
��������		
��		��
����	�������������
� � � � � � � � � � ����������������������	����
����
���	��

��� ������ ������

Healthy School Food Maryland is a coalition of 20 local, statewide and
national organizations and businesses working for whole, real, local and safe
food for children in Maryland public school cafeterias. 2016 marks the first
year of our School Food Environment Grades project, which involved grading
the school food environment in all 24 public school districts in Maryland on a
12-item rubric, with grades ranging from 0-4 for each item. Grades were then
assigned based on a normal bell curve. The rubric covers areas of concern to
parents and public health advocates, including consistent access to potable
��������	��
���

�����
��
���������� -to-	
�

����
����	���
��
��	���
���������
������
����

�
�	������
�	�����
�����
����
��	����	
�

���

����

�		��
�����������
��������
���
�	��
��������������
��	����
������	
�

����������	���
������
transparency about a district-level standing wellness committee or its
�������������
��
��	��������
��
�	��
�����
��	����� ���	
�

���

�������	�����
��
��
���	
�

���

�	����
����
��	
���
��

���������� ����������������
��
��
����	���
��
��	�
����������������
���

�	�
�������� ���������
�������������
	
�

��������������	���
��������������
��	��������	 ������

����������
�	��
�
Howard County Public Schools, who scored the highest on the rubric with a
raw score of 28/48 and an A+, followed by Frederick and Carroll Counties,
with raw scores of 27/48 and a B+.

· �����������	
���������
���������������������	���	
�	� ������
�����������
�������������	
�
�	���������������

· �����������	
���������
���	�������
����
������	�������
� ���
�
���������������
�����	
����������
�����
����������� �����	
����
���������
��������������
�	
��������
����
������������ ����
���
��������
��������������
����
����������

· ���������	
���������
��������������������
����������� �������
�������
����������������������������

· �����������	
���������
�������
���������������������
	�

������������������������������	�����������	��������

The 2016 School Food Environment Grades can help answer these
questions. In this first year of issuing grades, we hope to establish a
baseline from which school systems can grow and improve to better
meet parent and community desires and expectations, while helping
students reach their highest potential for current and future health and
academic achievement. All grades have been issued based on a normal
bell curve, although raw scores are also provided.

Thanks to the Healthy, Hunger-Free Kids Act of 2010, school systems in
Maryland and around the country have made many positive changes to
the school food over the last several years. This began with changes to
the school breakfast and lunch programs, bringing in a greater variety
and more servings of fruits and vegetables, prohibitions on deep frying
foods, and requirements that grain-based foods be at least 50% whole
grain. During the 2015-2016 school year, the USDA implemented
standards for a la carte foods, or those foods sold individually in addition
to the federal lunch programs (typically, chips, ice cream, fruit snacks,
granola bars and cookies), eliminating soda and high-sugar sports
drinks, candy and high-fat foods. While we recognize that these
changes have been challenging for school systems, our work with
parents has found that they fall short of parent and community desires
for school food and fail to address urgent public health concerns, such

as high sugar consumption or artificial food additives, where the political
will has been lacking at the federal level. The items in the rubric used to
calculate these grades reflect these desires and concerns. Therefore, in
most cases, meeting USDA school meal and a la carte, or snack
regulations (known as Smart Snacks in Schools) will only earn a district
a 1 or 2 out of 4 possible points in most rubric areas.

Grades on the rubric were calculated based on communications with
food service employees and members or leaders of School Health
Councils or Wellness Committees in every Maryland school district
between April and December 2016, analysis of web sites and wellness
policies during that same period, analysis of elementary school lunch
menus from April 2016, information from the 2015 USDA Farm-to-
School Census (whose data is from 2013-2014), information provided
by parents in some districts and calls directly to individual schools when
we received conflicting information. After completing the rubrics, they
were sent to the food service directors in each district for verification.

All documentation on this project can be found at http://tinyurl.com/2016
-SF-Grades, including the complete rubric for each district, the
elementary school lunch menus from April 2016, wellness policies and
other district documents and research used to complete the rubrics.

!��"#�	 ���

Rubric items grading scale: 0 low to 4 high

� $���������
�
A la Carte Transparency: One of the most frustrating things for parents is discovering that
their child, rather than eating school lunch, is using their lunch money to buy chips, cookies
and ice cream sold a la carte, even at the elementary school level. These items rarely if ever
appear on printed school lunch menus, and have only recently been added to online menus or
food services web sites in about 1/3 of Maryland’s school districts. We commend Baltimore
City for being the sole district that does not offer any a la carte foods that are not already part
of the federal meals program, and congratulate Carroll, Cecil, Charles, Frederick, Harford,
Howard, and Wicomico Counties on the highest level of transparency by including these items
by brand name and variety either on their online menus or food services web sites.

General Transparency: Many parents take pains to limit certain ingredients (such as food
dyes or added sugar) for their children, either due to concerns about allergies, sensitivities and
weight, or in a general effort to eat clean label, nutritious, whole foods. However, it is often
difficult or impossible to get information on the foods served in schools. While no district
reached the highest level of transparency of including full ingredient and nutrition facts labels
for all their meal and a la carte foods, we congratulate Carroll and Harford Counties for giving
parents the most information of all the districts in the state and achieving a 3 in this category.

Vending Machines: While federal Smart Snacks in Schools regulations now govern foods
and drinks sold in vending machines from midnight until 30 minutes after the end of the school
day, some districts have gone even further and require Smart Snacks compliance in their
vending machines even after school hours. We commend Frederick, Harford, Howard, Kent,
Queen Anne's, Talbot, Washington and Wicomico Counties on taking this additional step.

Wellness Committees: All counties surveyed had either a School Health Council or a
Wellness Committee, whose role included updating or offering implementation
recommendations or review of USDA-required wellness policies. While no county reached the
highest score of 4, which required full transparency about committee members, and
committee composition of at least 50% non-school system employees and 25% parents to
allow maximum public input, several counties stood out for exceptional efforts in this arena.
Worcester County Public Schools’ wellness web site includes their policy with the names of
the people who wrote the policy, as well as rubrics and action plans for the use of each of their
14 schools, which are also required to have a Health and Wellness Committee. Kudos also go
to St. Mary’s County Public Schools, whose School Health Council meetings are open to the
public and to Howard County Public Schools, whose committee meets the highest criteria on
composition.

Water and Water Bottles: While most adults take for granted the right to have
easy access to potable water, students in school often have to go to great lengths
to find an easy source of drinking water. Federal law requires access to potable
water in all cafeterias, but the state of Maryland allows for a drinking fountain in the
hallway outside of the cafeteria, which in elementary schools often means having to
raise your hand and get permission before getting water. Some individual schools
even go so far as to prohibit students from carrying personal water bottles.
Congratulations to Howard and Dorcester Counties on obtaining the highest grade
of 3 in the state, thanks to their wellness policies, which expressly allow personal
water bottles.

Farm-to-School Programs: Congratulations to school districts in Baltimore City
and Anne Arundel, Caroline, Carroll, Cecil, Charles, Frederick, Harford, Howard,
Montgomery, Prince George's, Washington and Wicomico Counties for farm-to-
school programs of either 4 weeks in length or sourcing of at least 25% of school
food locally. Howard County was the clear standout, however, with 81% of their
food sourced locally.

Scratch Cooking: While larger counties with larger budgets may generally excel in
other categories, smaller counties had a chance to shine in this category, which
may be one of the most important in determining student satisfaction with meals.
Congratulations to school districts in Baltimore City and Somerset and Washington
Counties for cooking at least half of their meals from scratch, with extra special
recognition to Queen Anne's County Public School, who cook 100% of their meals
from scratch and Kent County, who cook 70-80% of their meals from scratch.

Menu Variety: While some school districts underestimate their students by serving
a boring, repetitive menu of pizza, chicken nuggets, burgers and other “kid foods”,
others excel by serving a variety of items throughout the month. Congratulations to
Anne Arundel, Carroll, Cecil, Charles, Frederick, Harford, Prince George's, Queen
Anne's, Talbot and Washington Counties on offering more than 30 different entrée
choices on their elementary lunch menus for the month sampled (April 2016).

Added Sugar: One of the least well-regulated areas in school food but of highest
concern to parents is added sugar, which is of particular concern in school
breakfasts and a la carte items. Washington, Cecil, Charles, Queen Anne's and
Talbot Counties stood out among their peers for policies limiting sugar more strictly
than the federal requirement of no more than 35% by weight for snacks. No district,
however, met the highest criteria of explicitly limiting added sugar by meal
(including a la carte snacks) to levels recommended in the Dietary Guidelines for
Americans (no more than 10% of total calories).

Salad Bars: School food leaders around the country have begun using salad bars as a
means of offering a fresh, healthy option to children while increasing their intake of fruits
and vegetables, and in many cases, also increasing their bottom line due to higher meal
participation. Recognition goes to Howard County for offering salad bars at all middle and
high schools and to Baltimore City for offering salad bars at all high schools and most
elementary and middle schools.

Chemicals: While the federal regulatory system for allowing new chemicals in the food
supply fails to follow the precautionary principle or address a preponderance of scientific
evidence that should preclude certain additives, consumer watchdog groups like Center for
Science in the Public Interest have brought to the public’s attention the need for concern
over many chemical additives commonly found in school foods, such as synthetic food
dyes, artificial flavors and preservatives like BHA, BHT and TBHQ. Kudos to Montgomery
County, the sole school system in the state with a policy that goes beyond federal
regulations, prohibiting certain chemicals such as MSG, BHA, TBHQ and several synthetic
food dyes and artificial sweeteners in their food, thanks in large part to the advocacy of
Real Food for Kids – Montgomery, the lead partner of the HSFMD coalition.

Marketing: Most school systems in the state either meet current federal regulations on
marketing of junk food in schools by restricting fundraisers to Smart Snacks-compliant
foods, or make no mention of marketing and fundraisers. Two counties, however, Allegany
and Cecil, stand out among their peers for wellness policies that expressly protect children
from marketing of foods that do not meet the Smart Snacks in Schools requirements. A
USDA rule issued under the HHFKA on July 29, 2016 will change the future landscape on
this issue significantly, as it requires a prohibition on the marketing of non-Smart Snacks
compliant food to kids in all wellness policies by next school year.

%�"�	&
��#������

Many thanks to Nadine Braunstein, PhD, RD, CDE and Phyllis McShane, MS, RD, LD,
for providing access to the 2016 Dietetic Interns from the University of Maryland College
Park who began the research for this project, Real Food for Kids - Montgomery interns
Molly Frommer and Lou Sparace for completing much of the research and to Gioconda
Padovan and Danielle Fitch for their help designing this brochure.

Issued December 18, 2016

���
������		
'		����	�#�

��'	(���
������		
'		����	�#�

)*��+����,-.����

