

Healthy School CanteensNational

Guidelines for healthy foods and drinks supplied in school canteens

The National Healthy School Canteens Project is funded by the Australian Government Department of Health.

Guidelines for healthy foods and drinks supplied in school canteens
Online ISBN: 978-1-76007-016-8
Publications Approval Number 11002

Internet sites
© Commonwealth of Australia 2014
This work is copyright. You may download, display, print and reproduce the whole or part of this work in unaltered form for your own personal use or, if you are part of an organisation, for internal use within your organisation, but only if you or your organisation do not use the reproduction for any commercial purpose and retain this copyright notice and all disclaimer notices as part of that reproduction. Apart from rights
to use as permitted by the Copyright Act 1968 or allowed by this copyright notice, all other rights are reserved and you are not allowed to reproduce the whole or any part of this work in any way (electronic or otherwise) without first being given the specific written permission from the Commonwealth to do so. Requests and inquiries concerning reproduction and rights are to be sent to the Communication Branch, Department of Health, GPO Box 9848, Canberra ACT 2601, or via e-mail to copyright@health.gov.au.

Guidelines for healthy foods and drinks supplied in school canteens

[bookmark: Table_of_Contents]Table of Contents

Introduction	1
Background Information	2
The Australian Guide to Healthy Eating	3
What are the five food groups?	3
Discretionary foods and drinks	4
How many serves do children need?	4
How much is a serve?	6
Food categories for foods and drinks sold in healthy canteens	7
The GREEN category – ‘always on the canteen menu’	8
The AMBER category – ‘select carefully’	9
The RED category – ‘not recommended on the canteen menu’	10
How to decide if a food or drink is suitable for sale in a healthy school canteen	11
Nutrient Criteria Tables (Table 1 and Table 2)	12
Making a healthier choice (Table 3)	13
Reading Nutrition Information Panels	14
Food and drink table	17
Breads and Alternatives	17
Breakfast cereals	18
Rice, grains and noodles	18
Pasta products	19
Fruit	20
Vegetables	21
Salads	22
Legumes	22
Soups	23
Dairy	24
Meat, chicken, fish and alternatives	25
Meat, chicken, fish, vegetable – formed products (crumbed and not crumbed)
including sausages	26
Meat, chicken, fish, vegetable – formed products (crumbed and not crumbed)
including sausages	27
Oven-baked potato products	28
Pizza	28
Savoury pastries/breads	29
Spring rolls and dim sims	29
Sauces, condiments and gravies	30
Fats and oils	30
Spreads and dips	31
Un-iced cakes, muffins and sweet pastries	32
Ice creams, milk-based ices and dairy desserts (does not include yoghurt or custard)	32
Fruit-based ice blocks, fruit jelly desserts, ice crushes and slushies	33
Savoury snack foods	33
Sweet snack food bars	33
Drinks	34
Frequently asked questions	35
‘GREENing’ the menu	37
Recipes	38
Cottage Pie	38
Potato Slice	39
Chicken Salad	39
Very Vegie Pasta Sauce	40
Lamb and Pasta Soup	40
Pizza Dough	41
Hot Chocolate	41
Vegetable Hot Pot	42
Apple Cinnamon Muffins	42
Pikelets	43
Scones	43
Food allergy and food intolerance	44
Food allergy	44
Food intolerance	44
More information	44
Table 4: Additives most likely to be a problem	45
References	46
Acknowledgements	47
The National Healthy School Canteens Project Team	47

[bookmark: Introduction][bookmark: _bookmark0]Introduction
The National Healthy School Canteens (NHSC) project was funded by the Australian Government,
as part of the Australian Better Health Initiative. Commencing in 2008, the project has developed national guidance and training to help canteen managers make healthier food and drink choices for school canteens.
Guidelines and resources are intended for use in school canteens across Australia, and draw on existing national materials such as The Australian Guide to Healthy Eating and the 2013 Australian Dietary Guidelines*, as well as state and territory resources.
While the NHSC Guidelines have been designed specifically for use in school canteens, they may also be used in the context of other school activities where food is provided or sold. This could include events such as fundraisers, class parties, school camps, school fetes, sporting carnivals and school dances and social events. When using the guidelines and resources, any other arrangements set out in state, territory and federal regulations will also need to be met.
It is important to recognise that while the NHSC Guidelines may provide a useful reference point for assessing the nutritional value of food and drink they are primarily designed for use in schools. If the resources are used in other settings for adults or very young children the relevant healthy eating guidelines for these age groups needs to be considered.
The NHSC Guidelines do not provide endorsement of any specific food or drink products. Instead the guidelines will support canteen managers to make an informed assessment of the nutritional value of food and drink that may be supplied in school canteens.
Materials and resources have been developed by Flinders University, South Australia, supported by Flinders Partners Pty Ltd, in collaboration with a state and territory reference group, nutrition experts and the Department of Health.
Consultations with canteen managers, the food manufacturing industry, school communities and education representatives have been held to ensure that a range of views were captured in the development phase. The consultation process has also included a trial of the resources with canteen managers in July 2009 and a pilot program of the National Healthy School Canteen Guidelines in nine schools with a diverse range of students across Australia from October to December 2009.
The National Healthy School Canteens project is made up of the following resources:
· ‘National Healthy School Canteens: Guidelines for healthy foods and drinks supplied in canteens’
· National Healthy School Canteens Quick Reference’
· ‘National Healthy School Canteens Pocket Guide’
· Poster – ‘Healthy kids need healthy canteens!’
· ‘National Healthy School Canteens Training Participant’s Workbook’
· ‘National Healthy School Canteens Trainer’s Manual’
Also included is the ‘National Healthy School Canteens Evaluation Toolkit’ that states and territories may use to assess the implementation of the resources.
There are several other important points to consider when using this guide, which are as follows:
· Foods and drinks categorised as GREEN or AMBER according to the NHSC criteria may be included on the school canteen menu, but will not necessarily be available on every school canteen menu. The sale of these foods and drinks may be further restricted by local arrangements. For example, where there is a ’no caffeine’ or ‘nut free’ policy in place, foods containing these ingredients may not be sold; and,
· Local arrangements should not be used to allow foods and drinks categorised as RED to be on the school canteen menu.

*Note
The Guidelines for healthy foods and drinks supplied in school canteens is based on The Australian Guide to Healthy Eating and the 2013 Australian Dietary Guidelines.
‘The NHSC Guidelines are also based on the NSW Department of Health and NSW Department of Education and Training Canteen Menu Planning Guide 2004, which is part of the NSW Healthy School Canteen Strategy Background information

Page | 2

Page | 1

[bookmark: Background_Information][bookmark: _bookmark1]Background Information
The National Healthy School Canteens Guidelines for healthy foods and drinks supplied in school canteens is based on the current 2013 Australian Dietary Guidelines*, which gives advice on the quality and quantity of foods and drinks recommended for children in Australia to achieve optimal health and limit the risk of chronic diseases related to poor nutrition in adulthood.

	2013 Australian Dietary Guidelines*

	GUIDELINE 1
To achieve and maintain a healthy weight, be physically active and choose amounts of nutritious food and drinks to meet your energy needs
· Children and adolescents should eat sufficient nutritious foods to grow and develop normally
· They should be physically active every day and their growth should be checked regularly

	GUIDELINE 2
Enjoy a wide variety of nutritious foods from these food groups
· Plenty of vegetables of different types and colours, and legume/beans
· Fruit
· Grain (cereal) foods, mostly wholegrain and/or high cereal fibre varieties, such as breads, cereals, rice, pasta, noodles, polenta, couscous, oats, quinoa and barley
· Lean meats and poultry, fish, eggs, tofu, nuts and seeds, and legumes/beans
· Milk, yoghurt, cheese and/or their alternatives, mostly reduced fat
And drink plenty of water

	GUIDELINE 3
Limit intake of foods containing saturated fat, added salt, added sugars and alcohol
a. Limit intake of foods high in saturated fat such as many biscuits, cakes, pastries, pies, processed meats, commercial burgers, pizza, fried foods, potato chips, crisps and other a savoury snacks
· Replace high fat foods which contain predominately saturated fats such as butter, cream, cooking margarine, coconut and palm oil with foods which contain predominately polyunsaturated and monounsaturated fats such as oils, spreads, nut butters/pastes and avocado
· Low fat diets are not suitable for children under the age of 2 years

b. Limit intake of foods and drinks containing added salt
· Read labels to choose lower sodium options among similar foods
· Do not add salt to foods in cooking or at the table

c. Limit intake of foods and drinks containing added sugars such as confectionary, sugar- sweetened soft drinks and cordials, fruit drinks, vitamin waters, energy and sports drinks

	GUIDELINE 4:
Encourage, support and promote breastfeeding.

	GUIDELINE 5:
Care for your food; prepare and store it safely

*Adapted from the 2013 Australian Dietary Guidelines, National Health and Medical Research Council.

[bookmark: The_Australian_Guide__to_Healthy_Eating][bookmark: What_are_the_five_food_groups?][bookmark: _bookmark2]The Australian Guide to Healthy Eating
The Australian Guide to Health Eating is the national Australian food selection guide. The guide is consistent with the 2013 Australian Dietary Guidelines and visually represents the recommended proportion for consumption from each of the five food groups each day. Following a dietary pattern in these recommended proportions will provide enough of the nutrients essential for good health.

What are the five food groups?

[image:]
The Australian Guide to Healthy Eating

Page | 4

Page | 3

	Five Food Groups
	Major foods in this group

	

Vegetables – different types and colours, and legume/ beans
	· Dark green and cruciferous vegetables: bok choy, spinach, broccoli, cauliflower, cabbage, brussels sprouts
· Orange vegetables: sweet potato, pumpkin, carrots
· Salad vegetables: lettuce, tomato, cucumber, capsicum
· Starchy vegetables: potatoes, sweet potato, taro, corn
· Legumes: dried peas, beans, lentils, chick peas

	

Fruit
	· Pome fruits: apples and pears
· Citrus fruit: oranges, mandarins and grapefruit
· Stone fruit: apricots and peaches
· Tropical fruit: bananas, mangoes, pawpaw, and pineapple
· Berries
· Other fruits: grapes and passionfruit

	Grain (cereal) foods, mostly wholegrain and/or high in fibre
	
· Wheat, oats, rice, rye, barley, millet, quinoa, and corn

	

Lean meats and poultry, fish, eggs, tofu, nuts and seeds, and legumes/beans
	· Lean meats: Beef, lamb, pork, veal, kangaroo
· Lean poultry: Chicken, duck, emu, goose, turkey
· Fish and seafood: Fish, clams, crab, lobster, mussels, oysters, prawns, scallops
· Egg: chicken, duck
· Nuts and seeds: almonds, brazil nuts, cashews, chestnuts, hazel nuts, macadamia nuts, pine nuts, peanuts, pecans, pistachios, walnuts
· Beans/legumes: all beans, chickpeas, lentils, split peas, tofu

	

Milk, yoghurt, cheese and/or their alternatives, mostly reduced fat
	· Milks: long life, fat reduce or full cream milks – preferably unflavoured types, buttermilk, evaporated milk, powdered milk
· Soy or other beverages (fortified with at least 100mg calcium/100ml)
· Yoghurt: all yoghurts including reduced fat or full cream – without added sugar; soy yoghurt (calcium fortified)
· Cheese: cheddar, edam, gouda, ricotta, soy cheeses (calcium fortified)

The Australian Guide to Healthy Eating

[bookmark: Discretionary_foods_and_drinks][bookmark: How_many_serves_do_children_need?][bookmark: _bookmark3]Discretionary foods and drinks
Some foods and drinks do not appear in the table above. The 2013 Australian Dietary Guidelines refers to them as ‘Discretionary’. Discretionary choices are called that because they are not an essential or necessary part of healthy dietary patterns. Discretionary foods are high in kilojoules, saturated fat, added sugars, added salt, or alcohol. If chosen, they should be eaten only sometimes and in small amounts.
For younger children (up to about 8 years of age), discretionary choices are best avoided or limited to no more than ½ serve a day unless the child is taller or more active, in which case they could have
0-2 serves a day. Older children and adolescents who are more active and not above their healthy weight range could have up to 2 ½ serves a day, and older adolescents up to 3 serves a day.
A sample Discretionary serve could be: 2 scoops (75g) ice-cream, 1 (40g) doughnut, 1 can soft drink,
½ small bar (25g) chocolate, 12 (60g) fried hot chips, ¼ meat pie or pastie (full pie = 4 serves).

How many serves do children need?
How many serves of each of the five food groups a child needs each day will depend on their size, physical activity levels, stage of growth and whether they are male or female. The following table gives a guide for most healthy children to achieve their recommended minimum daily nutrient intake.
Additional serves of the five food groups or unsaturated spreads and oils or discretionary choices are needed only by children and adolescent who are taller, more active or in the higher end of a particular age band, to meet additional energy requirements.

	Food Groups
	Number Of Serves

	Boys
	4 – 8 years
	9 – 11 years
	12 – 13 years
	14 – 18 years

	Vegetables
	4 ½
	5
	5 ½
	5 ½

	Fruit
	1 ½
	2
	2
	2

	Grain (cereal)
	4
	5
	6
	7

	Lean meats and alternatives
	1 ½
	2 ½
	2 ½
	2 ½

	Dairy and alternatives
	2
	2 ½
	3 ½
	3 ½

	Girls
	4 – 8 years
	9 – 11 years
	12 – 13 years
	14 – 18 years

	Vegetables
	4 ½
	5
	5
	5

	Fruit
	1 ½
	2
	2
	2

	Grain (cereal)
	4
	4
	5
	7

	Lean meats and alternatives
	1 ½
	2 ½
	2 ½
	2 ½

	Dairy and alternatives
	1 ½
	3
	3 ½
	3 ½

The Australian Guide to Healthy Eating

How much is a serve?

	Food Groups
	Serve Size

	

Vegetables – different types and colours, and legume/ beans
	· ½ cup cooked green or orange vegetables (eg broccoli, spinach, carrots or pumpkin)
· ½ cup cooked dried or canned , peas or lentils
· 1 cup green leafy or raw salad vegetables, ½ cup sweet corn,
½ medium potato or other starchy vegetables (sweet potato, taro or cassava), 1 medium tomato

	

Fruit
	· 1 medium apple, banana, orange or pear
· 2 small apricots, kiwi fruits or plums
· 1 cup diced or canned fruit (no added sugar)

	

Grain (cereal) foods, mostly wholegrain and/or high in fibre
	· 1 slice bread, ½ medium roll or flat bread,
· ½ cup cooked rice, pasta, noodles, barley, buckwheat, semolina, polenta, bulgur or quinoa
· ½ cup cooked porridge, 2/3 cup wheat cereal flakes,
¼ cup muesli
· 3 crispbreads, 1 crumpet, 1 small English muffin or scone

	

Lean meats and poultry, fish, eggs, tofu, nuts and seeds, and legumes/beans
	· 65g cooked lean red meats such as beef, lamb, veal, pork, goat or kangaroo (about 90-100g raw)
· 80g cooked lean poultry such as chicken or turkey (100g raw)
· 100g cooked fish fillet (about 115g raw) or one small can of fish
· 2 large eggs (120g), 1 cup (150g) cooked or canned legumes/beans such as lentils, chick peas or split peas
· 30g nuts*, seeds, peanut* or almond butter *or tahini or other nut or seed paste

	

Milk, yoghurt, cheese and/ or their alternatives, mostly reduced fat
	· 1 cup (250ml) milk, ½ cup (120ml) evaporated unsweetened milk, 2 slices
(40g) hard cheese, such as cheddar
· ½ cup (120g) ricotta cheese
· ¾ cup (200g) yoghurt
· 1 cup (250ml) soy, rice or other cereal drink with at least 100mg of added calcium per 100ml

*Check your school policy regarding the use of nuts and products containing nuts

Page | 6

Page | 5

[bookmark: How_much_is_a_serve?][bookmark: _bookmark4]Healthy kids need healthy canteens!

[bookmark: _GoBack][image:]ALWAYS ON THE CANTEEN MENU

SELECT CAREFULLY

NOT RECOMMENDED ON THE CANTEEN MENU

Encourage and promote these foods and drinks
These foods and drinks:
· are the best choices for a healthy school canteen
· should be available every day and be the main choices on the canteen menu
· contain a wide range of nutrients
· are generally low in saturated fat and/or sugar and/or sodium (salt).

Do not let these foods and drinks take over the menu and keep serve sizes small
These foods and drinks:
· contain some valuable nutrients
· contain moderate amounts of saturated
· fat and/or sugar and/or sodium (salt)
· if eaten in large amounts, may increase the amount of energy (kilojoules) being consumed.

These foods and drinks should not be sold in a healthy school canteen
These foods and drinks:
· may contain excess energy (kilojoules) and/or
· saturated fat and/or sodium (salt) and/or sugarare low in nutritional value.

[bookmark: Food_categories_for_foods_and_drinks_sol][bookmark: _bookmark5]Food categories for foods and drinks sold in healthy canteens
[image:]Foods have been categorised based on The Australian Guide to Healthy Eating and according to their nutritional value.

	ALWAYS ON THE MENU
	
The GREEN category*

	SELECT CAREFULLY
	
The AMBER category*

	NOT RECOMMENDED
ON THE CANTEEN MENU
	
The RED category*

	
GREEN
Always on the canteen menu

AMBER
Select Carefully
	Foods and drinks categorised as GREEN are the best choices for the school canteen menu as they contain a wide range of nutrients and are generally low in saturated fat and/or sugar and/or sodium (salt).
These foods and drinks should be:
· available every day
· included as the main choices on the canteen menu
· presented in attractive and interesting ways
· promoted as tasty, good value choices.

Foods and drinks categorised as AMBER contain some valuable nutrients as well, but may also contain higher levels of saturated fat and/or sugar and/or sodium (salt). If eaten in large amounts these foods may contribute to excess energy (kilojoules) being consumed.
These foods and drinks should be:
· sold in smaller serve sizes
· less prominent on the canteen menu
· moved towards the ‘GREEN’ end of the spectrum at every opportunity.*

	
RED
Not recommended on the canteen menu
	Foods and drinks categorised as RED are low in nutritional value and may contain excess energy (kilojoules) and/or saturated fat and/or sodium (salt) and/ or sugar.
These foods and drinks should:
· not be provided in healthy school canteens.

*Note: There is no distinct line between foods and drinks categorised as GREEN and AMBER. Many combined foods, such as, sandwiches or sushi will sit on the border of the GREEN and AMBER category depending on the ingredients used. This is what is referred to as the ‘traffic light spectrum’. All foods should be moved towards the ‘GREEN’ end of the spectrum at every opportunity. To see how easy it is to ‘GREEN’ the menu turn to page 35 of this booklet.

Page | 8

Page | 7

[bookmark: The_GREEN_category_–_‘always_on_the_cant][bookmark: _bookmark6]ALWAYS ON THE CANTEEN MENU

The GREEN category – ‘always on the canteen menu’
Foods and drinks categorised as GREEN are consistent with the 2013 Australian Dietary Guidelines
and are based on the five food groups shown on The Australian Guide to Healthy Eating ‘plate’. These foods and drinks are the most suitable to be sold in school canteens and should be available on the canteen menu every day. Foods and drinks in this category offer a wide range of nutrients and are generally low in saturated fat and/or sugar and/or sodium (salt).

	Food
	Examples

	

Drinks
	Low or reduced-fat milk and soy drinks, plain and flavoured.
· May contain intense (artificial) sweeteners.
· Suggested 375mL serve size or less (except coffee-style milk drinks).
· Coffee-style milk drinks (including flavoured) may be sold in secondary school (maximum 375mL serve size).
Water: plain (tap, spring, mineral or sparkling),with nothing added.

	

Bread and alternatives
	Bagels, burritos, crumpets, English muffins, foccacia, gluten-free, lavash, Lebanese, multigrain, pita, rye, tortillas, Turkish, wholegrain, wholemeal, white high fibre, white.
Raisin and fruit bread, un-iced fruit buns, glazed hot cross fruit buns. Plain and savoury scones, pikelets and pancakes.

	Breakfast cereals
	Wholegrain, wholewheat flakes, wholegrain puffed cereals, porridge, wholewheat biscuits, low in added sugar, higher in fibre and without added confectionery.

	
Rice, grains, pasta
	Plain rice, noodles, pasta, burghul, cracked wheat, polenta, couscous.
Plain air-popped popcorn with nothing added.

	Yoghurt, custard and cheese (including soy alternatives)
	Low or reduced-fat cheese without added confectionery. Low or reduced-fat plain or fruit yoghurt and custard without added confectionery.
· May contain intense (artificial) sweeteners.

	
Fruit
	Fresh, in-season is the best choice.
Frozen, pureed or canned in natural juice (does not include dried fruit).

	
Vegetables (including legumes)
	Fresh, in-season is the best choice.
Frozen or canned without added flavourings.
Chickpeas, kidney beans, lentils, baked beans (dried or canned), lentil patties and falafels (grilled or baked).

	
Lean meat, fish, poultry and alternatives
	Unprocessed lean beef, chicken, lamb, pork, turkey, fish. Canned tuna, salmon, sardines.
Eggs, nuts* (un-salted, un-roasted, dry roasted).

*Check your school policy regarding the use of nuts and products containing nuts.

[bookmark: The_AMBER_category_–_‘select_carefully’][bookmark: _bookmark7]SELECT CAREFULLY

The AMBER category – ‘select carefully’
Foods and drinks categorised as AMBER also contain some valuable nutrients, but may be too high in saturated fat and/or sugar and/or sodium (salt) to be categorised as GREEN. If these foods are eaten regularly or in large amounts, they may contribute to excess energy (kilojoules) being consumed.

	Food
	Examples

	

Drinks
	Full-fat milk and soy drinks, plain and flavoured.
· May contain intense (artificial) sweeteners.
· Suggested 375mL serve size or less (except coffee-style milk drinks).
· Coffee-style milk drinks (including flavoured) may be sold in secondary school (maximum 375mL serve size).
Fruit and vegetable juice.
· At least 99% fruit/vegetable juice, including sparkling varieties, no added sugar (maximum 250mL serve size).

	Breakfast cereals
	Higher in added sugar and lower in fibre.

	Yoghurt, custard and cheese (including soy alternatives)
	Full-fat cheese without added confectionery. Full-fat plain or fruit yoghurt and custard without added confectionery.
· May contain intense (artificial) sweeteners.

	Dried fruit, fruit leathers
	All types. Fruit leathers must be 100% fruit. Keep the serve size small.

	Fruit ice blocks, fruit jelly desserts, ice crushes and slushies
	At least 99% fruit juice and no added sugar.
· Ice slushies and fruit jellies (maximum 200mL serve size).
· Fruit ice blocks (maximum 125mL serve size).

	
Meat products and alternatives
	Burgers, patties, strips, balls, nuggets, sausages, frankfurts, saveloys (crumbed and not crumbed), stews, casseroles and curries.
Lean processed luncheon meats, fritz, devon, chicken loaf, free flow chicken, cured meats (for example: ham, bacon). Chicken drumsticks and wings.

	Savoury hot food items
	Savoury pastries, filled breads, pasta dishes, pizzas, oven-baked potato products, dim sims, spring rolls, rice and noodle dishes.

	Sweet and savoury snack foods
	Baked snack biscuits, breakfast bars, rice/corn crackers and cakes, crispbreads, fruit filled bars, flavoured popcorn, muesli bars, nut* and seed bars, sweet or savoury biscuits.

	Un-iced cakes, muffins and sweet pastries
	Some un-iced cakes and muffins that are small in serve size or have been modified to reduce the amount of saturated fat and/or sugar or with added fibre.

	Ice creams,
milk-based ices and dairy desserts
	Low or reduced-fat ice creams (not chocolate-coated), milk-based ices, custards and dairy desserts.
· Milk must be listed as the first ingredient.

	Fats and oils
	Choose polyunsaturated and monounsaturated oils and spreads and use sparingly (for example: sunflower, safflower, corn, soya bean, olive, canola).

	Spreads, dips, relishes
	Nut* spreads, fish/chicken/meat pastes, yeast spreads, dips, salsa, relishes. Use sparingly.

	Sauces
	Tomato sauce, tomato paste, mustard, sweet chilli, BBQ, soy, satay. Choose low or reduced-salt products and use sparingly.

	Toppings, syrup, jam, honey
	Small amounts, use sparingly.

*Foods and drinks categorised as AMBER may require assessment against the AMBER Nutrient Criteria Tables on page 10.

Page | 10

Page | 9

[bookmark: The_RED_category_–_‘not_recommended_on_t][bookmark: _bookmark8]NOT RECOMMENDED ON THE CANTEEN MENU

The RED category – ‘not recommended on the canteen menu’
Foods and drinks categorised as RED are not consistent with the 2013 Australian Dietary Guidelines
and should not be sold in a healthy school canteen.
They are low in nutritional value and may also be high in saturated fat and/or added sugar and/or added sodium (salt). They may also provide excess energy (kilojoules). There is ample opportunity for children to consume these foods outside school hours at the discretion of their parents.

	Food
	Examples

	Any product assessed according to the Amber Nutrient Criteria, that does not meet the criteria for energy (kJ), saturated fat, sodium or fibre.

	Drinks
	Soft drinks, iced tea, cordial, sports waters, sports drinks, flavoured mineral water, energy drinks, sweetened waters.

	Intense (artificial) sweeteners*
	Any product containing intense (artificial) sweeteners* with the exception of flavoured milk, fruit yoghurts and custards.

	

Caffeine and guarana
	Any product containing guarana.
Coffee-style products (including flavoured), mocha, latte, cappuccino or similar, with the exception of coffee-style milk drinks.
Coffee-style milk drinks (including flavoured) in primary school.
Coffee-style milk drinks greater than 375mL serve size in secondary school.

	Fruit/vegetable juice
	Less than 99% juice and/or added sugar and/or greater than 250mL serve size.

	Jelly desserts, ice crushes and slushies
	Less than 99% fruit juice and/or added sugar and/or greater than 200mL serve size.

	Icy-poles and fruit ice blocks
	Less than 99% fruit juice and/or added sugar and/or greater than 125mL serve size.

	Cakes and slices
	Iced cakes and slices, doughnuts, Danishes, croissants, cream-filled buns/cakes.

	
Confectionary
	All types: sold separately or added to products including; boiled lollies, carob, chocolate (including choc chips and chocolate-coated), chocolate spreads, cough lollies, 100s and 1000s, juice jellies, icing, liquorice, soft lollies, yoghurt/ carob-coated.

	Deep-fried food
	All types.

	Fats
	Cream, coconut cream, coconut milk, butter, copha, ghee, lard.

*Code number and prescribed name for intense (artificial) sweeteners include:
950 (acesulphame potassium), 951 (aspartame), 952 (cyclamate), 953 (isomalt), 954 (saccharin), 955 (sucralose),
956 (alitame), 957 (thaumatin), 961 (neotame), 965 (maltitol or hydrogenated glucose syrup), 966 (lactitol),
967 (xylitol), 968 (erythritol)

[bookmark: How_to_decide_if_a_food_or_drink_is_suit][bookmark: _bookmark9]How to decide if a food or drink is suitable for sale in a healthy school canteen
When considering whether a product is suitable for sale in healthy school canteens, it is important to assess its nutritional value. Some foods and drinks can immediately be identified as belonging to the GREEN or RED category by referring to the lists on pages 6 and 8. These products do not require further assessment: GREEN may be sold; RED should not be sold.
If the food or drink does not fall into the GREEN or RED category easily, it is likely to fall into the AMBER category (page 7). Refer to the appropriate page of the Food Table (beginning on page 15) and follow the suggestions to move the food or drink closer to the GREEN’ end of the spectrum. If necessary assess the product against the AMBER Nutrient Criteria (page 10). More suggestions for ‘GREENing’ the menu are included on page 35.
The Nutrient Criteria Tables on page 10 represent the foods and drinks most likely to fall into the
AMBER category.
· Table 1: Hot food items and processed meats
These foods are assessed per 100 grams to allow for differences in serve size from young children to older children.
· Table 2: Snack foods
These foods are assessed per serve size to limit large amounts of these types of foods being consumed.

	

STEP 1
	
Compare item against GREEN, AMBER, RED categories.
· Fits easily into the GREEN category
No further assessment necessary – item may be sold.
· Fits easily into the RED category
No further assessment necessary – item should not be sold.

	

STEP 2
	
For all other foods and drinks refer to the Food Table, and if necessary, assess against the AMBER Nutrient Criteria.
· Under threshold for energy, saturated fat, sodium and over threshold for fibre (all criteria are met) item may be sold: AMBER category.
· Over threshold for energy, saturated fat, sodium or under threshold for fibre (if any criteria not met) item should not be sold: RED category.

	
STEP 3
	
Follow suggestions in the Food Table to move foods and drinks closer to the ‘GREEN’ end of the food and drink spectrum.

Page | 12

Page | 11

[bookmark: Nutrient_Criteria_Tables][bookmark: _bookmark10]Nutrient Criteria Tables
Nutrient Criteria for foods categorised as AMBER.
If the food item being assessed has less than or equal to the numbers specified in the energy, saturated fat or sodium column, and more than or equal to the number specified in the fibre column, it may be sold in the school canteen.

Note: If the food being assessed is over the threshold for energy or saturated fat or sodium or under the threshold for fibre (if any criterion is not met) – the food is categorised as RED and should not be sold in a healthy school canteen.

	Table 1: Hot food items and processed meats assessed per 100g

	Category
	Nutrient Criteria

	
	Energy (kJ) per 100g
	Saturated fat (g) per 100g
	Sodium (mg) per 100g

	Savoury pastries, filled breads, pasta dishes, pizzas, oven-baked potato products, dim sims, spring rolls, rice and noodle dishes
	
1000kJ or less
	
5g or less
	
400mg or less

	Meat products and alternatives crumbed and not-crumbed (burgers, patties, strips, balls or nuggets), sausages, frankfurts and saveloys, stews, casseroles and curries
	

1000kJ or less
	

5g or less
	

450mg or less

	Processed luncheon meats (fritz, devon, chicken loaf, free flow chicken products) and cured meats (for example: ham, bacon)
	
1000kJ or less
	
3g or less
	
750mg or less

All types of confectionery are categorised as RED.

	Table 2: Snack food items assessed per serve

	Category
	Nutrient Criteria

	
	Energy (kJ) per serve
	Saturated fat (g) per serve
	Sodium (mg) per serve
	Fibre (g) per serve

	
Sweet snack food, bars and biscuits
	
600kJ or less
	
3g or less
	
–
	
1g or more

	
Savoury snack food, biscuits, crispbreads and crisps
	
600kJ or less
	
2g or less
	
200mg or less
	
–

	
	-- (Energy must be 1800kJ or less per 100g) --

	Ice creams, milk-based ices and dairy desserts
	600kJ or less
	3g or less
	–
	–

	
	
	-- (Milk must be listed as first ingredient) --
	

	Un-iced cakes, muffins and sweet pastries
	
900kJ or less
	
3g or less
	
–
	
1.5g or more

All types of confectionery are categorised as RED.

[bookmark: Making_a_healthier_choice][bookmark: _bookmark11]Making a healthier choice
Throughout the NHSC Guidelines there are instructions to choose products that are lower in sodium (salt), saturated fat and added sugar and higher in fibre when making dishes ‘from scratch’ in the school canteen. To help you decide if a food is lower in salt, saturated fat or added sugar and higher in fibre, the following table lists some categories of foods with criteria to help you make a healthier choice for that food category.
If the food item being assessed has less than or equal to the numbers specified in the saturated fat, sodium or sugar column, and more than or equal to the number specified in the fibre column, it is a healthier choice.
If the food being assessed is over the threshold for saturated fat, sodium or sugar or under the threshold for fibre (if any criterion is not met), the item is categorised as AMBER.

	Table 3: Healthier choices assessed per 100g

	Category
	Nutrient Criteria

	
	Saturated fat (g) per 100g
	Sodium (mg) per 100g
	Fibre (g) per 100g
	Sugar (mg) per 100g

	Breakfast cereals not containing dried fruit
	
2g or less
	
–
	
5g or more
	
20g or less

	
Breakfast cereals containing dried fruit
	
2g or less
	
–
	
5g or more
	
25g or less

	
Pasta sauces and simmer sauces
	
2g or less
	
300mg or less
	
–
	
–

	Soups as prepared ready-to-eat (condensed, instant)
	
2g or less
	
300mg or less
	
–
	
–

	
Dips (legume, dairy, vegetable or salsa)
	
2g or less
	
750mg or less
	
–
	
–

	
Mayonnaise and salad dressings
	
3g or less
	
750mg or less
	
–
	
–

Page | 14

Page | 13

[bookmark: Reading_Nutrition_Information_Panels][bookmark: _bookmark12]Reading Nutrition Information Panels
The nutrition information panel (NIP) is found on most food and drink labels and provides information about the nutrition content of a food or drink, allowing you to make a decision about whether a product may be sold in a healthy school canteen.
The NIP displays information on energy (kilojoules – kJ), protein, total fat, saturated fat, carbohydrate, sugars and sodium (salt), as well as any other nutrient for which the manufacturer has made a claim. For example, if there is a claim on the label saying ‘this food is a good source of calcium’ then the calcium content must be listed on the NIP. This information is provided per serving size and per 100g (grams) or per 100mL (millilitres). If the product falls into the AMBER category, the NIP should be compared to the AMBER Nutrient Criteria Tables on page 10.

Example A: Crumbed Chicken Pattie
1. Identify the correct assessment table. This food belongs in the group Hot food items and processed meats (Table 1).
2. Hot food items and processed meats are assessed per 100g, so look at the quantity per 100g column on the NIP.
3. Compare the 100g column to the criteria in Table 1 for meat products and alternatives.
4. The chicken burger is categorised as AMBER as it contains less than 1000kJ energy, less than 5g saturated fat and less than 450mg sodium per 100g. This product may be sold in a healthy school canteen.

	Crumbed Chicken Pattie
Servings per package: 60	Average serving size: 83g

	
	Quantity per Serving
	Quantity per 100g

	ENERGY
	754kJ
	909kJ

	PROTEIN
	8.0g
	9.6g

	FAT
· total
· saturated
	
13.0g
2.4g
	
15.6g
2.9g

	CARBOHYDRATE
– sugars
	6.7g
1.2g
	8.1g
1.4g

	SODIUM
	256mg
	308mg

	Table 1: Hot food items and processed meats assessed per 100g

	Category
	Nutrient Criteria

	
	Energy (kJ) per 100g
	Saturated fat (g) per 100g
	Sodium (mg) per 100g

	Savoury pastries, filled breads, pasta dishes, pizzas, oven-baked potato products, dim sims, spring rolls, rice and noodle dishes
	
[image:]
1000kJ or less
	
5g or less
	

400mg or less

	Meat products and alternatives crumbed and not-crumbed (burgers, patties, strips, balls or nuggets), sausages, frankfurts and saveloys, stews, casseroles and curries
	

1000kJ or less
	

5g or less
	

450mg or less

	Processed luncheon meats (fritz, devon, chicken loaf, free flow chicken products) and cured meats (for example: ham, bacon)
	
1000kJ or less
	
3g or less
	
750mg or less

Example B: Banana flavoured milk-based ice
1. Check if the first ingredient is milk. If the first ingredient is milk, proceed to assess the item against the per serve criteria. If milk is not listed as the first ingredient the item is not considered ‘milk-based’. There is no need for further assessment. The item is categorised as RED and should not be sold in the school canteen.
2. Identify the correct assessment table. This food belongs in the group Snack food items (Table 2).
3. Snack food items are assessed per serve, so look at the quantity per serving column on the NIP.
4. The banana flavoured milk-based ice is categorised as AMBER as it lists milk as the first ingredient, contains less than 600kJ energy and less than 3g saturated fat per serve. This product may be sold in a healthy school canteen.

Banana flavoured milk-based ice
Ingredients: Reconstituted skim milk (70%), cane sugar, glucose syrup, vegetable oil, milk solids, maltodextrin, gelatine, emulsifier (471), flavours, colours (160b, 100)

Servings per package: 8	Average serving size: 68g

Quantity per Serving	Quantity per 100g
ENERGY	462kJ	680kJ
PROTEIN	2.3g	3.4g FAT

Page | 16

Page | 15

· total
· saturated CARBOHYDRATE
· sugars

3.6g
1.8g
16.9g
13.4g

5.3g
2.7g
24.8g
19.7g

SODIUM	31mg	46mg

Table 2: Snack food items assessed per serve

Category	Nutrient Criteria

Energy (kJ) per serve

Saturated fat (g) per serve

Sodium (mg) per serve

Fibre (g) per serve

Sweet snack food, bars and biscuits

600kJ or less	3g or less	–	1g or more

Savoury snack food, biscuits, crispbreads and crisps

Ice creams, milk-based ices and dairy desserts

Un-iced cakes, muffins and sweet pastries

600kJ or less	2g or less	200mg or less	–

-- (Energy must be 1800kJ or less per 100g) --

600kJ or less	3g or less	–	–
-- (Milk must be listed as first ingredient) --

900kJ or less	3g or less	–	1.5g or more

Example C: Fruit and Muesli Breakfast Bar
1. Identify the correct assessment table. This food belongs in the group Snack food items (Table 2).
2. Snack food items are assessed per serve, so look at the quantity per serving column on the NIP.
3. Compare the per serving size to the criteria in Table 2 for sweet snack food, bars and biscuits.
4. Although the bar has less than 3g saturated fat and more than 1g fibre per serve, it exceeds the energy criteria of 600kJ or less.
5. Therefore, this product is categorised as RED and should not sold in a healthy school canteen.

	Fruit and Muesli Breakfast Bar
Servings per package: 12	Average serving size: 31.3g

	
	Quantity per Serving
	Quantity per 100g

	ENERGY
	770kJ
	1710kJ

	PROTEIN
	3.7g
	8.3g

	FAT
· total
· saturated
	
6.9g
0.7g
	
15.3g
1.6g

	CARBOHYDRATE
– sugars
	24.4g
9.0g
	54.3g
19.9g

	FIBRE
	4.3g
	9.6g

	SODIUM	14mg	30mg

	Table 2: Snack food items assessed per serve

	Category
	
	Nutrient Criteria

	Energy (kJ)	Saturated fat (g)	Sodium (mg)		Fibre (g) per serve		per serve		per serve	per serve

	
Sweet snack food, bars and biscuits
	
[image:]
600kJ or less
	
3g or less	–
	
[image:]
1g or more

	
Savoury snack food, biscuits, crispbreads and crisps
	
600kJ or less
	
2g or less	200mg or less
	
–

	
	-- (Energy must be 1800kJ or less per 100g) --

	Ice creams, milk-based ices and dairy desserts
	600kJ or less
	3g or less	–
-- (Milk must be listed as first ingredient) --
	–

	Un-iced cakes, muffins and sweet pastries
	
900kJ or less
	
3g or less	–
	
1.5g or more

[bookmark: Food_and_drink_table][bookmark: Breads_and_Alternatives][bookmark: _bookmark13]Food and drink table
Energy (kJ) per serve
Saturated fat (g) per serve
Sodium (mg) per serve
Fibre (g) per serve

Savoury snack food, biscuits, crispbreads and crisps
600kJ or less
2g or less
200mg or less
–

-- (Energy must be 1800kJ or less per 100g) --

The following table is a guide to foods and drinks that may be sold in a healthy school canteen. Some foods and drinks may be categorised as GREEN and/or AMBER depending on the ingredients used, and some foods and drinks are limited as to serve size or fat content. Follow the ‘comments and suggestions’ to move dishes toward the ‘GREEN’ end of the traffic light spectrum. More suggestions for ‘GREENing’ the menu are included on page 35.

	Foods
	Green/Amber
	Comments and suggestions

	Breads and Alternatives

	Breads/rolls: bagels, burritos, crumpets, English muffins, foccacia, gluten-free, lavash, Lebanese, multigrain, pita, rye, tortillas, Turkish, wholegrain, wholemeal, white high fibre, white
	


	
	Choose wholemeal, wholegrain, multigrain or white bread with added fibre.
Include a variety of breads on the menu and use in different ways to add interest. Toasted sandwiches/jaffles are especially good in winter.
Always add extra vegetables to sandwiches, rolls, wraps and burgers.
Choose polyunsaturated or monounsaturated spreads in small amounts. You should still be able to see the bread through the spread.

	Savoury breads, pull-aparts, twists, scrolls
	
	


	Savoury breads can be high in energy, saturated fat and salt. Keep serve size to under 60g per person. Provide wholegrain varieties where possible.

	Raisin and fruit breads or fruit buns (no icing), glazed hot cross fruit buns
	


	
	Serve toasted fruit breads as a snack.

	Scones: plain, savoury, fruit or vegetable
	

	
	Keep toppings to a minimum. Provide wholemeal varieties where possible.

	Pikelets/pancakes
	
	
	Try cooking pikelets with ricotta or fruit for variety.

	Crispbreads, crackers, grissini, bread sticks (plain or flavoured)
	
	


	Check the Nutrition Information Panel against the Nutrient Criteria below.

	Rice/corn crackers and cakes (plain and flavoured)
	
	


	Check the Nutrition Information Panel against the Nutrient Criteria below.

	

Page | 18

Page | 17

	[bookmark: Breakfast_cereals][bookmark: Rice,_grains_and_noodles][bookmark: _bookmark14]Foods
	Green/Amber
	Comments and suggestions

	Breakfast cereals

	Wholegrain, wholewheat flakes, wholegrain puffed cereals, wholewheat biscuits, porridge, low in added sugar, higher in fibre and without added confectionery
	


	
	Serve with low or reduced-fat milk, yoghurt and/or fruit. Toasted muesli can be high in saturated fat, so choose un-toasted varieties.
Check the Nutrition Information Panel against the table below to make a Healthier Choice for breakfast cereals.

	

	Cereals higher in added sugar and lower in fibre
	
	

	Some processed cereals will fit into the AMBER category because they are higher in added sugar and lower in fibre.

[image:][image:]
Saturated fat (g) per 100g
Sodium (mg) per 100g
Fibre (g) per 100g
Sugar (mg) per 100g
Breakfast cereals not containing dried fruit

2g or less

–

5g or more

20g or less

Breakfast cereals containing dried fruit

2g or less

–

5g or more

25g or less

Energy (kJ) per 100g
Saturated fat (g) per 100g
Sodium (mg) per 100g
Savoury pastries, filled breads, pasta dishes, pizzas, oven-baked potato products, dim sims, spring rolls, rice and noodle dishes

1000kJ or less

5g or less

400mg or less

	Rice, grains and noodles

	Plain rice, noodles, grains (burghul, cracked wheat, polenta, couscous)
	


	
	When making dishes based on rice, grains and noodles in the canteen, choose ingredients categorised as GREEN. Use a variety of grains to add interest to the menu. For example, try making salads with couscous or cracked wheat.

	Rice dishes and noodle cups
	
	


	


	
	Choose reduced-salt sauces when cooking and serving these dishes. Add plenty of vegetables for a ‘GREENer ’ dish and include a protein source such as lean meat, tuna, chicken, low or reduced-fat cheese or legumes.

	
	
	
	
	
	

	Sushi, rice paper rolls, cold rolls
	
	


	


	
	Check the Nutrition Information Panel against the Nutrient Criteria below.

	
	
	
	
	
	

	

[bookmark: Pasta_products][bookmark: _bookmark15]

Check the Nutrition Information Panel against the table below to make a Healthier Choice for pasta and simmer sauces.
Use different types of pasta to add variety (bows, elbows, fettuccine, penne, spaghetti).
Limit added oils. Choose reduced-salt, reduced-fat sauces and low or reducedfat cheese. Use reduced-fat evaporated milk as a substitute for cream.
Avoid adding salt when preparing or serving these foods. Add flavour with herbs and spices instead.
Check the Nutrition Information Panel against the Nutrient Criteria below.
Lasagne, spaghetti bolognaise, macaroni cheese, pasta bake, canned spaghetti
When preparing pasta dishes in the canteen choose ingredients categorised as GREEN. Fresh tomato or vegetable based sauces are the best. Avoid large serves.

Plain pasta
Pasta products
Comments and suggestions
Green/Amber
Foods
Higher fat/sodium
Lower fat/sodium

Energy (kJ) per 100g
Saturated fat (g) per 100g
Sodium (mg) per 100g
Savoury pastries, filled breads, pasta dishes, pizzas, oven-baked potato products, dim sims, spring rolls, rice and noodle dishes

1000kJ or less

5g or less

400mg or less

Saturated fat (g) per 100g
Sodium (mg) per 100g
Fibre (g) per 100g
Sugar (mg) per 100g

Pasta sauces and simmer sauces

2g or less

300mg or less

–

–

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Page | 20

Page | 19

	[bookmark: Fruit][bookmark: _bookmark16]Foods
	Green/Amber
	Comments and suggestions

	Fruit

	Fresh
	


	
	Choose fresh fruits in-season for better flavour and value.
Serve in different ways to add interest (for example: fruit kebabs, grapes in a cup, chopped in a cone, sliced cubed, wedges, quarters, spirals (using slinky machine)).
Frozen • Many fruits are suitable to freeze (for example: banana, orange, grapes, pineapple).

	Frozen
	


	
	

	Canned or in tubs, including fruit puree
	

	
	Best choices are those canned in natural juice. Serve with low or reduced-fat yoghurt or custard to add interest and variety.

	Dried
	
	
	Dried fruit sticks to teeth, so is best eaten as part of a meal.

	Fruit leathers and other dried fruit-based snack foods
	
	


	Fruit leathers must be at least 100% fruit. Keep the serve size small.
Use the guide below for examples of serve sizes for dried fruit.
· Sultanas – small box 40g
· 4 dried apricot halves
· 4 – 5 apple rings
· Fruit leathers 25g or less

	[bookmark: Vegetables][bookmark: _bookmark17]Foods
	Green/Amber
	Comments and suggestions

	Vegetables

	Fresh, frozen, canned
	


	
	Plain, frozen or canned vegetables are a convenient alternative if fresh vegetables are not available. Best choices are those without added salt or other flavourings.
Include plenty of vegetables in sandwiches and hot food dishes.
Every addition of vegetables moves the dish further towards the ‘GREEN’ end of the traffic light spectrum.

	Baked potato (without added fat)
	


	
	Cook potatoes in their skins and use different combinations of healthy fillings (for example: tabouleh, lean savoury mince, salt-reduced baked beans, low or reduced-fat cheese, salad or cooked vegetables).

	Vegetable sticks
	


	
	Serve as a small container of mixed bite-sized pieces (for example: cherry tomatoes, carrot sticks, cucumber sticks).
May be served with reduced-salt or low or reduced-fat dips.
If serving vegetables with dips, check the Nutrition Information Panel against the table below to make a Healthier Choice for dips.

	

	Corn on the cob
	


	
	Corn on the cob can be a warm recess snack in winter. Serve plain.

Saturated fat (g) per 100g
Sodium (mg) per 100g
Fibre (g) per 100g
Sugar (mg) per 100g

Dips (legume, dairy, vegetable or salsa)

2g or less

750mg or less

–

–

Page | 22

Page | 21

	[bookmark: Salads][bookmark: Legumes][bookmark: _bookmark18]Foods
	Green/Amber
	Comments and suggestions

	Salads

	Garden/green/mixed
	
	
	If using dressings, choose low or reduced fat dressings and use in small amounts.
Serve different types of salads to add variety to the menu (for example: warm chicken/beef salad, Asian style salads, roast vegetable salad, Greek salad).
Include a protein source such as lean red meat, tuna, chicken, egg, legumes or low or reduced-fat cheese.
Avoid adding salt when preparing or serving these foods.
Check the Nutrition Information Panel against the table below to make a Healthier Choice for mayonnaise and salad dressings.

	Bean mix
	
	
	

	Tabouleh
	
	
	

	Rice salad
	
	
	

	Potato salad
	
	
	

	Coleslaw
	
	
	

	Egg salad
	
	
	

	Pasta salad
	
	

	

	
	

	
	
	
	
	
	

	

[image:]
Saturated fat (g) per 100g
Sodium (mg) per 100g
Fibre (g) per 100g
Sugar (mg) per 100g

Mayonnaise and salad dressings

3g or less

750mg or less

–

–

	Legumes

	Chickpeas, kidney beans and lentils (dried or canned)
	


	
	Replace mince with legumes to make meat dishes more economical, add interest and boost the fibre content.
For example: replace some of the mince in a bolognaise sauce with red kidney beans. Use different types of legumes in soups and salads.
Keep added salt to a minimum when preparing legume dishes. Use herbs and spices to add flavour instead.

	Baked beans
	


	
	Baked beans can be used to top baked potatoes or as a filling for a toasted sandwich. Choose reduced-salt varieties if available.

	Lentil patties (grilled or baked)
	
	
	Lentil/vegetable patties and falafels can be used as an alternative to meat in rolls, sandwiches, wraps and burgers or served with salad.
Remember: GRILL or BAKE patties and falafels.

	Falafels
(grilled or baked)
	

	
	



Packet, tetra packs, ready-to-eat bowls


Canned
Soups are nutritious, satisfying winter foods that are inexpensive and easy to prepare. They can be made in the canteen or produced from low-salt, commercially prepared soup mixes.
When making soup in the canteen use reduced-salt stock and avoid adding salt. Use herbs and spices to add flavour instead.
Replace cream with reduced-fat evaporated milk.
Add plenty of vegetables and serve with a plain wholemeal or wholegrain bread roll or plain un-flavoured grissini (bread stick).
When serving soup to young children, stand and cool slightly before serving.
Check the Nutrition Information Panel against the table below to make a Healthier Choice for ready-to-eat soups.


Prepared in the canteen
Soups
Comments and suggestions
Green/Amber
Foods
Higher sodium
Lower sodium

	
	[bookmark: Soups][bookmark: _bookmark19]Saturated fat (g) per 100g
	Sodium (mg) per 100g
	Fibre (g) per 100g
	Sugar (mg) per 100g

	Soups as prepared ready-to-eat (condensed, instant)
	
2g or less
	
300mg or less
	
–
	
–

Page | 24

Page | 23

[bookmark: Dairy][bookmark: _bookmark20]Foods
Dairy

Green/Amber

Comments and suggestions

Yoghurt (plain, fruit and frozen varieties)
without added	
confectionery

Custard without added confectionery	

Reduced-fat versions of dairy foods should be encouraged.
	Yoghurt and custard are good sources of calcium.
They may contain intense (artificial) sweeteners* and are categorised according to fat content.
Plain yoghurt can be used as a sauce, dressing or as anFull-fat
Reduced-fat

	addition to savoury foods.

Cheese

Choose low or reduced-fat cheese in the canteen. Ricotta and cottage cheese are good choices to add variety as they
		are naturally lower in fat.
However, they contain less calcium.

Milk (See drinks
on page 32)		

Dairy desserts without added confectionary
All products containing intense (artificial) sweeteners*, with the exception
of milk, yoghurt and custard, are categorised as RED and should not be sold in the school canteen as they are
generally foods of low nutritional value.

Check the Nutrition Information Panel against the Nutrient Criteria below. Dairy desserts must list milk as the first ingredient to be considered for assessment against serve size criteria.



	
	Energy (kJ) per serve
	Saturated fat (g) per serve
	Sodium (mg) per serve
	Fibre (g) per serve

	Ice creams, milk-based ices and dairy desserts
	600kJ or less
	3g or less	–

-- (Milk must be listed as first ingredient) --
	–

*Code number and prescribed name for intense (artificial) sweeteners include:
950 (acesulphame potassium), 951 (aspartame), 952 (cyclamate), 953 (isomalt), 954 (saccharin), 955 (sucralose), 956 (alitame), 957
(thaumatin), 961 (neotame), 965 (maltitol or hydrogenated glucose syrup), 966 (lactitol), 967 (xylitol), 968 (erythritol)

	[bookmark: Meat,_chicken,_fish_and_alternatives][bookmark: _bookmark21]Foods
	Green/Amber
	Comments and suggestions

	Meat, chicken, fish and alternatives

	Lean red meats (for example: roast beef, stir-fry strips, reduced- fat mince)
	


	
	These foods are good sources of protein and can be used in a variety of ways:
· serve with salad or vegetables
· as a pizza topping
· in casseroles, stews and stir fries
· as a filling for burgers, foccacia, wraps, burritos, tacos, enchiladas
· kebabs.

	Lean chicken meat without the skin (for example: chicken breast, thigh)
	


	
	

	Turkey
	

	
	Choose the leanest mince available and check all other meats are trimmed of visible fat.

	Egg
	

	
	

	Fish (for example: tuna, salmon, sardines)
	

	
	Choose canned fish packaged in spring water.

	Nuts*
	
	

	

	
	Choose nuts* that are un-salted and un-roasted. Nuts* that are salted and/or roasted are categorised as AMBER.

	
	
	
	
	
	

	Stews, casseroles and curries
	
	

	

	
	

	
	
	
	
	
	

	Chicken drumsticks and wings
	
	

	When preparing meat and alternative dishes in the canteen choose ingredients categorised as GREEN and serve with plenty of vegetables.
Avoid adding salt when preparing or serving these foods. Use herbs and spices to add flavour instead.
Check the Nutrition Information Panel against the Nutrient Criteria below.

	Spare ribs
	

	

	

	Legumes (see page 20)
	
	
	

	

[image:][image:]
*Check your school policy regarding the use of nuts and products containing nuts.
Energy (kJ) per 100g
Saturated fat (g) per 100g
Sodium (mg) per 100g
Meat products and alternatives crumbed and not-crumbed (burgers, patties, strips, balls or nuggets), sausages, frankfurts and saveloys, stews, casseroles and curries

1000kJ or less

5g or less

450mg or less

Page | 26

Page | 25

	[bookmark: _bookmark22]Foods
	Green/Amber
	Serve Size

	Meat, chicken, fish, vegetable – formed products (crumbed and not crumbed) including sausages

	Meat/chicken/vegetable/ fish patties, meat balls
	
	


	


	
	When preparing meat and alternative dishes in the canteen choose ingredients categorised as GREEN and serve with plenty of vegetables. Avoid adding salt (including chicken salt) when preparing or serving these foods. Use herbs and spices to add flavour instead.

	
	
	
	
	
	

	Chicken nuggets, fillets and strips
	
	

	With smaller food items, such as nuggets, limit the number in a serve to keep down the kilojoules.

	Fish fingers, burgers
	
	

	

	Frankfurters, sausages, hot dogs (beef, lamb and chicken varieties)
	
	


	Most frankfurters and sausages are high in salt and saturated fat. Choose a reduced-fat and reduced-salt version and serve on a wholegrain bun.
Choose products with the lowest energy, saturated fat and sodium (salt) within the criteria.
Keep the serve size small and serve with salad or vegetables for a healthier meal.
If products in this category are used, GRILL or BAKE only.
Check the Nutrition Information Panel against the Nutrient Criteria below.

	

[image:]
Energy (kJ) per 100g
Saturated fat (g) per 100g
Sodium (mg) per 100g
Meat products and alternatives crumbed and not-crumbed (burgers, patties, strips, balls or nuggets), sausages, frankfurts and saveloys, stews, casseroles and curries

1000kJ or less

5g or less

450mg or less

	[bookmark: Meat,_chicken,_fish,_vegetable_–_formed_][bookmark: _bookmark23]Foods
	Green/Amber
	Comments and suggestions

	Processed meats

	Devon/fritz, ham, chicken roll/loaf, corned beef/ silverside/ pastrami, bacon
	
	


	These foods are usually high in energy, saturated fat and salt, and will probably fit into the RED category.

	Free flow chicken, canned chicken
	
	


	Choose products with the lowest energy, saturated fat and sodium (salt) within the criteria.
Check the Nutrition Information Panel against the Nutrient Criteria below.

	

Energy (kJ) per 100g
Saturated fat (g) per 100g
Sodium (mg) per 100g
Processed luncheon meats (fritz, devon, chicken loaf, free flow chicken products) and cured meats (for example: ham, bacon)

1000kJ or less

3g or less

750mg or less

Page | 28

Page | 27

	[bookmark: Oven-baked_potato_products][bookmark: Pizza][bookmark: _bookmark24]Foods
	Green/Amber
	Comments and suggestions

	Oven-baked potato products

	Wedges, chips, hash browns, scallops, gems
	
	


	Keep the serve size small and serve with salad/vegetables and a protein source such as lean meat, tuna, chicken, reduced-fat cheese, egg or legumes.
If products in this category are used, GRILL or BAKE only.
Avoid adding salt (including chicken salt) when preparing or serving these foods.
Check the Nutrition Information Panel against the Nutrient Criteria below.

	



Prepared in the canteen
If using commercially prepared pizza, choose a thin crust topped with plenty of vegetables and/or fruit. Serve with salad
Muffin-based pizzas make a good snack.
When preparing pizza in the canteen choose ingredients that are categorised as GREEN.
Check the Nutrition Information Panel against the Nutrient Criteria below.




Muffin or pita-based
Pizza
Higher fat/sodium
Lower fat/sodium

Energy (kJ) per 100g
Saturated fat (g) per 100g
Sodium (mg) per 100g
Savoury pastries, filled breads, pasta dishes, pizzas, oven-baked potato products, dim sims, spring rolls, rice and noodle dishes

1000kJ or less

5g or less

400mg or less

	
	Energy (kJ) per 100g
	Saturated fat (g) per 100g
	Sodium (mg) per 100g

	Savoury pastries, filled breads, pasta dishes, pizzas, oven-baked potato products, dim sims, spring rolls, rice and noodle dishes
	
1000kJ or less
	
5g or less
	
400mg or less

	[bookmark: Savoury_pastries/breads][bookmark: Spring_rolls_and_dim_sims][bookmark: _bookmark25]Foods
	Green/Amber
	Comments and suggestions

	Savoury pastries/breads

	Reduced-fat, reduced salt meat pies, vegetable pies,
sausage rolls,pasties, triangles,quiches and samosas.
	
	


	Choose small serve sizes that are vegetable-based.

	Filled breads,
pull-aparts, twists, scrolls
	
	


	

	Garlic bread
	
	


	


	
	Garlic bread can often be high in saturated fat, kilojoules and salt. To make your own ‘GREENer ’ version, lightly brush or spray bread with olive oil and crushed garlic. Avoid adding salt (including garlic salt). Use fresh or dried herbs to add flavour instead.
Check the Nutrition Information Panel against the Nutrient Criteria below.

	
	
	
	
	
	

	

[image:]
Energy (kJ) per 100g
Saturated fat (g) per 100g
Sodium (mg) per 100g
Savoury pastries, filled breads, pasta dishes, pizzas, oven-baked potato products, dim sims, spring rolls, rice and noodle dishes

1000kJ or less

5g or less

400mg or less

Energy (kJ) per 100g
Saturated fat (g) per 100g
Sodium (mg) per 100g
Savoury pastries, filled breads, pasta dishes, pizzas, oven-baked potato products, dim sims, spring rolls, rice and noodle dishes

1000kJ or less

5g or less

400mg or less

	Spring rolls and dim sims

	Spring rolls and dim sims
	
	


	Dim sims can be steamed.
Serve with salad or vegetables. Avoid adding salt (including chicken salt) when preparing or serving these foods.
If products in this category are used, GRILL or BAKE only.
Check the Nutrition Information Panel against the Nutrient Criteria below.

	

Page | 30

Page | 29

	[bookmark: Sauces,_condiments_and_gravies][bookmark: Fats_and_oils][bookmark: _bookmark26]Foods
	Green/Amber
	Comments and suggestions

	Sauces, condiments and gravies

	Tomato, tomato paste, mustard, sweet chilli, BBQ, soy, satay*, peanut* and gravy
	
	


	Use small amounts.
Choose reduced-fat, reduced-saltvarieties where available.

[image:]
	Fats and oils

	Margarine and oils (polyunsaturated and monounsaturated use sparingly)
	
	


	Butter, copha, ghee, lard, tallow, cream and coconut cream (including light varieties) are high in saturated fat and are categorised as RED.
Use reduced-fat evaporated milk as a substitute for cream.

	Mayonnaise and salad dressings
	
	


	


	
	Polyunsaturated or monounsaturated reduced-fat, reduced- salt mayonnaises and use sparingly.
Check the Nutrition Information Panel against the table below to make a Healthier Choice for mayonnaise and salad dressings.

	
	
	
	
	
	

	

*Check your school policy regarding the use of nuts and products containing nuts.
Saturated fat (g) per 100g
Sodium (mg) per 100g
Fibre (g) per 100g
Sugar (mg) per 100g

Mayonnaise and salad dressings

3g or less

750mg or less

–

–

	[bookmark: Spreads_and_dips][bookmark: _bookmark27]Foods
	Green/Amber
	Comments and suggestions

	Spreads and dips

	
	
	
	Ingredients categorised as GREEN should be the first choice for sandwich fillings.

	Peanut* butter/paste and other nut* spreads (not chocolate spreads)
	
	


	Choose reduced-salt, reduced-fat varieties with no added sugar where available and spread thinly.

	Fish, chicken and meat pastes, yeast spreads and vegetable extracts
	
	


	Savoury spreads are often high in salt.
Choose reduced-salt varieties and use sparingly.

	Jam and honey
	
	

	Choose 100% fruit spreads where available and spread thinly.

	Dips, salsas and relishes
	


	
	Dips based on vegetables or yoghurt are the best choices (for example: hommus, beetroot, eggplant, avocado, tzatziki).
Vegetable-based salsas and relishes can be used to add variety and flavour to sandwiches, wraps, rolls and burgers.
Check the Nutrition Information Panel against the table below to make a Healthier Choice for dips.

	

*Check your school policy regarding the use of nuts and products containing nuts.
Saturated fat (g) per 100g
Sodium (mg) per 100g
Fibre (g) per 100g
Sugar (mg) per 100g

Dips (legume, dairy, vegetable or salsa)

2g or less

750mg or less

–

–

Page | 32

Page | 31

	[bookmark: Un-iced_cakes,_muffins_and_sweet_pastrie][bookmark: Ice_creams,_milk-based_ices_and_dairy_de][bookmark: _bookmark28]Foods
	Green/Amber
	Comments and suggestions

	Un-iced cakes, muffins and sweet pastries

	Un-iced cakes, muffins and sweet pastries
	
	


	Some un-iced cakes, muffins and sweet biscuits that are a small to medium serve size, or have been modified to reduce the amount of saturated fat and/ or sugar or have fibre added, may be categorised as AMBER.
Choose varieties with added fruit and/ or vegetables, but still check against the Nutrient Criteria below.
Add fruit or vegetables when preparing in the canteen. Products should not contain any added confectionery
Check the Nutrition Information Panel against the Nutrient Criteria below.

	

Energy (kJ) per serve
Saturated fat (g) per serve
Sodium (mg) per serve
Fibre (g) per serve
Un-iced cakes, muffins and sweet pastries

900kJ or less

3g or less

–

1.5g or more

	Ice creams, milk-based ices and dairy desserts (does not include yoghurt or custard)

	Low or reduced-fat ice creams (not chocolate coated) and milk-based ices without added confectionery
Dairy desserts without added confectionery
	
	


	To be considered milk-based, milk must be listed as the first ingredient.
All products containing intense (artificial) sweeteners* (with the exception of milk, yoghurt and custard) are categorised as RED and should not be sold in healthy school canteens as they are generally foods of low nutritional value.
Check the Nutrition Information Panel against the Nutrient Criteria below.

	

*Code number and prescribed name for intense (artificial) sweeteners include:
Energy (kJ) per serve
Saturated fat (g) per serve
Sodium (mg) per serve
Fibre (g) per serve
Ice creams, milk-based ices and dairy desserts
600kJ or less
3g or less	–

-- (Milk must be listed as first ingredient) --
–

950 (acesulphame potassium), 951 (aspartame), 952 (cyclamate), 953 (isomalt), 954 (saccharin), 955 (sucralose), 956 (alitame), 957
(thaumatin), 961 (neotame), 965 (maltitol or hydrogenated glucose syrup), 966 (lactitol), 967 (xylitol), 968 (erythritol)

	[bookmark: Fruit-based_ice_blocks,_fruit_jelly_dess][bookmark: Savoury_snack_foods][bookmark: Sweet_snack_food_bars][bookmark: _bookmark29]Foods
	Green/Amber
	Comments and suggestions

	Fruit-based ice blocks, fruit jelly desserts, ice crushes and slushies

	Fruit-based ice blocks, fruit jelly desserts, ice crushes and slushies
	
	


	To be considered fruit-based the product must be at least 99% fruit juice with no added sugar.
Keep serve size to 200mL or under for crushes, slushies and jellies, and 125mL or under for fruit-based ice blocks.
Fruit-based products should not contain intense (artificial) sweeteners*.

Energy (kJ) per serve
Saturated fat (g) per serve
Sodium (mg) per serve
Fibre (g) per serve

Savoury snack food, biscuits, crispbreads and crisps
600kJ or less
2g or less
200mg or less
–

-- (Energy must be 1800kJ or less per 100g) --

	Savoury snack foods

	Popcorn
	

	

	Air-popped popcorn without added fat, salt or sugar is a healthy, high fibre snack.
Some flavoured popcorn, savoury biscuits and crackers may be too high in energy, saturated fat and salt to be categorised as AMBER.
Check the Nutrition Information Panel against the Nutrient Criteria below.

	Savoury biscuits
	
	

	

	Rice/corn crackers and cakes (plain and flavoured)
	
	


	

	Crispbreads, crackers (plain and flavoured)
	
	

	

	Potato chips, rice chips, vegetable chips, crisps
	
	

	

	Nut† and seed bars
	
	

	

	

	Sweet snack food bars

	Cereal-based bars, fruit filled bars, breakfast bars, muesli bars, nut† and seed bars without added confectionery
	
	


	Check the Nutrition Information Panel against the Nutrient Criteria below.

	

*Code number and prescribed name for intense (artificial) sweeteners include:
Energy (kJ) per serve
Saturated fat (g) per serve
Sodium (mg) per serve
Fibre (g) per serve
Un-iced cakes, muffins and sweet pastries

600kJ or less

3g or less

–

1g or more

950 (acesulphame potassium), 951 (aspartame), 952 (cyclamate), 953 (isomalt), 954 (saccharin), 955 (sucralose), 956 (alitame), 957
(thaumatin), 961 (neotame), 965 (maltitol or hydrogenated glucose syrup), 966 (lactitol), 967 (xylitol), 968 (erythritol)
†Check your school policy regarding the use of nuts and products containing nuts.

Page | 34

Page | 33

[bookmark: Drinks][bookmark: _bookmark30]Foods
Drinks
Water

Green/Amber



Serve Size

Plain water with nothing added is the best drink to quench thirst.
Tap, spring, mineral or sparkling.

Milk, plain and flavoured (including soy)


Reduced-fat varieties of plain and flavoured milks should be encouraged.

Use plain reduced-fat milk to make milkshakes, smoothies orReduced-fat

hot chocolate.Full-fat

Hot chocolate made in the canteen


Adding flavouring to milk will add extra kilojoules. Use the following as a guide:

· 2 heaped teaspoons of powder to 250mL milk
· ½ metric cup of powder to 1 litre milk
· 2 teaspoons of topping or syrup to 250mL milk

Flavour straws served
with plain milk	

Milk drinks are a good source of calcium and may contain
	intense (artificial) sweeteners*.Full-fat
Reduced-fat

Syrup/topping/powder mixed with plain milk


Coffee milk drinks (flavoured and those containing caffeine):
· should not be sold in primary school
	•	maximum 375mL serve size insecondary school
· products with an advisory statement on the label; for example, “this food is not recommended for children” should not be sold in primary OR secondary school.

Fruit juice

Serve fruit juice chilled.
	Fruit/vegetable juice should be at least 99% juice with no added sugar and 250mL serve size or less.

Vegetable juice

Choose products with no added sugar that contain fibre.

Juice should not contain intense (artificial) sweeteners*.

*Code number and prescribed name for intense (artificial) sweeteners include:
950 (acesulphame potassium), 951 (aspartame), 952 (cyclamate), 953 (isomalt), 954 (saccharin), 955 (sucralose), 956 (alitame), 957
(thaumatin), 961 (neotame), 965 (maltitol or hydrogenated glucose syrup), 966 (lactitol), 967 (xylitol), 968 (erythritol)

[bookmark: Frequently_asked_questions][bookmark: _bookmark31]Frequently asked questions
Q	Why can I sell yoghurt, milk and custard (mostly reduced-fat) that contain intense (artificial) sweeteners but no other foods containing these sweeteners?
A	Milk, yoghurt and custard are excellent sources of calcium and studies have shown that Australian school children are not consuming enough calcium (DoHA 2008). By providing these products in the school canteen, if there is a demand for them, it will give Australian school children more opportunity to consume foods and drinks high in this important nutrient. Reduced fat options are best.
All other products containing intense (artificial) sweeteners are categorised as RED. This is because most products containing intense (artificial) sweeteners are ‘dessert’ type products or foods that are of low nutritional value, such as soft drinks.

Q	Why is the sale of coffee milk drinks restricted?
A	Coffee milk drinks may contain caffeine. At certain levels, caffeine is known to increase irritability and restlessness in some adults. Sensitivity to caffeine varies from person to person. However, there are no clear guidelines around maximum recommended amounts for children and caffeine is not necessary for growth and development. The NHSC Guidelines provides for the sale of coffee milk drinks to secondary school only with a maximum serve size of 375mL to limit the amount of caffeine consumed in one dose.
It can be difficult to tell the difference between a milk drink that contains coffee flavouring and one that contains caffeine. To avoid confusion, the NHSC Guidelines treats coffee flavoured milk drinks and milk drinks containing caffeine in the same way. Coffee-style drinks may be sold in secondary school, with a maximum serve size of 375mL.

Q	Can I sell milk drinks in a serve size larger than 375mL?
A	Milk is an excellent source of calcium (reduced fat options are best). The NHSC Guidelines do not limit the serve size of milk drinks, except in the case of coffee milk drinks (please see previous
question). For all other milk drinks, we suggest a serve size of 375mL or less. A serve size of 250mL or less may be more appropriate for primary school children. However, larger sizes can be sold at the discretion of the canteen manager in both primary and secondary school.

Q	Why do the NHSC Guidelines focus on energy, saturated fat, sodium (salt) and dietary fibre?
A	Consuming foods and drinks high in saturated fat and low in dietary fibre may contribute to excess energy (kilojoules) being consumed, which can contribute to overweight and obesity as well as increase the risk of chronic disease later in life, such as heart disease, stroke and some types
of cancers. Salt has also been identified as a nutrient that may contribute to chronic disease (in particular, high blood pressure) if consumed in large amounts. The NHSC Guidelines encourage consumption of foods categorised as GREEN as these foods contain a wide range of nutrients and are generally lower in saturated fat and salt.

Page | 36

Page | 35

Q	Why are full-fat dairy products categorised as AMBER and not GREEN?
A	Full-fat dairy products are a rich source of protein, calcium, vitamin A and some B vitamins. However, they are relatively high in saturated fat. The 2013 Australian Dietary Guidelines recommend children
2 years of age and older choose reduced-fat varieties of dairy foods where possible. Reduced-fat dairy products provide similar quantities of calcium, protein and vitamins to the full-fat versions but they contribute far less saturated fat. Therefore, reduced-fat dairy products should be promoted as a healthier alternative to full-fat dairy products.

Q	Why is fruit juice categorised as AMBER and not GREEN?
A	Fruit juice contains some valuable nutrients. However, it is much lower in dietary fibre than fresh fruit.
Drinking fruit juice can contribute to excess energy being consumed. The 2013 Australian Dietary Guidelines recommend choosing whole fruit instead of fruit juice because it is higher in fibre and more filling. Fruit juices are also acidic and frequent consumption may increase risk of dental erosion. Therefore, fresh, canned (in natural juice) and frozen whole fruit should be promoted as a healthier alternative to juice.
Fruit juice should only be consumed occasionally.

Q	Why is dried fruit categorised as AMBER and not GREEN?
A	Dried fruit can be used but because it has a lower water content, it is more energy dense than fresh fruit. It is a good source of fibre and adds variety to the diet. If eaten in large amounts, dried fruit can easily contribute to excess energy being consumed. The 2013 Australian Dietary Guidelines
recommend that dried fruit should only be consumed only occasionally. Fresh, canned (with no added sugar) and frozen whole fruit should be promoted as a healthier alternative to dried fruit. Dried fruit sticks to the teeth and promotes tooth decay. The Australian Dental Association recommends dried fruit be eaten as part of a meal, not as a between-meal snack.

Q	Is it okay to use frozen or canned fruit and vegetables?
A	Choose in-season, locally grown produce, for the best flavour and value for money. If this isn’t possible, frozen or canned vegetables and fruit can be a convenient alternative. Choose canned or frozen vegetables without added salt and added flavourings. Select fruit canned in natural juice (no added sugar).

Q	Why is white bread categorised as GREEN?
A	Bread is a good source of carbohydrate, protein, fibre and many vitamins and minerals. Different types of bread add variety to the diet. the 2013 Australian Dietary Guidelines recognises all breads as a valuable source of nutrients, with wholemeal or wholegrain and/or high cereal fibre varieties being better choices within the bread category. The NHSC Guidelines are consistent with this message by stating that all breads are categorised as GREEN and suggesting higher fibre choices where possible.

[bookmark: ‘GREENing’_the_menu][bookmark: _bookmark32]‘GREENing’ the menu
Foods and drinks categorised as GREEN and AMBER may be sold through the school canteen. Think of these foods as sitting on a spectrum. The aim is for all foods and drinks sold in the school canteen to be as close to the ‘GREEN’ end of the spectrum as possible.

	Making food in the canteen ‘from scratch’
	
Make sure most of the ingredients come from the list of foods categorised as
GREEN.

	
Criteria
	Compare products that meet the criteria. Choose the one with the least amount of saturated fat, sodium and energy, and the greatest amount of fibre.

	
Promotion
	Foods categorised as GREEN should be the focus of meal deals. Foods that are promoted and are presented in an attractive way, at the correct temperature, are more likely to be purchased and eaten.

	Serve size
	Keep the serve size small, especially those foods categorised as AMBER.

	
Sandwiches, rolls, wraps, burgers
	Choose wholegrain, wholemeal or multigrain bread. Add salad vegetables to sandwiches (for example: tomato, lettuce, shredded carrot).Each additional vegetable pushes the sandwich closer towards the ‘GREEN’ end of the spectrum. Choose low or reduced-fat cheese.

	
Cheese
	Choose low or reduced-fat cheese in the canteen. Low or reduced-fat cheese may still be high in saturated fat and/or salt. Use sparingly.

	
Pasta
	Fresh tomato or vegetable-based sauces are the best choice with plenty of added vegetables. Choose low or reduced-fat cheese.

	
Pizza
	Use pita bread as a base and top with lean meat and plenty of vegetables. Choose low or reduced-fat cheese.

	
Muffins
	Reduce the amount of sugar used. Replace with pureed apple, mashed banana or berries. Replace half the flour with wholemeal flour.

	
Milk drinks
	Choose low or reduced-fat milk when making up milkshakes and smoothies. Add low or reduced-fat yoghurt and/or fruit.

	
Soups
	Choose low or reduced-salt stock. Flavour with herbs and spices instead of salt. Add plenty of vegetables and serve with plain wholemeal or wholegrain bread.

	Flavour
	Use herbs and spices instead of salt.

	Sauces, mayonnaises
	Choose products that are low or reduced-fat, low or reduced-salt or ‘no added salt’, and use sparingly.

	Breakfast cereal
	Serve with low or reduced-fat milk.

Page | 38

Page | 37

[bookmark: Recipes][bookmark: Cottage_Pie][bookmark: _bookmark33][image:]Recipes Cottage PieIngredients

Serves
10
25
50
Meat filling

lean beef mince
600g
1.5kg
3kg
frozen mixed veg (carrot, corn and peas)
300g
750g
1.5g
pasta sauce, reduced-salt (1 bottle)
700ml
1.8L
3.6L
tomato paste, reduced-salt
1 Tbsp
3 Tbsp
6 Tbsp

Mashed potato topping

potatoes, peeled and quartered
5
12
24
milk, reduced-fat
½ cup
1 cup
2 cups
pepper to taste

To finish

shredded cheese, reduced-fat
300g
750g
1.5kg
small square foil containers and lids
10
25
50

	Method
	
	

	Meat filling
	
	To finish

	Place meat in a microwave safe casserole dish. Cover and cook in the microwave oven on HIGH for 5 minutes. Remove from oven, take off lid and drain off fat.
Using a fork, break up the mince until it resembles breadcrumbs.
Stir in frozen mixed vegetables.
Cover and continue to cook in the microwave on HIGH for a further 4–5 minutes, or until meat and vegetables are cooked.
Drain off any remaining fat.
Stir in the sauce and tomato paste and mix well. Cover and set aside.
	
	Spread the 10 foil containers onto a bench.
Place ½ cup of the meat filling into each container. Spread 2 tablespoons of the mashed potato over the top of each.
Sprinkle the top of each cottage pie with 1 tablespoon of shredded cheese.
To finish, cook in a moderate oven for 10 minutes or until cheese has browned.
If wanting to freeze, do not finish off in oven but place a lid on each container. Seal, label and date each container, then place into freezer.

	
	
	Serves 10
Submitted by Helen Morris, Seaview Downs Primary School

	Mashed potato topping
	
	

	Cook the potatoes in boiling water until tender. Drain well. Add the milk and mash to a smooth consistency, adding more milk if necessary.
Season with pepper to taste.
	
	

[bookmark: Potato_Slice][bookmark: Chicken_Salad][bookmark: _bookmark34]Potato SliceIngredients

Serves
10
25
50
Pastry

plain flour
¾ cup
2 cups
4 cups
SR flour
¼ cup
¾ cup
1½ cups
margarine
1½ Tbsp
4 Tbsp
8 Tbsp
milk, reduced-fat
1½ Tbsp
80mL
160mL
egg, beaten
1
2
4
cooking spray

Topping

potatoes, scrubbed
4
10
20
lean ham, chopped
5 slices
12 slices
24 slices
spring onions, chopped
3
7
14
creamed corn
420g can
2 cans
4 cans
margarine, melted
1 Tbsp
2 Tbsp
4 Tbsp
milk, reduced-fat
¼ cup
¾ cup
1½ cups
egg, beaten
1
2
4
shredded cheese, reduced-fat
¾ cup
2 cups
4 cups

[image:]

Tips:
Fillings can be any combination e.g. mixed vegetables, spinach and onion, tomato and onion, bolognaise sauce (if thick).
When making pastry, you may find it easier to make multiple small quantities, rather than a large quantity all at once.

Serves 10
Submitted by Judy Havron, Epping Boys High School

	Method
	
	Topping

	Pastry
	
	Cook potatoes in boiling water until tender. Drain well. Cool, then slice carefully.
Place half the sliced potato on pastry.
Mix together the ham, spring onions and corn. Spread mixture over first layer of potatoes.
Top with remaining sliced potato.
In a bowl, combine margarine, milk and egg, then gently pour over potato slices.
Sprinkle with shredded cheese and bake in the oven for 30 minutes, or until cheese is golden brown.
Cut into 6cm x 6cm portions and serve with salad.

	Preheat oven to moderately hot.
Lightly spray lamington tin (30cm x 27cm). Sift flours together into a bowl.
Melt margarine and stir in milk and egg.
Make a well in the centre of the flours and gradually stir in margarine mixture.
Use clean hands to bring pastry together.
Turn out onto a floured surface and roll out to fit tin. Prick base and bake in the oven for 8–10 minutes. Remove and set aside.
	
	

[image:]Chicken SaladIngredients

Serves
10
25
50
Pastry

seedless grapes, washed and drained
300g
750g
1.5kg
watermelon, cubed
300g
750g
1.5kg
chicken, cooked and cubed
1½ cups
4 cups
8 cups
celery, chopped
3 stalks
7 stalks
14 stalks
natural yoghurt, low-fat
1 cup
2½ cups
5 cups
pepper to taste

lettuce, shredded
4 cups
6 cups
12 cups
small wholegrain bread roll
10
25
50
containers for serving

	Method

	In a large bowl, combine grapes, watermelon, chicken, celery and yoghurt. Season to taste.
In the base of each container, place approximately ⅓ cup of lettuce then top with ¾ cup of salad mixture. Serve with bread roll.

	Serves 10 Submitted by Alison Le Bis, Rosetta Primary School

Page | 40

Page | 39

[bookmark: Very_Vegie_Pasta_Sauce][bookmark: Lamb_and_Pasta_Soup][bookmark: _bookmark35]Very Vegie Pasta Sauce
[image:]Ingredients

Serves
10
25
50
canola oil
1 Tbsp
2 Tbsp
3 Tbsp
onion, chopped
2
4
8
leek, sliced
1
2
4
celery, chopped
1 stalk
2 stalks
4 stalks
zucchini, chopped
2
4
8
red capsicum, chopped
2
4
8
sweet potato, peeled and chopped
1
2
4
pasta sauce
700mL
1.8L
3.6L
water
1½ cups
3 cups
6 cups
cooked pasta to serve

grated reduced-fat cheese, optional

Tips:
This pasta sauce freezes well.
Cooked chicken or drained tuna can be added to the pasta sauce for variety.

Lamb and Pasta SoupMethod
In a large stockpot, heat oil and sauté onion, leek, celery, zucchini and capsicum. Stir well, then cover and cook for 2 – 3 minutes.
Add sweet potato, cover and continue to cook for a further 2 – 3 minutes. Stir in pasta sauce and water.
Cover and simmer for 20 – 30 minutes, or until vegetables are tender. Remove from heat and allow to cool slightly.
Using a hand blender, blend until smooth. Add cooked pasta to the sauce and stir gently.
Serve in containers and top with a little grated cheese if desired.

Serves 10 Submitted by Alison Le Bis, Rosetta Primary School

[image:]	Ingredients

Serves
10
25
50
canola oil
1 Tbsp
2 Tbsp
3 Tbsp
lean lamb, cubed
300g
750g
1.5kg
onion, finely chopped
2
4
8
carrots, chopped
2
4
8
celery, chopped
3 stalks
6 stalks
12 stalks
crushed tomatoes, reduced-salt
425g can
3 cans
6 cans
beef stock, reduced-salt
1.5L
4L
8L
pepper to taste

small macaroni
1 cup
3 cups
6 cups
chopped parsley for serving

	Method

	In a large stockpot, heat the oil and brown the lamb. Drain on greaseproof paper. Add onion to the stockpot and sauté for 2 minutes.
Stir in carrots, celery and tomatoes.
Return lamb to the pot and add stock. Season to taste.
Cover, bring to the boil, then reduce heat and simmer for 15 minutes.
Add macaroni to the pot, stir and simmer uncovered for a further 15 minutes, or until pasta is cooked. Serve in heatproof cups, sprinkle with parsley if desired. Remember to include a spoon.
Serve with a small wholemeal bread roll.

	Serves 10 Submitted by Alison Le Bis, Rosetta Primary School

[bookmark: Pizza_Dough][bookmark: Hot_Chocolate][bookmark: _bookmark36][image:]Pizza DoughTips:
For student’s safety, do not boil the milk or make it too hot.
Method
Preheat an air pot by filling it with hot water and leave to stand. Place milk and powder in a large saucepan.
Warm the mixture on a slow heat, stirring until the powder has dissolved and the milk has heated sufficiently. Use a thermometer to check the temperature is between 45oC – 50oC degrees.
Tip the water out of the air pot.
Using a jug, transfer the mixture into the air pot.
Use foam cups and fill them to ¾ full as students order them.
Serves 10 Submitted by Helen Morris, Seaview Downs Primary School

Ingredients

Serves
10
25
50

Bases

SR flour
500g
1.25kg
2.5kg

ricotta cheese, reduced-fat
250g
625g
1.25kg

milk, reduced-fat
250mL
625mL
1.25L

greaseproof paper

cooking spray

Toppings

Method
Ham & Pineapple

shredded ham, reduced-fat
200g
500g
1kg
Bases	
tomato paste, reduced-salt
3 Tbsp
7 Tbsp
14 Tbsp
Sift the flour into a bowl.
Rub in the ricotta cheese until the mixture resembles breadcrumbs.
Slowly stir in the milk until a soft dough is formed. Turn out dough onto a floured board and knead for 5 minutes until it is smooth and elastic.
Wrap in greaseproof paper and allow to stand for 1 hour. Using a lightly floured rolling pin, roll out to fit a
45cm x 33cm oven tray.
Place dough onto a lightly greased tray.
With a sharp knife, cut dough into 10 rectangle mini pizza bases.
If wanting to freeze at this point, cover pizza bases well with cling wrap, and place into the
freezer for at least 1 hour, or preferably overnight. Remove each pizza base and wrap in greaseproof paper. Store frozen bases in a container in the freezer until ready to use.
fresh tomatoes, diced
2
5
10

crushed pineapple in
natural syrup, well drained
220g can
2 cans
4 cans

shredded cheese, reduced-fat
2 cups
5 cups
10 cups

Chicken & Mushroom

cooked chicken, diced
200g
500g
1kg

BBQ sauce
3 Tbsp
7 Tbsp
14 Tbsp

button mushrooms, sliced
2 cups
5 cups
10 cups

green capsicum, chopped
1
3
6

To finish	

Top each pizza base with plenty of vegetables and lean
meat. Use cheese sparingly.
Bake in moderately hot oven for 20 – 30 minutes or until bases are cooked and cheese has melted.

Serves 10 Submitted by Helen Morris, Seaview Downs Primary School

Hot Chocolate
[image:]Ingredients

Serves
10
25
50
milk, reduced-fat
1.5L
4L
8L
chocolate powder
¾ cup
4 cups
8 cups

Page | 42

Page | 41

[bookmark: Vegetable_Hot_Pot][bookmark: Apple_Cinnamon_Muffins][bookmark: _bookmark37]Vegetable Hot Pot
[image:]Ingredients

Serves
10
25
50
canola oil
1 Tbsp
2 Tbsp
3 Tbsp
garlic cloves, crushed
2
4
6
onions, chopped
3
7
14
carrots, sliced
3
7
14
celery stalks, sliced
4
10
20
large red capsicum, sliced
1
3
6
water
500mL
1L
2L
ground coriander
1 tsp
2 tsp
3 tsp
ground tumeric
1 tsp
2 tsp
3 tsp
ground cumin
1 tsp
2 tsp
3 tsp
vegetable stock power, reduced-salt
2 tsp
4 tsp
6 tsp
4 bean mix, drained and rinsed
420g can
2 cans
4 cans
corn kernels, drained
270 can
2 cans
4 cans

	Method

	In a large saucepan, heat oil and sauté garlic, onion, carrots, celery and capsicum for 4–5 minutes. Add water, then stir in coriander, tumeric, cumin and stock powder.
Bring to the boil, then reduce heat and stir in beans and corn.
Simmer for 10–12 minutes, or until vegetables are tender.

	Serves 10 Submitted by Helen James, Brisbane State High School

Apple Cinnamon Muffins
[image:]Ingredients

Serves
12
24
wholemeal plain flour
¾ cup
1¼ cups
SR flour
¾ cup
1¼ cups
baking powder
¼ tsp
½ tsp
ground cinnamon
1 tsp
2 tsp
brown sugar
¼ cup
⅓ cup
egg
1
2
milk, reduced-fat
¾ cup
1 ⅓ cups
vanilla essence
½ tsp
1 tsp
canola oil
⅓ cup
⅔ cup
pie apples, tinned (roughly chopped)
220g can
2 cans
cooking spray

paper patty pans

	Method

	Preheat oven to moderately hot.
Place a paper patty pan in each muffin case and lightly spray. Sift flours and baking power together into a bowl.
Mix through cinnamon and sugar.
In a jug, whisk together egg, milk, vanilla essence and oil.
Make a well in the centre of the flour mixture and pour in egg mixture. Stir gently, then fold in apples. Place mixture into patty pans.
Bake in oven for 20 – 25 minutes.

	Makes 12 muffins Submitted by Alison Le Bis, Rosetta Primary School

[bookmark: Pikelets][bookmark: Scones][bookmark: _bookmark38]PikeletsMethod
Sift flour into a bowl and stir in sugar. Combine eggs, milk and margarine. Add to flour and mix to a smooth batter.
In a frypan, heat the oil and drop dessert spoons of the mixture onto the pan.
Cook until bubbles rise on the surface, then turn over and cook for 2 minutes on the other side.
Serve with fruit spread, or a thin scrape of margarine.
Serves 10 Submitted by Helen James, Brisbane State High School

[image:]Ingredients

Serves
10
25
50
SR flour
¾ cup
2 cups
4 cups
castor sugar
1 Tbsp
2 Tbsp
4 Tbsp
egg, beaten
1
2
4
milk, reduced-fat
125mL
310mL
620mL
margarine, melted
1 Tbsp
3 Tbsp
6 Tbsp
canola oil
1 Tbsp
2 Tbsp
4 Tbsp
100% fruit spread
3 Tbsp
7 Tbsp
14 Tbsp

Tips:
You can substitute half the SR flour with wholemeal SR flour, but you may need to add a little more milk. Sultanas can be added for variety.

Scones
[image:]Ingredients

Serves
10
25
50
cooking spray

SR flour
2 cups
5 cups
10 cups
margarine
1½ Tbsp
3 Tbsp
6 Tbsp
milk, reduced-fat
¾ cup
1¾ cups
3¾ cups

for brushing

extra milk

egg, beaten

	Method
	

	Preheat oven to hot.
Lightly spray oven tray with cooking spray.
Sift flour into a bowl and rub in margarine until mixture resembles breadcrumbs.
Add milk and mix to a soft dough.
Turn out onto a lightly floured board and roll out to 2cm thickness.
Cut into rounds using a floured scone cutter or small glass. Place nearly touching on oven tray.
	Mix together the extra milk and beaten egg, and brush over tops of scones.
Bake for 10 –12 minutes or until golden on top.
Serve with 100% fruit spread, reduced-fat cream cheese, or thin scrape of margarine.

	
	Makes 10 Canteen Cuisine, WASCA

Tips:
You can substitute half the SR flour with wholemeal SR flour, but you may need to add a little more milk. Sultanas can be added for variety.

Page | 44

Page | 43

[bookmark: Food_allergy_and_food_intolerance][bookmark: Food_allergy][bookmark: Food_intolerance][bookmark: More_information][bookmark: _bookmark39]Food allergy and food intolerance

Food allergy
Some people are allergic to the protein in common foods. Contact with the food can be life threatening and induce what is called an anaphylactic reaction, usually within minutes of exposure. The most common triggers of anaphylaxis are:
· peanuts
· tree nuts (cashews, walnuts etc.)
· cow’s milk
· egg
· wheat
· soy, and
· fish and shellfish.
Food allergy should be diagnosed by a specialist. Strict avoidance of the food is extremely important. Some schools may have a ‘nut policy’ in place. Canteen staff need to be aware of the school’s policy regarding nuts and, if necessary, remove products containing nuts from the menu.

Food intolerance
Some people are intolerant to some of the chemicals found in foods (for example: salicylate, amines, glutamate, preservatives and artificial colours). These chemicals can be naturally present or added by food manufacturers (glutamates, for example). The one you might be most familiar with is MSG
(monosodium glutamate, also represented by the number 621 on food packaging labels). This chemical occurs naturally in certain foods such as aged cheese, tomato sauce and mushrooms, or it can be added during processing to enhance flavour in savoury snack foods such as flavoured crisps and
two-minute noodles.
Unlike food allergy, food intolerance is difficult to diagnose. Not all chemicals will be a problem for people who are sensitive and even if an intolerance is diagnosed, the individual may be able to tolerate small amounts with no symptoms. Symptoms will vary for each individual and may take several days to appear. The most common symptoms being hives, swellings, headaches and behavioural changes
(for example: irritability and hyperactivity). (See table 4 on page 43 for a list of the additives most likely to cause problems.)

More information
Food Authority NSW
www.foodauthority.nsw.gov.au/industry/food%2Dbusiness%2Dissues/allergies%2Dand%2Dintolerances

Food Standards Australia New Zealand
http://www.foodstandards.gov.au

Royal Prince Alfred Hospital Allergy Unit
www.sswahs.nsw.gov.au/rpa/allergy

The Australian Society of Clinical Immunology and Allergy
www.allergy.org.au

	Table 4: Additives most likely to be a problem
Note: not all additives are a problem for sensitive individuals

	Artificial colours

	Yellows
	102, 107, 110
	
ADDED to colour foods, drinks and medicines although various colours are banned in some countries particularly in Europe.
Found in a wide variety of foods, including lollies and sweets, cakes and cake icing,buns and biscuits, custard mixes, sauces, commercial mint jelly, jellies, savoury snacks, cordials and ice cream, to enhance the colour to make pale products look richer and creamier.

	Reds
	122–129
	

	Blues
	131, 132
	

	Greens
	142
	

	Blacks
	151
	

	Browns
	154, 155
	

	Natural colours

	Cochineal
	120
	NATURAL red dye from a female Mexican scale insect that lives on a cactus plant – true allergy reactions (even anaphylaxis) can occur.

	Annatto – natural
	160b
	NATURAL reddish yellow dye from seeds of a Central American native plant.

	Annatto – added
	
	ADDED to cereals, snack foods, dairy foods (including yoghurt), ice cream and cheeses.

	Preservatives are a varied group of compounds

	Sorbates
	200–203
	ADDED to cheese spreads, cottage cheese, sliced cheese, dried fruit, fruit drinks, fruit juices, yoghurts with fruit or nuts, licorice, low-sugar jams, soft drinks and some juices.

	Benzoates – natural
	
210–218
	NATURALLY present in berries and other fruits but low compared to added amounts.

	Benzoates – added
	
	ADDED to cordials, fruit flavoured drinks and juices, soft drinks and marinades.

	PABA
	
	ADDED to cosmetics, skin creams and sunscreens.

	

Sulphites
(labelling mandatory)
	

220–228
	Produced NATURALLY in fermented grape products (wine and vinegar) and found in all foods containing wine, wine products and vinegar.
May be ADDED to wines, particularly cask wine, to ensure appropriate fermentation.
ADDED to dried fruits that brown during processing (e.g. apricots, pears, peaches and apples), potato products, dried coconut, sausages, all crustaceans (prawns, lobsters and crab), dessert toppings, cordials etc.

	
Nitrates, Nitrites
	
249–252
	ADDED as a colour fixative (pink colour) for cured meats (ham, salami and corned beef) and to inhibit dangerous germs growing in these meats. Also used in cheeses in low levels.

	

Propionates
	

280–283
	NATURALLY produced in the large intestine as a by-product of digestion of dietary fibre.
ADDED to breads, bread crumbs, dressings and fruit and vegetable juices to stop fungal and mould growth.

	Antioxidants

	
Antioxidants – natural
	
	NATURAL antioxidants are found in many foods and essences can be added as a natural product. For example rosemary is added to baby rice cereals. Of all the natural antioxidants tested to date, rosemary has been found to have the highest antioxidant capacity.

	Gallates
	310–312
	ADDED to chewing gum, bubble gum, butter blends, cereal desserts such as rice pudding, soft sweets, dried vegetables, nuts (particularly walnuts and pecans), seeds, seasoning for instant noodles, powdered soup mixes, flaked cereals, grains, meat, baked goods that contain fat, snack foods, dehydrated potatoes and oils for deep-fried foods (chips, battered fish and doughnuts).

	TBHQ
	319
	

	BHA
	320
	

	BHT
	321
	ADDED to animal feeds (even those labelled hypoallergenic), cosmetics, rubber products and petroleum products. Many plastic packaging materials incorporate BHT.

	Flavour Enhancers

	
Natural glutamates
	
	NATURAL glutamates occur in high levels in strong cheeses (parmesan, camembert, brie and gruyere), soy sauce, oyster sauce, black bean sauce, tomato sauce, miso, TVP, HVP, yeast extracts, mushrooms, plums and spinach.

	
Monosodium glutamate (MSG)
	
621
	ADDED glutamates and similar compounds are flavour enhancers and salts.
They are added to nearly all savoury snack foods such as flavoured crisps, biscuits and two-minute noodles.

	Similar flavour compounds
	620, 622, 623,
627–635
	

Reproduced with the kind permission of the dietitians at The Royal Prince Alfred Hospital Allergy Unit

Page | 46

Page | 45

[bookmark: References][bookmark: _bookmark40]References
Department of Health and Ageing 2008, 2007 Australian National Children’s Nutrition and Physical Activity Survey: main findings/prepared by Commonwealth Scientific [and] Industrial Research Organisation (CSIRO), Preventative Health National Research Flagship, and the University of South Australia.
Canberra, ACT.
National Health and Medical Research Council, 2013 Australian Dietary Guidelines, Commonwealth of Australia.
NSW Department of Health 2006, Fresh Tastes @ School, viewed 14 July 2008, http://www.health.nsw.gov.au/pubs/2004/fresh_tastes.html
The Miller Group 2005, National Healthy School Canteens Framework, NSW.
Western Australian School Canteen Association Inc. 2004, Canteen Cuisine, Perth, Western Australia.
World Health Organization 1999, Improving Health Through Schools: National and International Strategies, WHO Information Series on School Health.

[bookmark: Acknowledgements][bookmark: The_National_Healthy_School_Canteens_Pro][bookmark: _bookmark41]Acknowledgements
The National Healthy School Canteens Project is an initiative of the Australian Government and was developed by Flinders University, supported by Flinders Partners, a wholly owned subsidiary of Flinders University.
The Project Team would like to thank the National Healthy School Canteens Project Reference Group members, their education department colleagues, and the schools, canteen managers and students who participated in the development of the Project.
This project is funded by the Australian Government Department of Health.

The National Healthy School Canteens Project Team
Flinders University, South Australia Lynne Cobiac (Project Manager) John Coveney
Claire Drummond
Lynn Field (Project Officer) Gwyn Jolley
Jane Scott

Southern Adelaide Health Service
Elizabeth Kellett

Flinders Partners
Julie Gardner Nozomi Yamada

Page | 47

11002

health.gov.au

image4.png
Department of Health

image34.png

image35.png

image36.png

image5.png

image37.png

image38.png

image6.png
Austrahian Government

image39.jpeg

image40.jpeg

image41.jpeg

image7.png

image42.jpeg

image43.jpeg

image44.jpeg

image45.jpeg

image8.png
Department of Health

image46.jpeg

image47.jpeg

image48.jpeg

image49.jpeg

image9.png
il N

ian Guide to Healthy Eating

image10.png
B i |

*

| O

Healthy School Canteens

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png

image19.png

image20.png

image21.png

image22.png

image1.png

image23.png

image24.png

image2.png
Austrahian Government

image25.png

image26.png

image27.png

image28.png

image29.png

image30.png

image3.png

image31.png

image32.png

image33.png

