unflavored or flavored milk (total size ≤ 8 fl oz grade school / 12 fl oz middle/high school)
 - i.e. 100% juice + low fat unflavored milk (total size ≤ 8 fl oz grade school / 12 fl oz middle/high school)
 - i.e. 100% juice + nonfat unflavored milk + ice (total size ≤ 8 fl oz grade school / 12 fl oz middle/high school)
 - 2) When made with anything other than or in addition to allowable juice / milk must meet "other flavored beverage" calorie standards of ≤ 5 kcal / oz (12 oz or less)
 - Calories from allowed beverages are NOT included / Final beverage size may NOT exceed 12 fl oz

OSPI CNS December 2016