

Army Food Program Nutrition Update: Understanding the DoD Menu Standards

Renita Frazier, MS, RD, LD, CDE
Registered Dietitian

Joint Culinary Center of Excellence
Army Center of Excellence, Subsistence
Quality Assurance Division

Agenda

- **Nutrition Guidelines**
- **DoD Menu Standards**
- **“Go for Green” Program**

Nutrition Standards (What)

- Based on national recommendations
 - Dietary Guidelines for Americans, 2010
 - Dietary Reference Intakes (DRIs)
 - Recommended Dietary Allowances (RDAs)
 - Choose My Plate / Food Pyramid
- Based on military policies and regulations
 - **AR 40-25**-Nutrition Standards and Education
 - **AR 30-22**-Army Food Program
 - **DA PAM 30-22**-Operating Procedures for the Army Food Program

****In military dining facilities, menu planners will establish menus with 30 percent or less of total calories from fat.**

Menu Standards (How)

- Practical food and menu guidelines to assist dining facility managers in developing menus that meet recommended nutrient intakes as prescribed by current nutrient standards
 - DoD Menu Standards
 - AR 30-22
 - DA PAM 30-22
- At least one main entrée prepared and served without added fats
- No more than one fried vegetable per day on the main line

DoD Menu Standards

- **Approved by all Services in December 2010**
- **Standards incorporated into the Operating Procedures for the Army Food Program (DA PAM 30-22) and include Soldier Fueling Standards**
- **All Army Dining Facilities will follow DoD Menu Standards**

What is Soldier Fueling (SF)?

Concept of promoting and incorporating healthier foods in the dining facilities

Initial Military Training SF

- DOD Menu Standards
- Standardized menus, recipes, preparation methods
- Enhanced nutrition specifications
- Limitations/reduced frequency of certain food items
 - No deep fat frying
 - Vending machines with healthier selections
- Performance Nutrition Class
- Go for Green™ Nutrition Education

Permanent Party SF

- DOD Menu Standards
- No mandatory menu
- Expanded healthier options across the menu
 - Moderate portions on indulgent foods
- Go for Green™ Nutrition Education

Fruit/ Fruit Juices

- **Vitamin C sources**
- **Seasonal fruits**
- **Fresh, canned fruit (light syrup/own juice)**
- **Dried fruit**
- **Precut fruit**
- **Orange juice fortified with calcium and vitamin D**
- **Blended juices acceptable but must be 100% juice**

Vegetables

- **Two cooked vegetables per meal**
 - Served without added fat
 - 1 vegetable must be non-starchy and good source of vitamin A & C
- **One additional vegetable is optional**
- **No more than one fried vegetable per day on main line**
- **Legumes & beans 3 times per week or more**
- **No more than 1 starchy vegetable per meal**

Salads/Salad Bar

- Leafy green salad with 50% dark green leaves
- Lower fat salad dressings
- Unsalted nuts and/or seeds
- Salad oils (canola, olive, sesame or blends)
- Vinegar (apple cider, balsamic, red, white)
- Lower fat mayo/dressings for chilled based salads

Grains: Breads

- Sliced bread contains whole grains (white with whole grains or whole wheat with at least 2.5 g fiber per serving)
- One bread type fortified with calcium (150 mg), folate (16mcg) and iron (0.72mg)
- Lower fat pastries at least 3 times per week
- Option to maintain regular biscuits, pancakes, waffles
 - Whole grain varieties acceptable
 - IMT Soldier Fueling must serve whole grain waffles and French toast

Grains: Cereals

- **Six whole grain cereals**

- Four must provide at least 2.5 g fiber per serving
- Three without sugar coating
- Two 100% folate fortified
- IMT Soldier Fueling
 - Two 50% iron fortified
 - Specific sugar requirements for all cereals

- **One hot whole grain cereal choice without added fats or sugars (i.e. oatmeal)**

- **Cereal bars may be offered with at least 2.5 grams of fiber per serving**

Grains: Starches

- At breakfast, one starch choice such as potato or rice
- Incorporate whole grain and white whole grain pasta and rice into recipes
- Sauces/gravies served separately unless integral part of recipe
- Lower sodium sauces and gravies

Meats & Entrees

- Fish served at a minimum of 3 times per week as main entrée
- At least one fish high in omega-3 served once per week

- Lower fat breakfast meats
 - Less than 12 g fat per serving (patties/links)
 - Less than 5 g fat per serving (turkey bacon, Canadian bacon)
 - Non-pork option can be the lower fat option

Meats & Entrees

- Lean ground beef & lean ground turkey (fat content not to exceed 10%)
- No more than one fried entrée on main line per meal
- Provide one or more vegetarian main entrees based on demand

Deli Bar

- Minimum of 3 lean deli meat choices
 - Lean Ham (3oz) less than 95 calories, 3.5 g fat, 1000 mg of sodium
 - Lean Turkey (3oz), less than 85 calories, 1.5 g fat, 900 mg sodium
 - Lean Roast Beef (3oz), less than 105 calories, 3g fat, 1050 mg sodium
 - Other deli meats/deli salads may be offered based on demand

- Minimum of 2 cheese choices
 - American,
 - Monterrey Jack,
 - Swiss
 - Provolone
- Whole grain breads or rolls

Short Order

- Offer at least 1 baked chip product
- Offer lower fat/fat free mayo packets
- Consider bakeable fries / oven fried products

Dairy and Eggs

- All milk fortified with vitamins A & D
- 1% milk as the primary milk choice
- Offer lactose free alternatives, based on demand
- Lower fat/reduced fat cheese
- Low fat yogurt
- Egg whites, egg substitutes
- DHA enhanced eggs, when available

Soups

- Offer one reduced sodium soup per day (if more than one soup choice is provided)
- Include vegetarian soups in rotation
- Soup optional in IMT

Dessert Bar

- Fresh fruit on all dessert bars
- Offer at least one reduced fat dessert
- Trans-fat free baked products (0 g trans fat, no partially hydrogenated)
- No Sugar-Free type desserts!

Fats, Oils, & Sodium

- Trans fat free oils (baking and frying)
- Trans fat free margarine type spreads
- Reduced fat/lower fat salad dressings, mayo
- Sodium free seasonings available at every meal
- Use of lower sodium products

Beverages

- Milk at every meal
- *Soy milk/lactose free milk fortified with nutrients similar to cow's milk*
- 100% juices at breakfast
 - IMT Soldier Fueling 100% juice at all meals
- Coffee, tea (unsweet/sweet)
- Carbohydrate-electrolyte beverages
- Sodas (mix of caffeine/caffeine free/diet)
 - No sodas in IMT Soldier Fueling
- Sugar free beverages based on demand

Condiments

- Coffee creamers must contain zero grams of trans fat
- Flavored coffee creamers, reduced fat varieties
- Fruit spreads or low sugar jam/jelly
- Sugar free syrup based on demand
- Artificial sweeteners available

Product, service, and preparation standards

- Prepare entrees more often using lower fat preparation methods rather than deep fat frying
- Use lower fat/reduced fat cheese in cooking when appropriate
- Offer low fat/reduced fat cottage cheese, sour cream, cream cheese, shredded/sliced cheese

Ingredients of Concern

- Monosodium glutamate (MSG)
- Derivatives of MSG (i.e. yeast extract, hydrolyzed...)
- Partially hydrogenated
- Herbals
- Proprietary blends
- Caffeine
- Nutritional review
 - Ingredients
 - Nutritional panel
 - Fats, Cholesterol
 - Sodium
 - Dietary Reference Intakes (DRIs)

Go for Green™ Program

- Army wide Nutrition Education Program
- Providing a quick visual guide for diner product selections based on nutritional value profiles
- Food items are labeled green amber, or red depending on overall benefits
- Soldiers are encouraged to Go for Green™
- The program has posters providing explanation of the color coding system:
 - Green – Eat Often
 - Yellow – Eat Occasionally
 - Red – Eat Rarely

GO FOR GREEN

**Eat like an Athlete
Train like a Pro
Perform like a Champion**

High Performance Foods

- Premium fuel for the Soldier Athlete
 - Fresh and flavorful
 - Nutrient dense
- *Go for Green: Choose frequently*

Moderate Performance Foods

- Higher in calories
- Lower in vitamins and minerals
- Use Caution: Select less frequently

Performance Limiting Foods

- Highest in calories
- Lowest in vitamins and minerals
- May hinder performance
- Warning: Limit intake

Questions ???

Renita Frazier, MS, RD, LD, CDE
renita.c.frazier.civ@mail.mil
(804) 734-3005

Joint Culinary Center of Excellence
Army Center of Excellence, Subsistence
Quality Assurance Division

http://www.quartermaster.army.mil/jccoe/Operations_Directorate/QUAD/nutrition/nutrition_main.html

