

Food and Nutrition Services (FNS) Update

July 29, 2021

Management Team

St. Louis Public Schools Food and Nutrition Services Department

➤ **Althea Albert-Santiago, MPH**

Director of Food and Nutrition Services Department

➤ **Tenecia Williams**

Accountability Specialist

➤ **Erika Hollinshed**

Catering Specialist

Southwest Foodservice Excellence

➤ **Carolyn Penn**

General Manager

➤ **Jackie Martin-Baker**

Assistant General Manager

➤ **Sarah Drayton, MA, RD,LD**

Nutrition Coordinator III

➤ **Gary Johnson**

Catering Chef

July 7, 2021

Seamless Summer Option Program

Saint Louis Public Schools operates the Community Eligibility Provision Program, which allows all SLPS school students to eat a free breakfast, lunch and snack without having to fill out a Family Application for Meal Benefits.

Breakfast Program

- Breakfast served in the cafeteria
- Breakfast in the Classroom
- Grab 'N Go Carts
- Second Chance Breakfast

Lunch Program

- Lunch served in the cafeteria
- Lunch in the classroom
- Grab 'N Go Carts

All Food Programs has to have written approval by Althea Albert-Santiago, Director of Food and Nutrition Services

Compliance Guidelines

Service Times

- Service periods cannot be changed without written request to *Althea Albert-Santiago, Director of Food and Nutrition Services*
- All service periods are approved by the Department of Education and Secondary Education (DESE)

In School Suspensions

- United States Department Agriculture (USDA) states you *cannot punish these students with food*
- Students must still receive a reimbursable meal
- *Menus cannot be changed*

The Child and Adult Care Food Program (CACFP)

- Nutrition program sponsored by the Missouri Department of Health and Senior Services
- Afterschool Supper and Snack Program
- Schools that provide an afterschool program which include educational, enrichment and/or an athletics programs are eligible to participate
- Supper or snacks are offered through this program
- Schools can receive cold or hot food meals
- ***Protocol:*** All schools requesting snacks will need to submit written request to *Althea Albert-Santiago*

July 7, 2021

Compliance Guidelines

Smart Snack Guidelines include changes in calories, sodium, fat, and sugar for both snacks and beverages and regulates vending machines, fundraisers and school stores.

Schools Stores

- St. Louis Board of Education Regulation: Business and Non-Instructional Operations Policy R3542.2.3
- **Only allowed to sell non-food items during the school day.**
- No food items will be sold during breakfast or lunch in competition with the National School Breakfast and Lunch Program.

Fundraisers

- Non food item fundraisers are allowed during the school day.
- ***The standards only apply during school hours (midnight the night before to 30 minutes after the school day ends)***
- Protocol: All schools requesting fundraisers will need to submit a written request to ***Althea Albert-Santiago***
- Check fundraisers ideas on Food and Nutrition webpage

Water

- Water is offered to all students during breakfast and lunch

Compliance Guidelines

Meal Distribution Sites: (Families can pick up 7-day meal kits)

Service will be provided every Monday (*except for holidays, then service is shifted to Tuesday*) at these sites.

Hours: 9:00 am to 1:00 pm

- Bryan Hill
- Buder Elementary
- Dewey Elementary
- ESOL Office
- Gateway Complex
- Bertha Gilkey Pamoja @ Cole
- Herzog Elementary
- Hodgen
- Lexington
- Mallinckrodt AGI
- Mason Elementary
- Mullanphy Elementary
- Nance Elementary
- Nottingham CAJT
- Stix ECE
- Wilkinson

Hours: 9:30 am to 11:00 am

- Woerner Elementary

Hours: 10:00 am to 1:00 pm

- Oak Hill Elementary

Check the Saint Louis Public Schools website for more information www.slps.org/foodservices

July 7, 2021

Fresh Fruit and Vegetable Program

The Goal of the FFVP

- Create healthier school environments by providing healthier food choices
- Expand the variety of fruits and vegetables children experience
- Increase children's fruit and vegetable consumption
- Make a difference in children's diets to impact their present and future health

How School are Selected

- Be an elementary school
- Have a high percentage of students eligible for the Community Eligibility Provision Program
- Make free fresh fruits and vegetables available to all *enrolled* children
- Provide fresh fruits and vegetables only during the school day (not before or after school or during summer school)
- Widely publicize within the school the availability of free fresh fruits and vegetables
- Have documented support of the food service manager, principal and district superintendent
- Serve free fresh fruits and vegetables outside of the NSLP and SBP meal periods five days per week
- Staff works with FFVP coordinator

For additional information, please contact:

Tenecia Williams, Accountability Specialist

Tenecia.williams@slps.org or 314-345-2308

July 8, 2021

Non-discrimination Statement

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, sex, disability, age, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded by USDA.

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 Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing or have speech disabilities may 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 complaint of discrimination, 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.

OR

This institution is an equal opportunity provider.

July 8, 2021

Contact Information

Food and Nutrition Services/ Health and Wellness Department

**Althea Santiago, Director Food/ Nutrition
Services**

Althea.albert-Santiago@slps.org

District Cell Number: 314-934-5302

Office Number: 314-345-4519

**Tenecia Williams, Accountability
Specialist**

Tenecia.williams@slps.org

Office Number: 314-345-2308

**Erika Hollinshed, Catering Services
Specialist**

Erika.Hollinshed@slps.org

Number: 314-331-6115

SLPS Office Number: 314-345-2308

Southwest Foodservice Excellence (SFE)

Carolyn Penn, General Manager

Carolyn.penn@sfellc.org

Cell Number: 314-637-4841

Southwest Office Number: 314-381-4155

Jackie Martin-Baker, Asst. General Manager

Jackie.martin-baker@sfellc.org

Office Number: 314-381-4155

Sarah Drayton- Nutrition Coordinator III

Sarah.drayton@sfellc.org

Office Number: 314-381-4155

SFE Office Number: 314-381-4155

July 8, 2021