Breakfast Success Stories
1. “Smiles Breakfast” promotion sponsored by the PTO to increase student participation. Each student eating breakfast received a book. Participation doubled on “Smiles” days.

2. Two or more choices offered for all component groups. Offering different flavors of Juice, types of Fruit including canned & fresh, assorted Breads and Meats. Plan for ethnic diversity.

3. Limited or eliminated a la carte sale items that are not part of the reimbursable meal.

4. Offering individually wrapped or packaged self-serve choices in clear see-through containers or plastic wrap for appetizing visual affect.

5. Breakfast on the Go: in a bag or in the classroom.

6. Breakfast promotion flyers: Lucky Tray, Guessing Games, Art Contest and Drawings.

7. Classes rewarded for 100% participation.

8. Teachers eat in the cafeteria and assist students with choice options on the serving line.

9. Sufficient time allowed for waiting in line, being served and eating breakfast. A pleasant relaxed atmosphere and no one rushed to eat and leave.

10. Merchandising the menu with full attractively displayed selections and signs indicating the number of choices allowed.

11. Next day breakfast menu announced on the PA at the end of the day.

12. Sample menu options displayed on the serving counter top.

13. Worked with outside agencies to promote healthy eating and increase physical activity.

14. Prepayment options at the school and on-line.

15. “We aim to please our customers” motto.

16. At one of our high schools - at the urging of the assistant principal - we started a “grab-n-go” breakfast at 9:50 a.m. On average, it has doubled our breakfast participation at this site. We offer hot and cold choices & provide a paper bag for their foods.

17. Participation increased this year over last year because the principal is no longer allowing students to go to the gym to play before school.

18. For the middle and high schools I bought bracelets that say “Eat Smart from the Start”, water bottles that say “Eat Smart and Exercise” and flashlight key chains that say “Be Bright, Eat Right.” These items will be given to students that eat breakfast.

19. For the elementary schools I bought the promotion from Mello-Smello that gives students a "gift" everyday during School Breakfast Week. I also bought breakfast bags for that week and several other breakfast bags to use for Grab-N-Go breakfasts.

20. In the last 5 years, our middle school breakfast participation has increased from approximately 75-80 a day to approximately 250 a day. Breakfast has been encouraged at the elementary school and these students have developed the healthy habit of eating at school. This is now continuing at the middle school and we are starting to see the results continue into high school.

21. The students see this as a social time because if they don’t eat breakfast, they must go straight to class from the buses. This is controlled by passes being handed out as they purchase breakfast. Even though it is only about ten minutes, middle school students crave this socialization time.

22. We evaluated our menus and now consistently offer the items most selected by our students. We also have cereal and toast or yogurt and graham crackers as options every day for the students who do not want the main choice.

23. We use the bag and go method with all grades except PK and K. These grades eat in the cafeteria because they are in need of additional assistance.

24. We use a centralized PK-12 two-week menu cycle. The menus are planned together by the food service director and managers at regularly scheduled monthly meetings. Bag and Go will not produce long-term results unless there is something worth eating in the bag. We try to have hot, made from scratch items 2-3 times per week. Occasionally, we’ll also put a pencil or an eraser in the bag, which adds a little excitement. A variety of cereal with toast or graham crackers is also offered as a second choice on a daily basis.
25. Menus are marketed on our website and monthly newsletters sent home to each parent. Parents are also invited to breakfast periodically. These events are extremely popular as evidenced by the fact the middle school had several hundred parents come to a recent breakfast.
26. Our principals and teachers are the key to our success. Principals and assistants are often seen ushering children to the cafeteria. Bus duty teachers encourage children to eat breakfast and teachers are teaching the importance of good nutrition that includes breakfast participation. Managers receive financial reports that indicate how they are performing. Our superintendent also encourages the schools to have good participation both at breakfast and lunch and communicates this to all employees. It is a team effort.

PAGE
2

