
 1

October 2012 I Volume 1

It's hard to believe but it's that time of the year again - the beginning of a new school
year. Welcome back!

This fall our main focus is on successfully implementing the new nutritional standards
within our SchoolFood program. Over the past few months our team of professional
chefs have worked hard to design innovative and creative menus that fit within the
revised guidelines.

I am confident that with the training provided and your dedication and efforts, we will
persevere through any challenges we face and succeed beyond our expectations.

While implementing the new standards, we must also remember our goals to increase
participation, improve our service and accountability and manage our costs
effectively. Together, we will continue to advance as an organization and feed
healthy, nutritious meals to more of New York City’s children.

I believe we make a strong SchoolFood family and I appreciate your hard work and
dedication to our program. Let’s all commit to having a successful school year!

Eric Goldstein - Chief Executive, Office of School Support Services

Welcome Back to SchoolWelcome Back to SchoolWelcome Back to School

7.1m 7.1m 7.1m Summer Meals

426,637 426,637 426,637 Forms Collected

122k 122k 122k Summer Truck Meals

Table of ContentsTable of ContentsTable of Contents
Welcome Back to School 1

2012 Staff Recognition Luncheon 2

Message from Tracy Cashin 2

The New Regulations 2

Culinary Concepts News 3

Summer Success 3

October Reminders 4

How to Submit Your Story 4

Feed your mind

L to R:

Curtis Davis, Cook;
Tenisha Jones,

School Lunch Helper;

Marcia Bryant, Manager;

Pedro Geliga, Asst. Cook;

Yvonne Holdson,

Sr. School Lunch Helper;

Enrico Colamarino,

Sr. School Lunch Helper

School: Spring Creek
Community School

District 19 Supervisors:

Minerva Beaton &
Kathleen Anderson

 2

SchoolFood is excited to start the new school

year and support the Healthy, Hunger-Free Kids

Act of 2010 by providing additional servings of

fruits, vegetables and whole grains. All of us will be working hard to implement these new standards this school year in

an effort to enhance the service we provide our students each day. The Healthy Hunger Free Kids Act incorporated

maximum standards for calories, meat/meat alternates and grains for the first time. In the past the standards only

addressed minimum requirements.

This time there are minimum and maximum requirements for specific age groups. In NYC, we are planning for two

primary groups, K - 8th grade and 9th ï 12th grade. As we implement the menu this year we will all learn more about how

these new standards are being accepted by the students in our schools. Please continue to follow the centrally planned

menus and provide your supervisor with suggestions to improve the service we provide our students as we progress

 throughout the year.

 Through your hard work, we have made tremendous strides in improving the nutrition and taste of the

 nearly 900,000 meals served every day in over 1,200 kitchens and 1,700 schools.

The New CNR RegulationsThe New CNR RegulationsThe New CNR Regulations

We all have a responsibility to provide a customer-friendly
SchoolFood environment that supports the development of
healthy eating habits. Our interaction with students on the
service line goes a long way in determining the success of our
program.

Customer service is the key to customer satisfaction, loyalty
and participation. The most important people in our
SchoolFood world, the children, come through our door each
day. We must remember they are our customers whom we
value and respect.

Students will base their decision to eat with us based on the
quality and presentation of our food and the spirit of our
service. The nutritious food we provide at breakfast, lunch,
snack and supper is essential to nourish the minds of our
students during each and every school day.

I look forward to seeing many of you throughout the year.
Thank you for your continued dedication to the SchoolFood
program and have a wonderful school year!

Connecting with Our CustomersConnecting with Our CustomersConnecting with Our Customers

On June 8th 2012, we came together to honor twenty
three SchoolFood service managers, cooks and
headquarters support staff. We recognized them
for their outstanding achievement in their
assignments and supporting the organization in
reaching its goals in providing healthy nutritious
meals to our students. These individuals are an
integral part of the DOE and their hard work and
dedication is greatly appreciated.

The managers ensured the schools they are
responsible for are meeting our standards, following
procedures and running efficiently. The cooks were
recognized for their achievement as leaders in their
schools, especially with regard to the menu and
creating meals that are on time, attractive, safe and
served with a smile.

We continue to applaud their efforts and thank
them for a job well done.

2012 Staff Recognition Luncheon2012 Staff Recognition Luncheon2012 Staff Recognition Luncheon

By: Stephen O’Brien

Dates & DeadlinesDates & DeadlinesDates & Deadlines
Newsletter Submission Deadline: October 17th, 2012

Columbus Day: October 8th, 2012

Pre-K Non-Attendance Day: October 17th, 2012

National Food Day: October 24th, 2012

Customer Service ChecklistCustomer Service ChecklistCustomer Service Checklist
Attractive food

Serving line moving at a good pace with all menu items available

Courteous, caring, attentive and pleasant staff

Staff that is knowledgeable about menu choices

Clean serving line, cafeteria and tables

Tracy Cashin Tracy Cashin Tracy Cashin --- Director of OperationsDirector of OperationsDirector of Operations

http://www.fns.usda.gov/cnd/Healthierschoolday/default.htm
http://www.fns.usda.gov/cnd/Healthierschoolday/default.htm

 3

The summer of 2012 was an exciting one at SchoolFood. The addition of a third

mobile vending truck capped off the Summer Meals program that ran from June 28

till the first week of September.

Breakfast and lunch were served at hundreds of schools, pools, parks, New York City Housing Authority complexes, libraries and soup

kitchens around the city. SchoolFood served 7.1 million meals to children 18 years of age and under, with 122,000 served via our

Mobile Vending Trucks.

In collaboration with Share Our Strength, SchoolFood launched a texting service to help make finding summer meal sites easy. All one

needed to do was text "NYCMeals" to 877-877 and enter a zip code. Three convenient locations would then be displayed! This was in

addition to the 311 inquiry number that provided site information. Continued on Page 4

Summer SuccessSummer SuccessSummer Success

Flushing Meadows Truck & Staff

By: Lorraine Burke

SchoolFood’s Executive Chef, Jorge Collazo and his team of professional Chefs apply their culinary knowledge to product development,

menu design, recipe writing and skills training for the New York City Department of Education.

L to R top: Chef Chris D’Orazi (Brooklyn 1), Chef Billy Doherty (Menu Design), Jorge L. Collazo (Executive Chef),

Chef Deb Cahill (Bronx) L to R bottom: Chef Shellie Porter (Quality Assurance), Chef Nick Marzigliano, (Brooklyn 2 & Staten Island),

Chef Herman Linial (Queens) Chef Niki Rosales – Rosenthal (Manhattan)

The SchoolFood Culinary Concepts team looks forward to collaborating their

individual experiences and expertise to create innovative recipes with one goal in

mind, feeding more NYC children.

We have made tremendous strides in improving the

nutrition and taste of our food. We have reduced the

sodium, fat and cholesterol in our menu items. Trans fats

and artificial colors and flavors have been eliminated and

we continue to remove high fructose corn syrup.

We are proud to introduce an array of new products to

our food service program this school year. Students will

be able to enjoy tasty and healthy items such as Organic

Yogurt and Kashi® Cereals. We are excited to unveil an

Alternative Menu and Vegetarian Menu!

We strive to exceed industry standards, quality and

integrity. Our mission is to enrich the lives of our children

while celebrating food.

We wish you every success in the new year and look

forward to introducing new products and menu options.

Culinary Concepts Culinary Concepts Culinary Concepts

Orchard Beach Truck & Staff

Newsletter Submission Deadline: October 17th, 2012

Columbus Day: October 8th, 2012

Pre-K Non-Attendance Day: October 17th, 2012

National Food Day: October 24th, 2012

 4

Want Your Story Here?Want Your Story Here?Want Your Story Here?
The goal of our newsletter is to provide information of interest, share success stories and make announcements to our employees.

To Successfully Submit Your Story:

1. Complete the Newsletter Submission Form - located in the Regional Operations Public Folder.

Please fill in all required fields. Include the proper name of the school, bearing in mind any changes or new names. All employees

should be identified even if not in pictures. Please provide proper titles for anyone you reference.

2. Email Photos.

Please set your camera to the highest possible quality setting, and use flash if necessary. Please leave images in their original

format. e.g. JPEG, PNG, GIF - do not edit photos at all. Send in as many photos as you like. The more choice, the more likely it will

be included. For guidelines on what kind of pictures will be published please see the Newsletter Guidelines document in the

Regional Operations Public Folder .

3. Emailing it in.

Please email SFNEWSLETTER@SCHOOLS.NYC.GOV with your District and School Name in the subject line.

(e.g. District 1 - PS 123) In one single email, attach the completed Newsletter Submission Form and any applicable photos.

Please Note:

- We will try our very best to include as many stories and pictures as possible. We sincerely apologize in advance if your story does

not get included for lack of space. If that happens, please submit the following month.

- If your submission does not follow the guidelines, it will take lower priority to the correctly submitted stories.

Summer Success continued...Summer Success continued...Summer Success continued...

October RemindersOctober RemindersOctober Reminders

SchoolFood participated in a four day Kosher Meals Pilot from August 27th – August 30th. The kosher meals were prepared
and packaged by Lou G. Siegel’s Caterers. The meals were served off the new mobile vending truck.

Special thanks to our committed, dependable and enthusiastic summer Mobile Vending Staff:

Orchard Beach Mobile Vending Truck operated for a third year in a row, servicing beachgoers in the Bronx. Meals were
provided Monday through Friday. The employees who worked on the truck this summer were: Amanda Alonzo D-11, Maria
Petti D-11, Irving Tomala D-30 and Esteban Velez D-58.

Flushing Meadow/Corona Park Mobile Vending Truck operated for a second year, providing meals seven days a week.
Carlos Quiroz D-30, Nora Bergeron D-25 and Fritz Beaute D-58, worked together as a team for a second year in a row.

Queens Farm Museum Mobile Vending Truck was newly added to our fleet and provided meals to Queens Farm Museum
and Corona Park. It also serviced the Kosher Meals Pilot at Gravesend Park and the United Jewish Organization. The
employees who worked on the truck this summer were Harism Kumar D-30 and Angel Rivera D-58.

A special thanks to Eloy Berton D-58, Richard Evans D-58 and Santos Seda D-58 who provided support on the weekends, as
well as all summer employees everywhere that helped make our summer meals program a success!

General Contact the Compliance Help Desk with
 questions regarding applications, scanning,
 eligibility and audits. Call (718) 707-4400 or
 email foodcompliance@schools.nyc.gov

October 1st Former USM schools - All meals served must
 be claimed by eligibility categories – free,
 reduced and paid. Schools begin cash
 collection for reduced and full-priced meals
 served.

October 19th Last day to use June 2012 eligibility (free,
 reduced and paid) data for meal
 accountability.

October 22nd Students without current year eligibility will
display Meal Code 5 in ATS, NPSIS systems and
on meal rosters. These students will be full-
priced and must pay $1.50 for meals served.
Schools with only grade 9-12 students must
pay for meals prior to being served.

