

[image: C:\Users\rsalabes\Documents\Kids LiveWell\KLW logos_R\Kids LiveWell JPG\KidsLiveWell_4c.jpg]

Kids LiveWell® Program Guide
November 2015

[bookmark: _GoBack]

[image:]

Kids LiveWell and the Kids LiveWell logo are registered service marks of the National Restaurant Association.

Table of Contents
Overview	3
Concept Development	3
Rules of engagement	3
objectives and goals	4
Nutrition Criteria for Full Kids' Meals (entrée, side option & beverage)	4
Nutrition Criteria for Sides	4
Promotional item(s)	4
APPROVED AF MENUs	5-6
Approved Dairy & Fruit Sides	6
Approved NAF Menu Options – Limited Time Offers (LTO’s)	7-9

[bookmark: _Toc427655559][bookmark: _Toc427655640][bookmark: _Toc433037225]Overview
The Kids LiveWell® program is an industry-wide initiative launched by the National Restaurant Association (NRA) to help parents and children select healthful menu options when dining out. In an effort to help reduce childhood obesity and increase nutritional knowledge, participating restaurants commit to offering and growing their selection of healthful menu items for children.
[bookmark: _Toc427655560][bookmark: _Toc427655641][bookmark: _Toc433037226]Concept Development
The NRA launched the Kids LiveWell program in collaboration with Healthy Dining to help parents and children select healthful menu options when dining out. Restaurants that participate in the voluntary program commit to offering healthful meal items for children, with a particular focus on increasing consumption of fruit and vegetables, lean protein, whole grains and low-fat dairy, and limiting unhealthy fats, sugars and sodium. AFSVA has purchased a complete database consisting of 25 recipes from our prime vendor partner and approved by the NRA for Air Force use. From the 25 recipes, AFSVA has selected three options for use within Air Force, appropriated and non-appropriated fund food and beverage operations.

Please visit the following website for more detailed information: http://www.restaurant.org/Industry-Impact/Food-Healthy-Living/Kids-LiveWell-Program.
Operational questions concerning this program should be emailed directly to, manuel.saldana@us.af.mil, weldon.remmers@us.af.mil, or john.williams.83@us.af.mil.
[bookmark: _Toc433037227]Rules of engagement
[bookmark: _Toc427655562][bookmark: _Toc427655643]AFSVA will/has:
· Purchased a database of preapproved recipes for Air Force use
· Provide and deploy program guidance
· Provide approved menus options and methods of preparation
· Provide Limited Time Offer (LTO) menu choices as an enhancement to NAF core menu options
· Provide ability to track progress with Kids LiveWell Daily Report hosted by SVI
· Marketing materials will be available at download central

Installations will:
· Deploy the program on 1 Oct 15 by offering the AFSVA approved menu core items: Egg in a Basket, Grilled Cheese w/Turkey, and Chicken & Peach Wrap
· Beginning in December 2015, offer Limited Time Offer (LTO) menu choices as an enhancement to the NAF core menu options
· Implement and execute the program to meet current target market demands
· Ensure all NAF F&B Operations and Child and Youth programs participate and comply with program guidelines
· Require all concessionaires (FTI and other locally awarded) NAF F&B operations to participate IAW program guidelines

· Track item sales of Kids LiveWell Core & LTO Menu items with use of the Kids LiveWell Data Call (Daily Report), which is hosted by SVI.

Please access through this link:

	https://org1.eis.af.mil/sites/100002/Pages/KidsLiveWellDailyRpt.aspx

[bookmark: _Toc433037228]objectives and goals
· Offer at least one full children’s meal (an entrée, side, beverage) that is 600 calories or less
· Contains 2 or more servings of fruit, vegetables, whole grains, lean protein, low-fat dairy
· Limits sodium, fats and sugar
· Offer at least one other individual item that has 200 calories or less
· Containing a serving of fruit, vegetables, whole grains, lean protein or low-fat dairy
· Limits sodium, unhealthy fats and sugar
· Display or make available upon request the nutrition profile of the healthful menu options
· Promote and identify healthful menu options using the approved Kids LiveWell logo
· Only dairy and fruit substitutions are authorized, for sides see approved list on page 6
[bookmark: _Toc433037229]Nutrition Criteria for Full Kids' Meals (entrée, side option & beverage)
· Each meal is 600 calories or less and contains; ≤ 35% of calories from total fat, ≤ 10% of calories from saturated fat, < 0.5 grams trans-fat, ≤ 35% of calories from total sugars and ≤ 770 mg of sodium.
· Contains 2 or more food groups

[bookmark: _Toc433037230]Nutrition Criteria for Sides
· 200 Calories or less, ≤35% of calories from total fat, ≤10% calories from saturated fat, <0.5 grams trans fat, ≤35% of calories from total sugars and ≤250 mg sodium
· Contains 1 food group
[bookmark: _Toc427655564][bookmark: _Toc427655645][bookmark: _Toc433037231]Promotional item(s)
· [image:]The Kids LiveWell logo can be incorporated on menus to identify the healthful menu item.

APPROVED AF MENUsEGG IN A BASKET
A slice of wheat bread fried with an egg in the middle with a side of Yogurt Parfait
Ingredients
· 1 Slice whole wheat bread
· 1 Ea. Small egg
· 1 Pinch butter alternative - zero trans-fat (ZTF)
· 1 Ea. 2 oz. bag pre-sliced apples (side)
· 1 cup water
Yogurt Parfait
· ½ Teaspoon Coconut Extract
· ½ Cup Fat-free Plain Yogurt
· ¼ Cup Fresh Strawberries
· ¼ Cup Fresh Blueberries
Prep Time: Less than 5 minutes—
Cooking Directions
· Using a small cylinder, cut center of bread out
· Place butter alternative in pan and heat, adding egg to center of bread, cook until done, turning as needed
· For Yogurt, mix coconut extract into yogurt
· Layer strawberries, then yogurt, then blueberries, then yogurt
· Serve egg in basket with yogurt parfait & apples as a side with 1 cup of water

Nutrition Facts:
Amount per serving: 1
Calories 239		
Total Fat 8gm
· Saturated Fat 2gm
· Trans Fat 0 gm
Cholesterol 140mg	
Sodium 240mg
Total Carb 27gm
· Dietary Fiber 3 gm
· Sugar 16gm
Protein 15gm 		

[image:]

Nutrition Facts:
Amount per serving: 1
Calories 364
Total Fat 5gm	 		
· Saturated Fat 1.5gm
· Trans Fat 0gm	
Cholesterol 35mg
Sodium 710mg 	
Total Carb 55g
· Dietary Fiber 7gm
· Sugar 27gm
Protein 26gm

GRILLED CHEESE w/TURKEY

This is not your ordinary grilled cheese sandwich! Serve with pre-sliced apples and skim milk or cup of water
Ingredients
· 2 slice whole wheat bread
· 1 oz. American Cheese (fat free)
· 1 oz. roasted turkey breast
· Pan coating spray
· 1 ea. 2 oz. bag pre-sliced apples
· 1 cup water or 8oz. skim milk

Prep Time: Less than 30 minutes

Cooking Directions
· Between 2 slices of bread, add cheese and roasted turkey breast. Close sandwich
· Leaving all crust, carefully cut shapes out of sandwich
· Lightly spray shapes and sandwiches with pan coating on both sides. Brown sandwiches in pan or on flat top grill
· Serve grilled cheese sandwich with pre-sliced apples & skim milk or 1 cup water
· Add side from the approved dairy or fruit list (pg. 6)

[image: http://mra.sysco.com/Images/Recipes/320x235/193610.jpg]

	
CHICKEN & PEACH WRAP
A whole-wheat wrap filled with chicken, peaches, lettuce, and cheese, ready to dip into honey mustard dressing. Served with fresh grapes
Ingredients:
· 3 Oz. boneless skinless chicken breast
· 1 ½ Oz. frozen peaches
· 1 Ea. 10” whole wheat flour tortilla
· 2 Oz. Fresh lettuce mix
· 2 Tsp Shredded Cheddar Jack cheese
· 1 ¼ tsp honey mustard dressing
· ½ cup fresh grapes

Prep Time: Less than 30 minutes
Cooking Directions
· Roast chicken in oven until cooked thoroughly
· Roast peaches in a pan and warm tortilla
· Slice chicken and peaches, add to tortilla
· Add lettuce and cheese to tortilla
· Roll tortilla tightly on the bias
· Cut tortilla on the bias
· Enjoy wrap by dipping into honey mustard dressing, along with grapes and 1 cup water or 8oz Skim Milk
· Add side from the approved dairy or fruit list (pg. 6)

Nutrition Facts:
Amount per serving: 1
Calories 422		
Total Fat 10gm
· Saturated Fat 3.5gm
· Trans Fat 0gm
Cholesterol 60mg	
Sodium 650mg	
Total Carb 55gm
· Dietary Fiber 6gm
· Sugars 15gm
Protein 29gm

[image: http://mra.sysco.com/Images/Recipes/320x235/193616.jpg]

[bookmark: _Toc433037233]Approved Dairy & Fruit Sides

Approved Dairy Sides:
· 1 cup milk (skim or 1%)
· 1 cup low fat yogurt (plain or flavored with artificial sweetener)
· 1 cup soy milk (plain or light)
· 1 cup rice milk
· 1 cup almond milk
· 2 oz. low fat/low sodium cheese
Approved Fruit Sides:
≥ ½ cups (includes 100% juice)
· 1 cup fresh strawberries
· 1 fresh banana
· 1 cup fruit salad
· 1 small apple
· 1 cup fresh grapes
· 1 cup orange slices
· 1 cup pineapple (fresh or canned/drained)
· 1 cup melon
· 1 cup unsweetened applesauce
· 1/2 unsweetened 100% fruit juice

[bookmark: _Toc433037234]Approved NAF Menu Options – Limited Time Offers (LTO’s)
Nutrition Facts:
Amount per serving: 1
Calories 408	
Total Fat 6gm
· Saturated Fat 1.5gm
· Trans Fat 0 gm
Cholesterol 10mg	
Sodium 650mg	
Total Carb 70gm
· Dietary Fiber 16gm
· Sugar 29gm
Protein 27gm

Protein 27gm

English Muffin Pizza (LTO Item)

Toasted whole wheat English muffin, topped with melted cheese, fresh tomatoes and broccoli, drizzled with creamy ranch dressing.
Ingredients: Serves 1

· 1 Ea. Whole wheat English muffin, 2oz.
· 1 Tbl. Mozzarella cheese, part skim, low moisture
· 1 Tbl. Tomato paste, no salt
· ½ Cup cherry tomatoes
· 12 Ea. Fresh broccoli spears
· 1 Tbl reduced calorie ranch dressing

Prep Time: Less than 30 minutes
Cooking Directions
· Spread half a Tbsp. of tomato paste on each slice of English muffin.
· Top each muffin half with 1/2 Tbsp. of mozzarella cheese and broil until cheese is melted.
· Cut cherry tomatoes in half.
· Serve pizza with broccoli, ranch dressing & skim milk or 1 cup water
· Add side from the approved dairy or fruit list (pg. 6)

[image: http://mra.sysco.com/Images/Recipes/320x235/188350.jpg]
Nutrition Facts:
Amount of Serving: 1
Calories 544	
Total Fat 11gm
· Saturated Fat 3.5gm	
· Trans Fat 0 gm	
Cholesterol 325mg	
Sodium 490mg	
Total Carb 57gm
· Dietary Fiber 3gm
· Sugars 32gm
Protein 54gm

Krispy Chicken Tenders (LTO ITEM)
Cereal coated chicken strips ready to dip in sweet Thai chili sauce. Served with a fruit salad and skim milk or 1 cup water
Ingredients: Serves 1
· 5 oz. Boneless Skinless Chicken Breast
· 1/3 cup Crispy Rice Cereal
· 5 Tsp. Whole Wheat Flour
· ¼ cup Egg & ¼ cup Water (for egg wash)
· 2 Tsp sweet Thai Chili Sauce
· 1/3 cup ea. Sliced Fresh Pineapple, Cantaloupe & Honeydew

Prep Time: Less than 30 minutes
Cooking Directions
· Cut chicken breast into three long strips
· Add crispy rice to bowl and crush, Set aside
· Coat chicken strip in flour, then dip in egg wash, and finally roll in rice cereal
· Bake chicken tenders at 350 degrees for 10-15 minutes, or until cooked through
· Mix sliced pineapple, cantaloupe, and honeydew together
· Serve tenders with sweet Thai chili dipping sauce, fruit salad and skim milk or 1 cup water
· Add side from the approved dairy or fruit list (pg. 6)

[image:]

Quesadilla Pocket (LTO Item)
Vegetable filled quesadillas with a strawberry and banana fruit cup and skim milk or water
Ingredients: Serves 8 pockets
· 1 Tsp olive oil													
· 1 ½ cup fresh green bell peppers
· ½ Tsp chili powder
· ½ Tsp onion powder
· 1 ½ cup frozen whole kernel corn
· 20 oz. canned pinto beans, drained and rinsed

Prep Time: Less than 30 minutes
Cooking Directions
· Preheat the oven to 400 degrees, then lightly coat large baking sheet with nonstick cooking spray, set aside
· Heat oil in a large nonstick skillet over medium-high heat. Add the bell pepper, chili powder, and onion powder and cook until the peppers are tender, about 5 minutes
· Thaw the frozen corn. Drain and rinse the pinto beans. Add the corn, beans, 1/2 cup picante sauce, and the two cheeses to the skillet. Cook until cheese melts and the mixture is heated through, about 2 minutes
· To assemble the quesadillas, arrange the bean mixture evenly over half of each tortilla. Fold each tortilla over, press down gently, and place each tortilla half on the prepared baking sheet.
· Bake about 10 minutes, until tortillas become crisp on the outside, cut tortilla in half and serve
· Enjoy quesadilla pockets with a fruit cup side of bananas and strawberries & skim milk or water
· Add a side from the approved dairy or fruit list (pg. 6)

· ¼ cup low sodium cheddar cheese
· ¾ cup part skim milk, low moisture mozzarella cheese
· 1 cup picante sauce
· 8 each 8” whole wheat flour tortillas
· Fruit Cup – 8 servings (4 bananas + 2 cups fresh strawberries
· 8 cups – 8oz Skim Milk or water

[image: http://mra.sysco.com/Images/Recipes/320x235/193614.jpg]Nutrition Facts:
Amount Per Serving: 1
Calories 422			
Total Fat 8gm
· Saturated Fat 3.5gm
· Trans Fat 0 gm
Cholesterol 15mg
Sodium 770mg		
Total Carb 71gm
· Dietary Fiber 8gm
· Sugar 28gm
Protein 20gm
	

																																			
[image:]
[image:][image: http://mra.sysco.com/Images/Recipes/320x235/189014.jpg]Peanut Butter & Banana Sandwich (LTO Item)

Peanut butter and banana French toast drizzled with sugar –free syrup. Served with strawberries and 1 cup skim milk
Ingredients: Serves 1		
· 2 Slice whole wheat bread
· 2 Tbl. low sodium peanut butter
· ½ ea. Fresh banana
· ¼ cup egg & ¼ cup water (for egg batter)
· 1 Tsp powdered sugar
· 2 Tbl Sugar Free Pancake Syrup
· ½ cup fresh strawberries
· 8oz. Skim Milk or 1 cup of water

Prep Time: Less than 30 minutes
Cooking Directions
· Spread peanut butter on one side of both slices of bread.
· Slice banana and place on the peanut butter side of one slice of bread. Make a sandwich with the other slice of bread.
· Combine egg and water to make egg batter.
· Dip sandwich in egg batter and place on hot flat top. Cook about 2 minutes per side until golden brown.
· Slice in half and arrange on a plate. Dust with powdered sugar and drizzle with sugar free syrup.
· Serve French toast with side of strawberries & skim milk
· Add a side from the approved dairy or fruit list (pg. 6)

Nutrition Facts:
Amount per serving: 1
Calories 601		
Total Fat 23gm
· Saturated Fat 5gm
· Trans Fat 0gm
Cholesterol 230mg	
Sodium 500mg	
Total Carb 74gm
· Dietary Fiber 9gm
· Sugars 34gm
Protein 31gm

2 | Page
	
image1.jpeg
({49
eWeII

nal Restau

L*

image2.jpeg
C’

AIR FORCE SERVICES

CI.UB S

image3.emf

image4.jpeg

image5.jpeg

image6.jpeg

image7.png

image8.jpeg

image9.jpeg

