

United States Department of Agriculture

Food and Nutrition Service

The contents of this guidance document do not have the force and effect of law and are not meant to bind the public in any way. This document is intended only to provide clarity to the public regarding existing requirements under the law or agency policies.

Menu Planner for School Meals

School Year
2018-2019

Planning
Preparing

Serving
Marketing

Healthy School Meals

United States Department of Agriculture

In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, religion, sex, gender identity (including gender expression), sexual orientation, disability, age, marital status, family/parental status, income derived from a public assistance program, political beliefs, or reprisal or retaliation for prior civil rights activity, in any program or activity conducted or funded by USDA (not all bases apply to all programs). Remedies and complaint filing deadlines vary by program or incident.

Persons with disabilities who require alternative means of communication for program information (e.g., Braille, large print, audiotape, American Sign Language, etc.) should contact the responsible Agency or USDA's TARGET Center at (202) 720-2600 (voice and TTY) or contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English.

To file a program discrimination complaint, complete the USDA Program Discrimination Complaint Form, AD-3027, found online at http://www.ascr.usda.gov/complaint_filing_cust.html and at any USDA office or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by: (1) mail: U.S. Department of Agriculture, Office of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, SW, Washington, D.C. 20250-9410; (2) fax: (202) 690-7442; or (3) email: program.intake@usda.gov.

USDA is an equal opportunity provider, employer, and lender.

Table of Contents

ACKNOWLEDGMENTS	5
OVERVIEW	9
CHAPTER CONTENTS	15
CHAPTER 1: Child Nutrition and School Meals	21
CHAPTER 2: Food-Based Menu Planning	39
CHAPTER 3: Menu Development	91
CHAPTER 4: Meal Preparation Documentation	133
CHAPTER 5: Procurement and Inventory Management	163
CHAPTER 6: Meal Modifications to Accommodate Students with Disabilities	201
CHAPTER 7: Marketing School Meals for Success!	221
ANSWER KEY: Check Your Understanding	249
GLOSSARY OF TERMS	253
APPENDIXES	267
Appendix Chapter 2	267
A. National School Lunch Program (NSLP) and School Breakfast Program (SBP) Meal Patterns and Dietary Specifications	267
B. Exhibit A: Grain Requirements for Child Nutrition Programs.....	268
C. Meal Patterns for 3-, 4-, 6- and 7-day weeks	271
D. Child and Adult Care Food Program Lunch and Snack Meal Patterns (to be used for preschool aged children)	275
Appendix Chapter 3	277
A. Sample Menu Planning Templates K-5, 6-8, 9-12	277
B. Smart Snacks in School Nutrition Standards and A la Carte Items	280
C. Dietary Specifications Assessment Tool	281
Appendix Chapter 4	283
A. Production Record Samples.....	283
B. Basics at a Glance.....	287
C. The Process Approach to Hazard Analysis and Critical Control Point (HACCP) for No Cook, Same Day Service, and Complex Food Preparation.....	291

TABLE OF CONTENTS

Appendix Chapter 5	294
A. Product Formulation Statements for Grains, Meats/Meat Alternates, and Vegetables and Fruits	294
Appendix Chapter 6	303
A. Sample Medical Statement to Request School Meal Modification for Food Disability	303
B. Sample Discontinuation of Meal Modifications Form	307
C. Sample Food Allergy Management and Prevention Plan Checklist	308
Appendix Chapter 7	309
A. SMART Objectives	309
B. School Promotion Ideas and Tools	311

Acknowledgements

The USDA Food and Nutrition Service (FNS) would like to thank the following individuals and institutions for their contributions and expertise in the development of this publication.

CHILD NUTRITION PROGRAMS

USDA/Food and Nutrition Service:

Ann Hall, MRE, R.D.N., L.D.N.

Cheryl Jackson Lewis, M.P.A., R.D.N., L.D.N.

Sonya Barnes, M.S., R.D., C.H.C.

Erika Pijai, M.S., R.D.

Marie Patti, M.B.A., R.D., L.D., S.N.S.

Amy Frady, R.D., L.D.N.

Kaushalya Y. Heendeniya, M.S., R.D.

Dane S. Henshall

Gwendolyn Holcomb

Ebony S. James, M.S., R.D.

Talitha Jordan

Meghan Mack

Julie Maxwell, M.S., R.D.

Mara McElmurray

Julie Obbagy, Ph.D., R.D.

Courtney Paolicelli, Dr.P.H., R.D., L.D., C.D.E.

Erika Pijai, M.S., R.D.

Christina Riley, M.S., R.D.

Mydina R. Thabet, M.S., R.D.N., L.D.N.

Tim Vázquez, R.D.

Nicole Zammit, R.D.

Barb Jirka, Ph.D., S.N.S.

Donna Johnson-Bailey, M.P.H., R.D.

REVIEWERS

USDA/Food and Nutrition Service:

Pamela Barclay

Sonya Barnes, M.S., R.D., C.H.C.

Jan Barrett, M.S., M.B.A., R.D.

Jennifer L. Carlson, M.P.H., R.D.

Lea Claye

Debra Eisenbarth, M.S., R.D.

Andrea L. Farmer, M.S., R.D., L.D.

Charlsia S. Fortner, M.S.

Sheldon E. Gordon, M.S., R.D.N.

Robert Gorman

ACKNOWLEDGEMENTS

Local Schools:

Megan Ahrenholz, R.D.
Braintree Public Schools
Braintree, MA

Allison K. Johnson
Foxborough Public Schools
Foxborough, MA

Janice L. King, M.Ed., R.D., S.N.S., C.D.E
Auburn Public Schools
Auburn, MA

Gail Koutroubas
Andover Public Schools
Andover, MA

Jane McLucas, S.N.S.
Norwood Public Schools
Norwood, MA

DebraLee Mugford, S.N.S.
Tewksbury Public Schools
Tewksbury, MA

Lynn A. Petrowski, B.S., S.N.S.
Hanover Public Schools
Hanover, MA

Janice Watt, S.N.S.
Sharon Public Schools
Sharon, MA

OTHER REVIEWERS

Kathryn Hoy, M.F.N., R.D., C.D.
*Cornell Center for Behavior Economics in
Child Nutrition, Cornell University*
Ithaca, NY

Jeannie Sneed, Ph.D., R.D., CP-FS
*The Center of Excellence for Food Safety
Research in Child Nutrition Programs,
Kansas State University*
Manhattan, KS

SCHOOL SPOTLIGHTS

Chef Kimberly Adkins
Seabrook School District
Seabrook, NH

Mary Asplund, R.D.
Federal Way School District
Federal Way, WA

Cindy Bailey, R.D.
Wilson County Schools
Wilson, NC

Melinda Bonner, M.B.A., R.D., S.N.S.
Hoover City Schools
Hoover, AL

Stormy Brandt
Brady Burton
Blue Valley School District
Randolph, KS

Brook Brubeck
Prairie Hills School District
Sabetha, KS

Karen Brummer, R.D.N, C.D.
New Richmond School District
New Richmond, WI

Christina Carlton
St. Joseph's Community School
New Hampton, IA

Edward Christensen
Missoula County Public Schools
Missoula, MT

Ashley Dress
Northeast Iowa Food and Fitness Initiative
Decorah, IA

Linda Eidson, R.D, C.D., S.N.S.
Evansville Vanderburgh School Corporation
Evansville, IN

Megan Fogarty, R.D.
Wichita Public Schools
Wichita, KS

Beverly Girard, Ph.D., M.B.A., R.D.
Malory Foster, R.D.N., L.D.N.
Sarasota County Schools
Sarasota, FL

Kyleen Harris, R.D., L.D.
Abilene Public Schools
Abilene, KS

Linda D. Holland Ed.D., R.D.N., R.D.
Liberty County School System
Hinesville, GA

Chef Edward Kwitowski
Katie Nash, R.D.N., L.D.
DC Central Kitchen
Washington, DC

Brianna Mahoney, M.S., R.D.
Pinellas County Schools
Largo, FL

Jeanne Munsell
Rose Hill School District
Rose Hill, KS

Molly Rainey, B.B.A.
Valley Center School District
Valley Center, KS

Laurie Smith
Postville Community School District
Postville, IA

Connie Vogts
Liberal School District
Liberal, KS

Debi Willy
Post Falls School District
Post Falls, ID

Colleen Williams
Rockaway Township Schools
Rockaway, NJ

Gretchen Wilson, S.N.S.
Craven County Schools
New Bern, NC

Overview

As a school nutrition professional, you are a vital link to children.

You can help children live healthier, now and in years to come. You and your school nutrition colleagues are part of a long and proud tradition. Since 1946, the National School Lunch Program (NSLP) has provided financial support and USDA Foods to help schools and residential child care institutions safeguard the health and well-being of America's children through nourishing meals. Many schools have also joined the School Breakfast Program (SBP) to offer morning meals that help children be ready to learn.

While these programs have always been a partnership between the Federal Government, States, and local communities, you and your colleagues in schools have been — and still are — *the vital link* to children. Today, your role is even more important than ever. Research shows *crucial* relationships exist between nutrition and health, and nutrition and learning.

Since the early days of school lunch, students' eating habits and lifestyles have changed significantly. In the 1940s, diets lacking in nutrients were common. Today, Americans typically consume more calories than they expend, which leads to overweight and obesity. Such a lifestyle is linked to chronic diseases such as heart disease and diabetes. While many U.S. children eat healthy diets and engage in physical activity, significant numbers are food insecure, obese, and/or sedentary. Americans also tend to eat more saturated fat, sodium, and *trans* fat than is recommended—and too few whole grains, vegetables, fruits, lean proteins, and fat-free and low-fat dairy foods.

The *Nutrition Standards in the National School Lunch and School Breakfast Programs* (nutrition standards) address today's nutrition concerns for students by aligning school meals with the *Dietary Guidelines for Americans*. The nutrition standards use a Food-Based Menu Planning (FBMP) system that helps increase the availability and intake of fruits, vegetables, whole grains, and fat-free and 1% (low-fat) milk, and reduce saturated fat, sodium, and *trans* fat.

You can make a difference. In fact, you're in a special position to show children what it means to eat for good health. This *Menu Planner for School Meals* (Menu Planner) is designed to help you plan, prepare, provide, and market great-tasting, nutritious, and safe meals that meet the requirements in the nutrition standards.

You and your colleagues across the country play a huge part in our Nation's battle against hunger and malnutrition. You make a difference in the lives of millions of children. The food you provide prepares your students to learn, and the choices you offer help them to develop healthy lifestyles.

Please note: Information in this manual is for School Year 2018-2019 only and is subject to updates pending Final Rule for *Child Nutrition Programs: Flexibilities for Milk, Whole Grains, and Sodium Requirements*.

CHAPTER HIGHLIGHTS

Chapter 1 gives key highlights of the nutrition standards, from a child nutrition and food safety perspective.

Today's school meal patterns include flavorful fruits, vegetables, whole grains, lean proteins, and fat-free and 1% (low-fat) milk. They also incorporate dietary specifications that ensure meals contain important vitamins and minerals, are sufficient in calories, and limit saturated fat, sodium, and *trans* fat. In this chapter, you will find an overview of:

- Food-Based Menu Planning (FBMP) including grade groups, meal components, and dietary specifications
- The science behind these regulations in the context of health outcomes for today's children
- School-related food safety laws and regulations as well as the concept of fostering a culture of food safety in your schools.

Chapter 2 covers FBMP, including meal components, meal patterns, and dietary specifications, in more detail.

FBMP helps you serve economical meals that are varied, balanced, safe, wholesome, and health promoting. In this chapter, you will learn about:

- The benefits of FBMP for your students, your program, and your community.
- Important FBMP features such as the:
 - Five meal components
 - Meal patterns and dietary specifications for each grade group (K-5, 6-8, and 9-12) for lunch and breakfast
 - Requirements for a reimbursable meal by meal component.
- Food safety concerns for each meal component.
- Ideas for using seasonal foods.
- Program serving options of Served and Offer Versus Serve and their impact on reimbursable meals.
- Using the *Food Buying Guide for Child Nutrition Programs* (FBG) and the *Whole Grain Resource for the National School Lunch and School Breakfast Programs* (Whole Grain Resource).

Chapter 3 explores successful menu development for school meals.

Before meals can be prepared and served, careful planning needs to take place. This chapter explains how to:

- Apply the nutrition standards for school meals as a planning tool.
- Use existing planning resources such as records from past menus and additional resources such as templates with built-in checks for program requirements and cycle menus focused on seasonal foods.
- Develop a lunch menu from main dish to milk, including how to offer all vegetable subgroups with a salad bar.
- Understand and incorporate district-level choices into all menu planning.
- Evaluate meals for variety as a key principle of successful menu planning.

Chapter 4 is all about meal preparation documentation and why it is so critical to the success of your program.

Production records, standardized recipes, and written Hazard Analysis and Critical Control Point (HACCP) food safety standard operating procedures (SOPs) ensure your customers receive nutritious, safe, high-quality meals that not only meet nutrition standards, but also taste good. In this chapter, you will learn about:

- Production records, including
 - Required information on all production records
 - Two-step process for completing a production record.
- Standardized recipes
 - Required information on all standardized recipes
 - Three phases to develop standardized recipes.
- HACCP food safety program
 - SOPs
 - Staff training and Active Managerial Control
 - Process Approach to HACCP.

Chapter 5 addresses procurement and inventory management.

Procurement and inventory management support school nutrition program goals to provide nutritious, great-tasting, and safe food to your students and other customers in a cost-efficient manner. In this chapter, you will learn about:

- Procurement
 - Forecasting, sourcing, and soliciting, including specifications and bids
 - USDA Foods – variety, menu options, and available resources
 - Buying locally – Farm to School and geographical preferences
 - Documenting – Child Nutrition Labels, product formulation statements, and Nutrition Facts labels.
- Inventory management – Ordering, receiving, storage, recall management, and food-safe practices.

Chapter 6 covers meal modifications to accommodate students with disabilities.

Using the information in this chapter, you and your staff can modify menus with confidence and provide for the special nutrition requirements some students need to grow and thrive. In cases of disabilities that restrict the diet, schools are required to provide for special dietary needs. Program regulations permit schools to provide meal accommodations in non-disability situations. Key points in this chapter include:

- Federal laws and regulations related to disabilities that restrict diets
- Required accommodations and associated documentation
- Differences between a food allergy and a food intolerance
- Menu development, food preparation, food safety, and other considerations for disabilities that restrict the diet, and other medical or special dietary needs.

Chapter 7 focuses on using effective marketing techniques to increase participation in your program.

Your marketing plan is an investment in the future success of your school nutrition operation. You can use marketing principles in your school nutrition program to benefit your students. You will learn about:

- The role of marketing in school nutrition programs
- How to develop, implement, and evaluate your marketing plan
- Why it is important to involve the school community, starting with your staff
- Ways to reach out to your stakeholders – teachers, parents, school administrators, and the community
- Proven initiatives and promotions such as Team Nutrition, Farm to School, and the Alliance for a Healthier Generation’s Healthy Schools Program
- Promotions and merchandising ideas designed to get students’ attention.

How to Make the Most of This Menu Planner

This Menu Planner has been developed to help you as a school nutrition professional in providing nutritious, wholesome meals that support students’ health and learning. You understand the needs of your district, schools, and students. That’s why flexibility is built into planning school meals that meet the Federal requirements. This resource has been developed with flexibility in mind so you can use it to fit your needs.

If you’re new to school nutrition, you will probably want to read the entire Menu Planner. If you are an experienced school nutrition professional, you can review the Menu Planner and spend more time with certain chapters. Each chapter is designed to stand on its own (with references to other chapters for details), so you can go right to the topic of interest.

The Menu Planner integrates several important topics that are key aspects of successful school nutrition programs. You will find information on these topics throughout this resource:

- Nutrition
- Food safety
- Farm to School
- USDA Foods
- Seasonal foods
- Marketing
- Administrative Review.

Chapter Features

Each chapter is full of useful features to help you implement FBMP. Here is what you will find:

- Overview and recap at the beginning and end of each chapter
- Sidebar features called *Take a Closer Look*, and charts with more detailed information about regulations, procedures, and resources
- School spotlights from school districts throughout the country to give you some ideas for improving and promoting healthy meals in your school nutrition programs

Please note that while school spotlights are great ideas and suggestions, there may be minor differences in implementation or State/local requirements that could affect compliance during the review.

- *Menu Chat*, a fictional online discussion room among school nutrition professionals that helps illustrate flexible implementation of FBMP and other tips for success
- Short quizzes with answer keys so you can check your knowledge
- Numerous resources with hyperlinks so you can easily find detailed information, training materials, and forms.

If you are using this resource in its printed format, full references can be found at the end of each chapter.

- Appendixes
- Graphic icons that highlight important issues.

Guide to Graphic Icons

Throughout the Menu Planner, you will see these graphic icons. Here is what they mean.

While this icon is included to help you prepare for a review, this resource is not all encompassing and your State agency can provide you with additional information on what is needed during an Administrative Review.

This icon calls out practices that help create a culture of food safety, in other words, practices that show the school community values food safety.

The Check for Crediting icon draws attention to required foods, amounts, and/or nutrients that need to be met for credit toward reimbursable meals.

This graphic identifies district School Spotlights that may give you ideas for improving your own school nutrition program.

The Take a Closer Look icon calls out sidebar features that provide more detailed information about regulations, procedures, and resources.

The end of each chapter includes a short quiz with an answer key to help assess the knowledge learned. Each quiz is marked with the Check Your Understanding icon.

NOTE: For ease of reading, the Menu Planner refers to age/grade group as grade groups.

Chapter Contents

CHAPTER 1: CHILD NUTRITION AND SCHOOL MEALS	21
Meeting the Nutritional Needs of Students Through School Meals	21
Today’s Nutrition Challenges for Children.....	22
Updated Science-Based Requirements for School Meals.....	22
Menu Planning – The Foundation of School Meals	23
Menu Planning Allows Flexibility	23
Grade Groups.....	23
Meal Components.....	24
Food-Safe Schools	28
School Meals Food Safety Laws and Regulations.....	28
A Culture of Food Safety – Creating Food-Safe Schools.....	28
A Closer Look at Science-Based Dietary Guidance Related	31
to School Meals	
Dietary Guidelines for Americans	31
Health and Medicine Division Report: “School Meals:	33
Building Blocks for Healthy Children”	
School Meal Standards	33
MyPlate.....	35
Ready, Set, Go With School Menu Planning	37
Check Your Understanding	37
Links to Additional Resources	38
CHAPTER 2: FOOD-BASED MENU PLANNING	39
Introduction	39
Meal Components	40
Fluid Milk.....	42
Fruits.....	43
Vegetables	45
Grains.....	55

CHAPTER CONTENTS

Meats/Meat Alternates (M/MA)	64
Foods That Do Not Credit Toward Reimbursable Meals	67
Component-Specific Food Safety	67
Meal Component Summary	68
Meal Patterns	72
Meal Pattern for Lunch.....	72
Meal Pattern for Breakfast.....	72
Reimbursable Meals – Offer Versus Serve or Served	78
Dietary Specifications for Grade Groups	78
Calorie Ranges.....	79
Saturated Fat and <i>Trans</i> Fat.....	79
Sodium.....	82
Where To Find Product Nutrition Information	84
Meal Patterns for Variable Days in Week (3-, 4-, 6-, or 7-Day Menu Weeks)	86
Meal Pattern Guidance for Schools With Pre-K Meal Service, Afterschool Snack Service, and Seamless Summer Option (SSO)	84
Pre-K Meal Service	84
Afterschool Snack Service	84
The National School Lunch Program’s Seamless Summer Option.....	84
Conclusion	86
Check Your Understanding	87
Links to Additional Resources	88
Appendix Items	89
CHAPTER 3: MENU DEVELOPMENT	91
Introduction	91
Determine the Menus for Your School District	91
Planning Menus for School Grade Levels.....	93
Planning for Offer Versus Serve or Served.....	93
Offering Students Choices	94
Get Organized! Menu Planning Tools and Time	97
Use Menu Writing Tools	97
Developing Lunch Menus	101

Main dishes (Entrées)	101
Side dishes and side items.....	104
Fruit and Vegetable Bars	104
Juice	111
Fluid Milk	111
Water	111
Planning Breakfast Menus	112
Important Meal With Important Choices	112
Flexibility in District-Level Choices	112
Evaluating for Variety	115
Variety of Foods Within Each Meal Component.....	116
Variety of Foods Served Within Each Day’s Menu	116
Variety of Colors	116
Variety of Flavors.....	117
Variety of Textures	117
Variety of Shapes and Sizes	117
Variety of Ethnic Styles.....	117
Variety in Temperatures	117
Variety in Preparation Methods	117
Variety in Costs.....	118
Variety With USDA Foods.....	118
Variety in Local and Regional Foods.....	118
Variety in Serving Line Presentation.....	118
Evaluating for Component Requirements	121
Checking for Dietary Specifications	121
Calories.....	121
Saturated Fat and <i>Trans</i> Fat.....	124
Sodium.....	124
Evaluating Your Menus for Nutrition Goals	124
Staff Training	128
Conclusion	128
Check Your Understanding	129
Links to Additional Resources	130
Appendix Items	131

CHAPTER 4: MEAL PREPARATION DOCUMENTATION	133
Introduction	133
Production Records	134
Key Items to Include on Production Records.....	137
Two-Step Process for Completing Production Records.....	138
Standardized Recipes	141
Advantages of Standardized Recipes.....	141
Information To Include on Standardized Recipes	142
Three Phases of Recipe Standardization.....	144
Sample Recipe	150
How To Calculate Meal Components per Serving	151
HACCP-Based Food Safety Procedures	152
HACCP-Based Standard Operating Procedures (SOPs)	152
Support Your Food Safety Program	
Process Approach to HACCP.....	155
Conclusion	159
Check Your Understanding	160
Links to Additional Resources	160
Appendix Items	161
CHAPTER 5: PROCUREMENT AND INVENTORY MANAGEMENT	163
The Buy American Provision	163
Elements in Procuring Quality Food	167
Partners in the Procurement Process	167
Procurement Starts With the Planned Menu	169
Forecasting.....	169
Sourcing	169
Navigating the Solicitation Process	178
Inventory Management	189
Product Traceability	191
Food-Safe Receiving and Storing	192
Handling a Food Recall	194
Choosing and Using Equipment for Healthy School Meals	195

Conclusion.....	197
Check Your Understanding	197
Links to Additional Resources	198
Appendix Items.....	199

CHAPTER 6: MEAL MODIFICATIONS TO ACCOMMODATE STUDENTS WITH DISABILITIES 201

Introduction.....	201
Disabilities That Restrict the Diet	201
Required Documentation.....	202
Reasonable Accommodations	202
Nondisability Meal Accommodations	203
Required Documentation.....	203
Working With Families.....	205
Food Allergies and Food Intolerances.....	206
Food Allergy.....	206
Food Intolerance	206
Most Common Food Allergies	206
Common Meal Component Modifications	207
Fluid Milk.....	207
Fruits.....	207
Vegetables	212
Grains.....	212
Meats/Meat Alternates: (M/MA)	212
Other Menu Items	212
Meal Pattern Modifications.....	213
Planning Menus	213
Planning Meals for Students With Common Allergies.....	214
and Intolerances	
Checking Food Labels for Allergens.....	214
Food Safety and Disabilities That Restrict the Diet.....	214
Preventing Cross-Contact	214
Cleaning and Sanitizing Equipment.....	215

CHAPTER CONTENTS

Avoiding Bare-Hand Contact With Ready-To-Eat Foods.....	217
Conclusion.....	217
Check Your Understanding	218
Links to Additional Resources	219
Appendix Items.....	219
CHAPTER 7: MARKETING SCHOOL MEALS FOR SUCCESS	221
Introduction.....	221
The Role of Marketing in School Nutrition Programs.....	221
Required Marketing	222
Where To Start	223
Create Your Marketing Plan.....	225
Engage Stakeholders.....	225
Conduct Market Research About Your School Nutrition Program	225
Draft Your Plan	230
Communicate the Plan and Timeline to Key Stakeholders.....	231
Implement Your Marketing Plan.....	231
Evaluate Your Marketing Plan.....	231
Effective Strategies, Initiatives, and Promotions.....	231
Build on Effective Initiatives: Make School Meals a Movement	231
Team Nutrition: School Community Framework for Healthy Eating.....	237
and Physical Activity	
Communicating With the School Community	243
To Create a Culture of Food Safety	
Making the Most of Your Menus (and Website).....	244
Planning Successful Promotions	244
Conclusion.....	245
Check Your Understanding	246
Links to Additional Resources	246
Appendix Items.....	247