[image: image1.jpg]RIS

d and Drink Supply Strategy
for Queensland Schools C

oiMgl!

Implementing Smart Choices across School Camps

Smart Choices, the Healthy Food and Drink Supply Strategy for Queensland Schools applies to school camps. This ensures that foods and drinks supplied on camps align with the Australian Guide to Healthy Eating and the Australian Dietary Guidelines and students are provided with optimum nutrition.
Smart Choices classifies foods and drinks into three categories according to their nutritional value:

· Green – ‘Have plenty’ – encourage and promote these choices

· Amber – ‘Select carefully’ – do not let these foods and drinks dominate choices and avoid large serving sizes

· Red – ‘Occasionally’ – not to be supplied on more than two occasions per term across the whole school environment.

Schools should therefore work closely with camp venues to ensure that foods and drinks from the GREEN or AMBER categories from Smart Choices form the basis of camp menus and that every effort is taken to avoid supplying foods and drinks in the RED category. To cater for the additional energy requirements that young people may have while on camp, organisers and facilities should supply additional serves or choices of foods from the GREEN and AMBER categories rather than foods or drinks that are high in sugar or saturated fats.

Camp organisers also need to be aware that any food and drink rewards provided to students on camps must be from the GREEN or AMBER categories. This includes vouchers for foods or drinks. Confectionery should not be supplied to students whilst on camp.
For further information on how school camps are linked with the Smart Choices strategy go to the Smart Choices Tool Kit which is available on Education Queensland’s website at http://education.qld.gov.au/schools/healthy/food-drink-strategy.html
The following resources can be used to assist schools and parents plan for providing students with nutritious foods and drinks whilst on school camp.

Resource 1 - Smart Choices: a guide for school camp facilities
This guide provides a brief outline of Smart Choices and sample meal plans for camps where the venue will be providing the food and drinks. Organisers should contact the venue when planning a camp to discuss the school’s expectations in relation to Smart Choices. Schools may also wish to send a copy of Smart Choices and this fact sheet to the venue. The Smart Choices strategy is available on Education Queensland’s website at www.education.qld.gov.au/schools/healthy
Resource 2 - Smart Choices: packing for school camps

Designed for parents of primary school students or high school students, this tool assists in selecting suitable foods and drinks to pack for camps where food is not provided.

Resource 3 - Smart Choices: recipe ideas for school camps, excursions and classroom activities

Some simple, quick and easy ideas for use by camp venues and schools.
Resource 1: Smart Choices: a guide for school camp facilities
To provide optimum nutrition to students while on camp, food and drinks supplied to students should be in line with the Australian Guide to Healthy Eating and Australian Dietary guidelines. One way of ensuring this is to use foods from the GREEN or AMBER categories according to Smart Choices, the Healthy Food and Drink Supply Strategy for Queensland Schools.

Smart Choices classifies foods and drinks into three categories according to their nutritional value:

· Green – ‘Have plenty’ – encourage and promote these choices

· Amber – ‘Select carefully’ – do not let these foods and drinks dominate choices and avoid large serving sizes

· Red – ‘Occasionally’ – not to be supplied on more than two occasions per term.

The Smart Choices strategy is available on Education Queensland’s website at www.education.qld.gov.au/schools/healthy
When preparing camp menus, every effort should be taken to avoid supplying foods and drinks in the RED category. To cater for the additional energy requirements that young people may have while on camp, organisers and facilities should supply additional serves or choices of foods from the GREEN and AMBER categories of Smart Choices rather than foods or drinks that are high in sugar or saturated fats.

.
For further information on how school camps are linked with the Smart Choices strategy go to the Smart Choices Tool Kit which is available on Education Queensland’s website at http://education.qld.gov.au/schools/healthy/food-drink-strategy.html
Below are some examples of how Smart Choices might be incorporated into a menu, including food choices low in saturated fat, salt and added sugars. Appropriate drink choices for camps are water, reduced-fat milks and small serves of 100% fruit juices. Students should not be served soft drinks at camps or have access to soft drink vending machines.

Sample three day menu plan

	Meal period:

	Day 1
	Day 2
	Day 3

	Breakfast
	Cereal, spaghetti/bean jaffles
	Cereal, yoghurt, toast and condiments
	Cereal, scrambled eggs, lean bacon, tomato, toast

	Morning Tea

	Fruit kebabs
	Low-fat fruit muffins
	Fruit platter

	Lunch
	Ham and salad wraps
	Lean burgers with salad
	Baked potato with fillings and corn on the cob

	Afternoon Tea
	Cheese and crackers
	Fruit platter
	Mediterranean roll-ups (recipe provided in recipe ideas section of this resource)

	Dinner
	Roast lean meat with vegetables, reduced fat gravy
	Spaghetti bolognaise with lean mince and added vegetables
	Lean chicken and fried rice with added vegetables

	Dessert
	Yoghurt and fruit
	Apple crumble and reduced fat ice cream
	Fruit whirls (recipe provided in recipe ideas section of this resource)

	Supper
	Hot chocolate drink (reduced fat milk) and plain biscuits
	Hot milo (reduced fat milk) and plain biscuits
	Hot milo (reduced fat milk) and plain biscuits

Sample buffet menu ideas for a school camp
	Breakfast Buffet:

	Lunch Buffet:
	Dinner Buffet:

	Selection of high fibre breakfast cereals

Selection of high fibre breads and spreads

Fruits (fresh, dried, tinned)

Yoghurts (reduced fat)

Pancakes with fresh fruit
Poached/boiled/scrambled eggs

Lean bacon/ham

Grilled tomatoes/mushrooms

Reduced salt baked beans/spaghetti

Water
	Pasta with tomato based sauce

Marinated skinless chicken legs

Beef & vegetable noodle stir-fry

Steamed rice

Garden salad
Reduced fat coleslaw or pasta salad

Sliced and whole pieces of fruit

Water

	Grilled marinated chicken skewers

Lean spaghetti bolognaise

Chicken and vegetable stir-fry Steamed rice

Oven baked wedges

Mixed steamed vegetables
Garden salad

Selection of high fibre breads and rolls

Fresh fruit salad with custard

Water

Resource 2: Smart Choices: packing for school camps

To encourage healthy eating while on camp, listed below are some food choices to bring on the school camp.

Location:

Date:

Please note:

You will need to bring enough food for days and nights.

You will need/not need to bring bottled water as well.

The following cooking facilities will be available:
	· BBQ and utensils

· Campfire

· Camp oven

· Camp fire grill

· Campfire toaster
	· Kitchen oven

· Stove top

· Microwave

· Jaffle maker

· Electric frypan

Other

The following food storage facilities will be available:
	· Esky for travelling

· Cold packs for day trips

· Refrigerator
· Freezer

· Room temperature only (ie no cold storage)

	Suggested choices if no cold storage is available:
	Additional suggested choices if cold storage is available:

	· High fibre bread
· Vegemite, jam, honey

· Tins of baked beans (reduced salt varieties)

· Tins of spaghetti (reduced salt varieties)

· Tins of creamed corn

· Tins of fruit

· UHT reduced fat milk (flavoured or plain)

· Cereal

· Breakfast, fruit or muesli bars

· Dried fruit

· Sachets of soup (reduced salt varieties)
· Powdered custard

· Powdered milk

· Coffee, tea or hot chocolate drink
· Dehydrated peas and corn

· Pasta

· Tins or sachets of pasta sauce

· Tins or sachets of tuna, salmon or chicken

	· Fresh fruit
· 100% fruit juice
· Fresh vegetables
· Reduced fat milk (flavoured or plain)

· Fresh sandwiches (high fibre bread)
· Lean cold meats (lean ham, chicken, turkey, cold roast)

· Salad items - tomatoes, cheese, lettuce, capsicum, cucumber, pineapple, avocado etc

· Meat to BBQ – chicken skewers, lean beef, lamb or pork, homemade patties made with lean mince
· Yoghurt

Please pack your food in an appropriate manner for travelling to and from the camp to prevent spillage and to keep any cold foods chilled.
Resource 3: Smart Choices recipe ideas: school camps, excursions and classroom activities
Here are some quick and easy recipes for use by camp venues and schools.
Healthy Mexican Bean Dip

1. Combine 425g can of refried beans with one jar of chunky mild Mediterranean salsa.

2. Chop and add half a red capsicum, half a Spanish onion and four chopped shallots.

3. Serve with toasted Turkish bread or on baked potatoes for a meal.
Greek Tzatziki Dip

2 Lebanese cucumbers, deseeded and chopped

200g natural no-fat set yoghurt

1 tsp minced garlic

½ tsp ground cumin

1 tbsp lemon juice

1 Turkish bread

1. Combine cucumber, yoghurt, garlic, cumin and lemon and refrigerate until required.
2. Place Turkish bread in oven until heated through and top with dip.
Mediterranean Roll-Ups (serves 10)

Mountain Bread
5 sheets

Hummus

200g

Lettuce, shredded
½

Carrots, grated
1-2

Tomatoes, diced
4

Spring onion, diced
1

Ground pepper
pinch

1. Spread the sheets of mountain bread out on a clean surface.

2. Use a spatula to spread the bread evenly with the hummus.

3. Combine the lettuce, carrot, tomatoes, onion and pepper.

4. Spread the salad evenly over the hummus.

5. Roll the bread up firmly, then cut into neat serving portions and serve at once.

Healthy Pizza Toppings

Grated/sliced zucchini
Asparagus

Mushrooms

Sweet potato

Capsicum

Spring onion

Pineapple

Corn

Onion

Mixed beans

Spinach

Olives

Tomatoes

Lean Mince
Grilled eggplant

Roast Beef

Sundried tomato

Seafood

Lean chicken

Tomato Paste
Lean ham or bacon

BBQ sauce

Herbs

Sweet chilli sauce
Reduced fat mozzarella

Feta

Oven Fried Rice (serves approximately 15) – from QAST ‘Over the Counter’ Recipe collection
Brown rice (uncooked)

3 cups

Extra light olive oil

2 tbsp

Sesame oil

1 tbsp

Garlic, crushed

1 tsp

Mixed vegetables, diced

3 cups

Lean ham (diced)

1 ½ cups
Stock powder

3 tbsp
Water

1.25L

Egg omelette, diced

3 eggs

Shallots, chopped finely

½ cup

1. In a deep baking dish combine oils, garlic and rice, stirring well to coat rice.

2. Add ham, vegetables and stock powder and stir well.

3. Add water, stir and seal with aluminium foil.

4. Bake in a hot oven at 200c for 25-30 minutes, until water is absorbed.

5. Meanwhile beat eggs together and cook as a thin omelette, cool and dice.

6. When rice is cooked, mix through the diced omelette and chopped shallots.

Fruit Whirls (serves 10)

Assorted fruit

2 cups

Bananas

5

Low fat yoghurt

500g

Square ice-cream cones
10

1. Rinse the fruit and pat dry with a paper towel, or drain the excess juice if canned.

2. Cut all of the fruit into quarters or eighths.

3. Peel the bananas and slice finely.

4. Spoon the fruit into the ice-cream cones.

5. Spoon the yoghurt over the fruit.

6. Serve at once.

Savoury Muffins (serves 12)

Self-raising flour

2 cups

Paprika

1 teaspoon

Grated tasty reduced fat cheese

1 cup

Grated carrot and zucchini

1 cup

Eggs, lightly beaten

2

Reduced fat margarine (melted)

30g

Reduced fat milk

1 cup

Sesame seeds (optional)

2 teaspoons

1.
Combine all dry ingredients, cheese and vegetables in a bowl.

2.
Combine eggs, butter and milk in another bowl.

3.
Add egg mixture to dry ingredients.

4.
Stir until just combined.

5.
Spoon into greased muffin trays, sprinkle with sesame seeds and bake at 200oC for 25 minutes.[image: image2.png]

[image: image3.png]

[image: image4.wmf][image: image5.wmf][image: image6.wmf]

