

Compulsory Standards for TUCK SHOPS in BAHAMIAN SCHOOLS

Compulsory Standards for **TUCK SHOPS** *in* **BAHAMIAN SCHOOLS**

© Copyright 2011

Nassau, Bahamas

TABLE OF CONTENTS

Acknowledgements	3
Introduction	4
Definition of Terms	5
PART I –STANDARDS FOR HEALTHY SNACKS IN TUCK SHOPS	7
Healthy Snacks in Tuck Shops	8
Requirements for Tuck Shops	13
Foods of Minimal Nutritional Value (FMNV)	14
Approved Foods for Sale in Tuck Shops	15
The Basis of Nutritional Standards	16
Healthy Diet for Children	18
PART II – FOOD SAFETY AND HYGIENE	19
Food Safety	20
Food Poisoning	24
Food Hygiene	26
PART III – PERSONAL HYGIENE AND DRESS CODE	27
Personal Hygiene	28
Dress Code	29
National Dietary Guidelines	30
Appendix	31
Resource Personnel	34
Notes	35

ACKNOWLEDGEMENTS

This publication, ***Compulsory Standards for Tuck Shops in Bahamian Schools***, details the nutritional standards for healthy snacks which, all Tuck Shops operating under the Ministry of Education must adhere to. It has been substantially written and compiled by the Nutrition Unit of the Ministry of Healthy/Department of Public Health.

The Nutrition Unit acknowledges that the success of this publication would not have been possible without the collaborative work of the Ministry of Health, Ministry of Education, School Lunch Vendors Association and the Food and Agriculture Organization (FAO).

The following people contributed to the creation of the ***Compulsory Standards for Tuck Shops in Bahamian Schools***:

Ms. Adelma Roach - Director of Food and Nutrition Unit

Ms. Camelta Barnes - Senior Public Health Nutritionist

Miss Shandera Smith - Dietician

Mrs. Glenda Rolle - Education Officer, Family Life & Health Education

Mrs. Sharon Ferguson - Education Officer, Family & Consumer Science Education

Ms. Benita Adderley - Teacher, Family & Consumer Science Education

Ms. Maria Seymour - Editor

A special thank you is extended to the Food and Agriculture Organization of the United Nations (FAO) for their technical support.

INTRODUCTION

Compulsory Standards for Tuck Shops in Bahamian Schools was reviewed and updated under the Healthy Schools Initiative Program, which is a joint venture of the Ministry of Health, Ministry of Education.

The program recognizes the important role schools play in influencing childhood nutrition and the development of the knowledge and skills necessary to make healthier food choices. **Good nutrition supports good grades.** Therefore, it is very important that school lunch vendors along with the entire school body provide food choices that promote good nutrition and a healthy environment.

The ***Standards*** provides detailed nutrition requirements for all snacks sold by school tuck shops, based on the ***Dietary Guidelines for The Bahamas***. It also explains the reason why nutritional standards have been introduced and offers practical advice on how to put the standards into practice.

The Dietary Guidelines for The Bahamas –Go for the Gold Standard for Healthy Living, produced by the Ministry of Health, 2002, is a key resource that can be used to help lunch vendors implement the standards. This resource provides practical guidance on how to eat by making healthy food choices which will in turn guide lunch vendors to make healthy food purchases and preparations.

The nutritional standards also aim to promote the principles and practices of good nutrition in the entire school community, which will in turn positively influence the overall health and well-being of students, teachers, families and the wider community. By implementing these Standards, school lunch vendors will join national efforts to create healthy eating environments in our schools.

DEFINITION OF TERMS

Competitive Foods: Less nutritious foods and beverages offered at schools that compete with nutritious foods. These foods are usually low in nutrients and high in fat, added sugars, salt and calories and are linked to many health problems.

Cross-contamination: Transferring harmful bacteria from one food to another. This may be done directly, or via chopping board, utensils, hands etc.

Fillings: Sweet creams, jams, etc. spread between baked layers in cakes, rolls or shaped into yeast-raised items.

Food Danger Zone: Food temperatures between 41°F and 140°F. (Room temperature) Bacteria will grow very quickly on your food at room temperature.

Foods of Minimal Nutritional Value (FMNV): A Category of competitive foods restricted by the *Compulsory Standards for Healthy School Lunch Meals*. These foods include, but are not limited to, sodas, fruit drinks, Kool-Aid baggies and cups, popsicles made with fruit drinks, chewing gum, candy and chocolate bars, chips, pastries, etc.

Fried Foods: Foods that are cooked by “deep fat frying”. This definition does not include foods that are stir-fried or sautéed.

Fruit or Vegetable Drink: Any beverage containing less than 100% fruit or vegetable juice. E.g. orange drinks, grape drinks, cranberry drinks, fruit drinks that contain 10% fruit juice etc.

Fruit or Vegetable Juice: Beverages containing 100% fruit or vegetable juice with no sugar added.

Meat Alternatives: Foods that have many of the same nutrients found in meat. E.g. eggs, cheese, fish, dried beans, nuts and a vegetable and grain-based food with a meat-like texture that can be used to replace meat.

Red Meats: Meat which is red-colored when raw. E.g. beef, mutton, lamb

DEFINITION OF TERMS cont'd

Safe Foods: Foods that are not spoiled and are free from bacteria or other harmful organisms that can cause a person to become sick.

Sanitize: Use of heat or chemicals to kill germs. E.g. boiling water or using bleach and other disinfectants to clean.

Starchy Foods: Carbohydrate foods such as rice, grits, pasta/macaroni/noodles, bread, flour.

Starchy Vegetables: Carbohydrate foods such as pumpkin, corn, potato, cassava, sweet potato, dried beans and peas, green bananas

Trans Fats: A kind of fat that increases the risk for heart disease. It is made by changing liquid fat into solid fat. Trans Fats are usually found in foods such as margarine, shortening, commercially baked goods (doughnuts, twists, cookies, chips etc.) French Fries and many other processed foods.

Part

I

STANDARDS
for
HEALTHY SNACKS
in
TUCK SHOPS

HEALTHY SNACKS IN TUCK SHOPS

WHERE THE STANDARDS APPLY

The Standards are compulsory in all Ministry of Education schools, i.e. preschool, kindergarten, primary and secondary schools and apply to all free and paid lunches.

It is mandatory that all school administrators and all other relevant parties adhere to the Standards at all times.

The Standards do not apply to special one-off functions such as “Fun Day” and other fundraising events that take place twice a year. However the standards will apply to the third and all subsequent fundraising events that may occur.

WHY NUTRITIONAL STANDARDS ARE BEING INTRODUCED

Diet is important to health, and what children eat has an important influence on their health, now and in the future. Poor eating habits in children and adolescents are linked to learning and behavioral problems, overweight and obesity. The Bahamas Living Condition Survey (BLCS) 2001 showed that 14% of children ages 2-10 years and 9% of the adolescent and young adult population ages 11-20 years are overweight. Overweight and obesity is an established risk factor for the development of chronic non-communicable diseases (CNCD) such as diabetes, hypertension, heart disease and even some cancers, later in life.

Good nutrition can “help make the grade” and boost academic and athletic success. Good nutrition in childhood can help protect against obesity and chronic diseases such as diabetes, hypertension, heart disease and even some cancers later in life. It is well known that achievements in academics and sports are often used to grade a school for high performance. Good nutrition also helps to boost academic and athletic success. Snack foods serve to refuel and boost energy in between meals, but they should not be taken lightly as they contribute significantly to the nutritional needs of children and adolescents

There are other important reasons for implementing nutritional standards for school tuck shops:

- In keeping with the recommendations set out in the ***Dietary Guidelines for The Bahamas***, the objectives of ***School Lunch Guidelines*** are as follows:
 - ✓ To achieve energy balance;
 - ✓ To increase consumption of fruits and vegetables;
 - ✓ To limit intake of fat, sugar and salt;
 - ✓ To maintain proper growth and development;
 - ✓ To achieve and maintain good health.
- In accordance with a declaration made by the Heads of Government of the Caribbean Community (CARICOM), in the Port of Spain Declaration (2007):

“We will mandate the re-introduction of physical education in our schools where necessary, provide incentives and resources to effect this policy and ensure that our education sectors promote programmes aimed at providing healthy school meals and promote healthy eating.”

THE USERS OF THE NUTRITIONAL STANDARDS AND THEIR RESPONSIBILITIES

The nutritional standards for tuck shops are intended to help schools establish snack foods and drinks sales as a healthy, attractive and profitable service. They serve as a reference for the Ministry of Education's schools, administrators, tuck shop operators, teachers, lunch vendors, parents, and students. The target users of the standards are the school administrators and tuck shop operators; however, all have an important role to play in helping to create the healthiest possible environment.

MINISTRY OF EDUCATION/DEPARTMENT OF EDUCATION/ ADMINISTRATORS

Snack foods and drinks sold by the tuck shops, should reflect healthy eating messages. The types of foods sold must be in compliance with the *Dietary Guidelines for The Bahamas* and nutrition education taught in the classroom.

When choosing snack foods and drinks for the tuck shop, administrators should select those that are:

- low in salt;
- low in sugar; and
- low in fat.
- No trans-fat

The school tuck shop should be a role model for reinforcing healthy eating practices.

STUDENTS AND TEACHERS

All schools should ensure that nutrition and healthy lifestyle choices, including garden-based principles are taught throughout the curriculum to students. Students of all ages will then have the knowledge to make informed healthy food and beverage choices. It is much easier for students to make healthy food choices and develop healthy eating habits when they are surrounded by a healthy environment.

MINISTRY OF EDUCATION/DEPARTMENT OF EDUCATION/ ADMINISTRATORS

In collaboration with the Ministry of Health, the Ministry of Education determines and promotes appropriate nutritional standards in all schools. Ensuring that school tuck shops offer healthy snacks and drinks on school campuses is just one of many ways that the Ministry of Education can help to improve children's and adolescents' diet and overall health.

MONITORING AND EVALUATION

The Ministry of Education/Department of Education will be responsible for ensuring that all tuck shops are in compliance with the ***Compulsory Standards for Healthy Lunch Meals in Bahamian Schools*** based on an established Monitoring and Evaluation plan. The schools will observe and gauge the progress with a monitoring for compliance check list for every snack and drink item sold by the tuck shop, at least once a term or as deemed necessary. (Breakfast items will also be monitored, wherever breakfast is sold.)

MINISTRY OF HEALTH AND OTHER COLLABORATING AGENCIES

The Ministry of Health/Department of Public Health will provide technical support in the on going training of school lunch vendors to enhance knowledge and skills needed to translate the Standards into real food options and menu choices.

THESE GENERAL COMPULSORY STANDARDS MUST BE ADHERED TO AT ALL TIMES.

The following items are prohibited from being sold on the school campus at all times.

- **Sodas** - defined as any carbonated beverages - are **not permitted** for sale.
- **Candies** - All types are **not permitted** for sale.
- **Savory Snacks** - All types are **not permitted** for sale.
Savory Snacks include:
 - Cheese Doodles or Cheese Curls - all types
 - Chips - all types
 - Corn Chips - all types
 - Doritos - all types
- **Confectionery, Chocolate, Chocolate products** are **not permitted** for sale.
These include:
 - **Chocolate Bars:** All – including those with fruit / nuts and cereal bars covered with chocolate
 - **Chocolate coated or flavored biscuits or cookies**
 - **Candies** - all types: e.g. hard or soft candy, licorice, fudge, mint, toffee, marshmallows, Chico sticks,
 - **Chewing Gum** - All types are **not permitted** for sale.
- **“Cups” and “Baggies”** - Kool-Aid based beverages that have been put into sanitary cups and plastics bags and allowed to freeze are **not permitted** for sale.
- **Sweet Drinks and Fruit Flavored Drinks** - Flavored water, sweetened drinks, beverages and punch, frozen “icicles” not made from 100% juices are **not permitted** for sale.

REQUIREMENTS FOR TUCK SHOPS

THE FOLLOWING REQUIREMENTS FOR TUCK SHOPS ARE MANDATORY AT ALL TIMES.

- Where breakfast is sold in Tuck shops, the **Standards** for school lunch apply. (Please see Compulsory Standards for Healthy Lunch Meals in Bahamian Schools)
- Where breakfast is served, all Tuck Shop staff **must have** a valid Food Handler's Health Certificate.
- Foods **must be** prepared in a clean, attractive and sanitized environment, under the principles of the Food Handler's Programme offered by the Ministry of Health.
- The physical environment **must be** clean, attractive and sanitized daily.
- All foods must be kept at the safe temperature zone (see Definition of Terms)
- All foods **must be** stored in and served from separate containers or receptacles, with tightly fitted covers, to reduce cross-contamination (see Glossary) and food poisoning.
- All foods **must be** served in sanitary receptacles (wax paper, napkins, plastic ware or foil).
- All foods **must be** served using individual utensils.
- There **must be** a hot and cold water supply system in the Tuck shops.
- Teachers and other school personnel are **not allowed** to sell food items of any kind to students without permission from school administrators. **If permission is given, all food items must comply with Compulsory Standards for School Lunch and Tuck Shops.**

FOODS OF MINIMAL NUTRITIONAL VALUE

Foods on the restricted list are **Foods of Minimal Nutritional Value (FMNV)**. Such foods are either high fat, high salt or high sugar and would not meet the nutritional standards needed for children to grow and develop properly.

THE STANDARDS:

The following items are prohibited from being sold on the school campus at all times.

Candies: All types

Cheese Doodles or Cheese Curls: All types

Chewing Gum: All types are restricted.

Chips: All chips

Chocolate bars: Chocolate bars, including those with fruit and nuts and cereal bars covered with chocolate

"Cups"/"Baggies": Kool-Aid based beverages that have been put into sanitary cups and plastic bags and allowed to freeze

Fruit Flavored Drinks: Flavored water, sweetened drinks, beverages and punch, frozen "icles" not made from 100% juices

Sodas: Any carbonated beverage: No product shall be excluded from this definition because it contains discrete nutrients such as vitamins, minerals, protein and fruit flavor.

***NOTE**

Lunch vendors are **not allowed** to sell 100% fruit juices or any other beverages, because juice and beverages are sold by the Tuck Shop.

APPROVED FOODS FOR SALE IN TUCK SHOPS

Only food items approved in the Standards can be sold in the Tuck Shop.

- ✓ 100% Juice, no sugar added
- ✓ 2% milk
- ✓ Chocolate Milk, not drink
- ✓ Whole Grain Cereals (e.g. Chex cereals, Bran Flakes, Honey Nut Cheerios, Raisin Bran)
- ✓ Fresh Fruit (to be sold at break time)
- ✓ Hot Patties—chicken, veggie (be prepared without Trans fat)
- ✓ Dried Fruits and Nuts
- ✓ Ice-cream

BREAKFAST FOODS (where sold):

- ✓ Grits or toast with tuna, sardines, mackerel, eggs
- ✓ **Cereals:**
 - Cornflakes (no sugar added)
 - Cheerios
 - Honey Nut Cheerios
 - Raisin Bran
 - Oatmeal
 - Cream of Wheat

SANDWICHES (made with whole wheat bread):

- ✓ Tuna
- ✓ Egg
- ✓ Cheese
- ✓ Turkey

THE BASIS OF THE NUTRITIONAL STANDARDS

The nutritional standards presented are based on the food groups represented in the **Food Guide Drum**. The **Food Guide Drum** provides a visual representation of the types and proportions of foods people need for a healthy and well balanced diet.

FOOD GUIDE DRUM

1. Use our drum to help you choose a variety of foods daily.
2. As often as possible, limit the amount of high fat and greasy foods you eat.
3. Make starchy vegetables, peas and beans a part of your diet.
4. As often as possible, choose food with less sugar and less salt.
5. Choose a variety of fruits and vegetables every day.
6. Drink plenty of water.
7. It is advisable not to drink alcohol.
8. Make physical activity and exercise a part of your lifestyle.
9. Choose foods for their nutritional value, not for the name brand or cost.
10. Breast milk is the best choice for infants to start a healthy life.

THE FOOD GUIDE DRUM FOOD GROUPS

The following examples show the kinds of foods that can be found in each of the **Food Guide Drum** food groups. These are only examples; there are many more foods that can be found in the groups.

CEREALS AND STARCHY VEGETABLES – grits, rice, oats, bread, cassava, pumpkin, plantain, sweet potato, corn, macaroni, and noodles

BEANS AND PEAS - pigeon peas, pinto beans, lima beans, red beans, white beans and lentils.

VEGETABLES - lettuce, tomatoes, broccoli, cauliflower, carrots, spinach, sweet peas, string green beans and cabbage * **EAT FOODS FROM THIS GROUP EVERY DAY.**

FRUITS - mango, sapodilla, oranges, watermelon, sour sop, sugar apple, cantaloupe, red and green apples, plums, and peaches * **EAT FOODS FROM THIS GROUP EVERY DAY.**

MEAT AND DAIRY- fish, tuna, sardines, mackerel, chicken, beef, turkey, cheese, milk, cream, yogurt, pudding, and custard

FATS - butter, margarine, mayonnaise, cooking oils, oily salad dressing, cream, and chicken skin and other meat fats, chips and french fries

* **LIMIT HOW MUCH AND HOW OFTEN YOU EAT FOODS FROM THIS GROUP.**

SUGARS AND SWEETENERS- sweet milk, juice drinks, sodas, Kool-aid, sugar, pastries, candies, chocolates, cookies, biscuits, doughnuts, twists

* **LIMIT HOW MUCH AND HOW OFTEN YOU EAT FOODS FROM THIS GROUP.**

HEALTHY DIET FOR CHILDREN

For children aged five and over, a healthy diet generally means:

- A balanced diet with plenty of variety and enough calories for growth and development;
- Plenty of fruits and vegetables;
- Enough starchy (carbohydrate) foods such as bread, rice, grits, cassava, pumpkin and sweet potato;
- Enough meat and meat alternative foods such as fish, tuna, chicken, beans and peas;
- Sufficient water;
- Enough milk and milk products;
- Very small amount of fats and fatty foods; and
- Very small amounts of sugar and sugary foods.

The important “take-home” message from the ***Dietary Guidelines*** is that children and adolescents should limit the amount of foods and beverages high in fat, salt and/or sugar. One way the school can ensure that children and adolescents eat small amounts of fatty foods and sugary foods is by offering a large selection of low fat and low sugar foods and beverages.

Part II

FOOD SAFETY and HYGIENE

Food safety affects everyone because everyone eats. Food is no good to the body if it is unsafe. Eating food that is not safe can cause food-borne illness, also known as food poisoning. As tuck shop operators, it is very important that you ensure that the foods you serve your students are not only nutritious, but also safe from germs.

FOOD SAFETY

Food safety affects everyone because everyone eats. Food is no good to the body if it is unsafe. Eating food that is not safe can cause food-borne illness, also known as food poisoning. As tuck shop operators, it is very important that you ensure that the foods you serve your students are not only nutritious, but also safe from germs. There are four major things you can do to prevent food poisoning:

- 1 Cook**
- 2 Separate**
- 3 Chill**
- 4 Clean**

THE STANDARDS

1 - COOK:

- ✓ Cook meat “well-done” (145–165°F), poultry (165°F), and eggs (145°F).
- ✓ Use a thermometer to measure internal temperature of meat.
- ✓ Cooked food should be reheated to 165°F.
- ✓ Hot foods should be kept hot at 135°F or above.
- ✓ Cook food immediately after defrosting.

2 - SEPARATE: (PREVENT CROSS-CONTAMINATION)

- ✓ Wash hands after they have been in contact with raw meat or poultry and before they touch another food.
- ✓ Wash utensils and cutting boards after they have been in contact with raw meat or poultry and before they touch another food.

FOOD SAFETY cont'd

- ✓ Use different dishes and utensils for raw and cooked foods.
- ✓ Use separate areas and separate chopping boards for raw and cooked foods.
- ✓ If you cannot have separate areas, make sure that you wash the counter with hot, soapy water containing a sanitizing agent like bleach, after preparing raw foods(e.g. vegetables, fruit) and before preparing cooked foods (e.g. baked chicken, steamed tuna fish).
- ✓ Use one cloth for cleaning when preparing raw food and another for cleaning when preparing cooked foods. **Do not use the same cleaning cloth when preparing raw and cooked foods.**
- ✓ Before cooking, wipe area (counter tops) and other equipment with hot soapy water and rinse.
- ✓ Put cooked meat on a clean platter.
- ✓ Keep all foods covered with plastic wrap or in airtight plastic containers.

3 - CHILL:

- ✓ Refrigerate leftovers promptly.
- ✓ Set refrigerator temperature at 40°F.
- ✓ Set freezer temperature at 0°F.
- ✓ Separate large volumes of food so they will cool more quickly.
- ✓ Cold foods should be kept at a temperature of 41°F or below.
- ✓ Keep purchased food chilled until you get home from the store.

FOOD SAFETY cont'd

4 - CLEAN:

- ✓ Wash produce under running water.
- ✓ Remove and discard outer leaves from lettuce or cabbage.
- ✓ Wash hands before preparing food, between preparation of different types of food, and after preparation. Clean and disinfect the refrigerator and freezer regularly.
- ✓ Clean and disinfect countertops regularly.

The single, most important method of preventing food poisoning is to wash your hands. Root vegetables such as potato, cassava, yam and pumpkin, plantain and other boils may be served as a starch choice.

MORE ON CROSS-CONTAMINATION

Store cooked foods and raw foods separately to prevent cross contamination. Cross contamination occurs when germs, which are naturally found on raw food, come into contact with cooked food.

Cross-contamination usually happens when:

- Blood and juice from meats touch cooked food.
- Preparation areas are not cleaned after preparing raw food and before cooked foods are placed on the same surface.
- The same cloth is used for cleaning up after preparing raw foods and cooked foods.

Careful cleaning of surfaces and utensils helps to prevent germs from spreading, by removing food particles that could have germs on them.

EVEN MORE WAYS TO PREVENT CROSS-CONTAMINATION

- ✓ Wear a clean apron or coverall **AT ALL TIMES.**
- ✓ After cooking, wash the area and equipment in hot soapy water and a sanitizing agent (e.g. bleach) and allow to air dry
- ✓ Store pans and containers upside-down in cupboards.
- ✓ Place garbage in a garbage bin and empty it daily.
- ✓ Clean the floors and walls regularly.
- ✓ Have a regular cleaning roster / routine.

FOOD POISONING

Eating foods that are contaminated by bacteria, other harmful organisms and foreign particles can cause food poisoning. Symptoms of food poisoning may include one or more of the following:

- Vomiting
- Feeling weak
- Stomach pains
- Fever or chills
- Diarrhoea

Food poisoning is caused by germs that have multiplied on the food as a result of improper food handling.

FOOD CAN BECOME CONTAMINATED THROUGH:

- People working with food;
- Dirty equipment and counter tops;
- Other food that is already contaminated;
- Animals and insects near, on or in food.

In serious cases, especially with small children, the elderly and people who are ill, **food poisoning can lead to death**. This is why it is **very important** to handle food properly. Listed on the next page are some ways to stop the spread of germs and bacteria in food preparation and serving areas.

SOME WAYS TO PREVENT FOOD POISONING:

- If you have a cut on your hand, cover it with a waterproof dressing before touching food.
- If you are sick, get medical advice before working, or avoid spreading diseases to others.
- Keep hair tied back or covered so that it does not fall in the food.
- Keep fingernails be clean and clipped short at all times. Do not wear fingernail polish!
- **Do not smoke when preparing food!**
- Persons collecting money must not serve food.

N.B.

Serve hot foods **hot**, that is **140° F** or higher. Bacteria or other germs need time, food and moisture (or wetness) to grow. A temperature of **41° F or colder** slows the growth of bacteria.

Keep cold foods in a storage container or cooler at a temperature of **41° F or colder** to allow them to remain cold during the entire time that lunch is being served.

FOOD HYGIENE

- Pack foods carefully so that the package will not be damaged.
- Do not use swollen cans or damaged food packets, as the food inside may be spoiled.
- Store food so that the older products get used first.
- Cover foods stored in the refrigerator with plastic wrap or foil to prevent food spillage or contamination.
- Do not overload your refrigerator or freezer because, if you do, the cold air won't get to all foods.
- Check that the food looks and smells fresh before using it – if in doubt, throw it out!
- Wash fruit and vegetables carefully before using them, to remove dirt and germs.

Part

III

PERSONAL HYGIENE

and

DRESS CODE

PERSONAL HYGIENE

HAND-WASHING

Always wash your hands:

- ✓ before touching food;
- ✓ after using the toilet;
- ✓ after blowing your nose or sneezing into your hand;
- ✓ after touching your hair;
- ✓ after touching animals; and
- ✓ after handling money.

Washing and drying hands must be observed during the entire process of food preparation and service.

DRESS CODE

School Vendors and their assistants must:

- ✓ Be neat in their appearance and dressed in clean freshly laundered uniforms.
- ✓ Wear hair nets at all times when preparing and serving foods.
- ✓ Wear blouses or shirts with sleeves.
- ✓ Wear closed-in shoes.

RATIONALE

School lunch vendors, you and your assistants are very important members of the school body and learning environment. Therefore, you should set good examples for students, by dressing in a neat and attractive manner.

NATIONAL DIETARY GUIDELINES

1. Use our drum to help you choose a variety of foods daily.
2. As often as possible, limit the amount of high fat and greasy foods you eat.
3. Make starchy vegetables, peas and beans a part of your diet.
4. As often as possible, choose food with less sugar and less salt.
5. Choose a variety of fruits and vegetables every day.
6. Drink plenty of water.
7. It is advisable not to drink alcohol.
8. Make physical activity and exercise a part of your lifestyle.
9. Choose foods for their nutritional value, not for the name brand or cost.
10. Breast milk is the best choice for infants to start a healthy life.

APPENDIX

DIETARY GUIDELINES FOR THE BAHAMAS...

Translating Nutrients Into Food

Cereal and Starchy Vegetables

These foods are an important source of energy. They also provide vitamins, minerals, and fiber. Starchy foods are not fattening if you don't add butter, cheese, or cream sauces. But they can make you fat if your portion size is too large and you eat too much because your body stores the extra as fat. Select whole-grain products to maximize fiber and other nutrients.

Fruits

Fruits are rich sources of vitamins, mostly vitamin C. They are low in fat. Select fresh fruits or dried fruits. Avoid fruit processed with heavy syrups and sugar-sweetened juices.

Vegetables

Vegetables provide vitamins (especially A and C), are excellent sources of fiber, and are naturally low in fat. But when you fry potatoes as in French fries it becomes a high fat food. For maximum nutrients, select dark leafy greens, deep-yellow or orange vegetables.

Meat and Dairy

Animal foods are excellent sources of protein (which help us grow healthy) iron, zinc, and B vitamins. Dairy products are the richest sources of calcium. They also provide protein and vitamin B12. Choose low-fat varieties to keep your intake of cholesterol, and fat at a minimum.

Beans and Peas

Beans and Peas are also excellent sources of protein (which help us grow healthy), iron and B vitamins. Tofu (made from soybeans) and white beans also supply calcium. Some seeds, like almonds, are good sources of vitamin E.

Fats, Oils, and Sweets

These foods provide calories, but little else nutritionally. Use in very small amounts. They contribute to a lot of diet-related diseases such as overweight, obesity, dental caries, diabetes, heart diseases, some cancers etc. Always choose low-fat products and use vegetable fats.

NEW DIETARY GUIDELINES FOR THE BAHAMAS

Go For The Gold Standard For Healthy Living
THE NEW DIETARY GUIDELINES FOR THE BAHAMAS

9 Choose foods for their nutritional value not for the 'name brand' or cost.
 Pay for food that will be nutritious and will cost less.

10 Breast milk is the best choice for infants to start a healthy life.
 It builds the body's ability to fight off disease, preventing illnesses and/or infections. In addition, breastfeeding saves time and money, and is the perfect food for infants from birth to six months.

Prepared by The Ministry of Health in collaboration with the Pan American Health Organization (PAHO), Caribbean Food and Nutrition Institute (CFNI), Institute of Nutrition for Central America and Panama (INCAP), Caribbean Programme of Coordination (CPC), The College of The Bahamas (COB)
 © Ministry of Health 2002
 Produced by The Counsellors

For further information contact
 The Nutrition Unit
 Dept. of Public Health,
 Ministry of Health,
 P.O. Box N-3730
 Tel: 502-4834
 Fax: 502-4810

Good health and wellbeing
Only one life to protect
Limit your intake of fat,
 sugar and salt
Do not use the DRUM to help
 guide your food choices

NEW DIETARY GUIDELINES FOR THE BAHAMAS cont'd

Guidelines

1
Use our drum to help you choose a variety of foods daily.

Eating healthy keeps you healthy. Choosing a variety of foods every day in moderation will balance your diet, and keep you feeling good.

2
As often as possible, limit the amount of high fat and greasy foods you eat every day.

"Ease-up" off the greasy foods such as sausage, bacon, conch fritters, cracked conch, fries, fried chicken and regular ground beef. Eating too much of these foods daily are unhealthy and can cause heart problems and obesity. When preparing chicken and other meats, try to take off the skin and fat. "Go for" leaner cuts of meats and poultry. Where possible, prepare your foods by baking. It doesn't take that much time!

3
Make starchy vegetables, peas and beans a part of your diet.

"Boils" such as cassava, sweet potato, eddie, plantain and pumpkin are high in fibre, which makes them heart-healthy foods.

4
As often as possible, choose foods with less sugar and less salt.

Eating too much "high seasoned" and sweet foods increases your risk of developing heart disease, high blood pressure and Type II Diabetes or "Sugar". Sodas, fruit-flavoured drinks, and desserts like guava duff and tarts contain lots of sugar. High-seasoned foods include fast foods, sausage, salted meats, most canned foods and chips. Use fresh herbs and spices to season foods instead of salt.

5
Choose a variety of fruits and vegetables every day.

For a healthy balanced diet, plan to include vegetables and fruits in your meals every day. Fresh fruits and dark green leafy and yellow vegetables are packed with vitamins A, B and C and have cancer-fighting powers.

6
Drink plenty of water every day.

The body is basically made up of water and it must be replenished. Water regulates all the functions of the body. Aim to drink six to eight glasses daily.

7
It is advisable not to drink alcohol, but if you drink, do so in moderation.

Too much alcohol is not good for your health. It can damage your liver.

8
Make physical activity and exercise a part of your lifestyle.

It can be fun and beneficial to your body, mind and soul. Aim for enjoyable exercise at least four times each week.

RESOURCE PERSONNEL

*Prepared by the Nutrition Unit, Department of Public Health,
Bahamas Ministry of Health, 2008*

NUTRITION UNIT

Ms. Adelma Roach — Director of Food and Nutrition Unit
Ms. Camelta Barnes — Senior Public Health Nutritionist
Miss Shandera Smith — Dietician

MINISTRY OF EDUCATION:

Executive Management

Mrs. Elma Garraway — Permanent Secretary
Mr. Ralph Bowe — First Assistant Secretary

DEPARTMENT OF EDUCATION:

Mrs. Glenda Rolle — Education Officer, Family Life & Health Education
Mrs. Sharon Ferguson — Education Officer, Family & Consumer Science Education
Ms. Benita Adderley – Teacher, Family & Consumer Science Education
Mr. Charles Wildgoose — Vice Principal, T.A, Thompson Junior High
Mr. Wenly Fowler — Principal, Stephen Dillet Primary School and President
of Primary School Principal Association
Mr. Howard Newbold — Superintendent, Northwestern District
Mr. Willard Barr — Superintendent, Southeastern District

SCHOOL VENDORS ASSOCIATION

Mrs. Yvonne Cooper — President

NOTES

GO for the GOLD Standard for Healthy Living

The New Dietary Guidelines for The Bahamas

- 1** Use our drum to help you choose a variety of foods daily,
- 2** Limit the amount of high fat & greasy foods you eat.
- 3** Make starchy vegetables, peas & beans a part of your diet.
- 4** Choose foods with less sugar & less salt.
- 5** Choose a variety of fruits & vegetables everyday.
- 6** Drink plenty of water everyday.
- 7** It is advisable not to drink alcohol, but if you drink, do so in moderation.
- 8** Make physical activity & exercise a part of your lifestyle.
- 9** Choose foods for their medicinal value, not for the 'name brand' or cost.
- 10** Breast milk is the best choice for infants to start a healthy life.