

Nudging Your Students to Make Healthy Food Choices

Thompson School District
Colorado State University

Copyright © 2010 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Session Presenters

- Tammie Rempe, MA, RD
– Thompson School District, Loveland, CO
- Leslie Cunningham-Sabo, PhD, RD
– Colorado State University, Fort Collins, CO
- Stephanie Smith, MS, RD
– Colorado State University, Fort Collins, CO

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Purpose

- Examine why students make the choices they do in the cafeteria
- Share ideas about low-cost, no-cost changes to improve student meal participation and food choices
- Share how these strategies are being applied in TSD

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

TSD/CSU Partnership

- Students were not consuming all foods on their trays
- Needed to determine how much was wasted and why
- Collaborated with Dr. Cunningham-Sabo and CSU in 2009 to conduct plate waste study

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Thompson School District Profile

- 34% of students qualify for free/reduced priced meals
- 50% of all students eat lunch at school
- Meals are planned with a 20-day (4-week) menu cycle
- 5 production kitchens produce meals for 30 schools and 9 early childhood centers
- Lunches already meet most of the proposed USDA school meal standards
- Limited number of a la carte foods are sold during lunch at secondary schools

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Healthy, Hunger-Free Kids Act, 2010

- Directs USDA to develop stronger nutrition standards for school meals, consistent with the current Dietary Guidelines
- There must be nutrition standards for ALL foods sold in schools
- Ensures water is available and readily accessible during meals
- Strengthens school wellness policies

USDA, Summary of Healthy, Hunger-Free Kids Act of 2010 (by program)

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

A Snapshot: USDA Final Meal Standards

- Fruit and vegetables separate components
- Weekly requirement for vegetable subgroups
- Must choose a fruit or vegetable
- May decline 2 meal components
- Total fat 25-35%
- Zero *trans* fat
- Milk
 - Flavored – fat free only
 - White – low fat or fat free
- Major sodium reduction
 - 53-54% for lunch in 10 years
- At least ½ grains must be whole after 2 years
- All whole grains by 2014

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

School Lunch “Tri-Lemma”

- School nutrition programs are expected to:
 - ✓ Serve healthy meals
 - ✓ Increase student participation
 - ✓ Control costs

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Why do children eat what they eat?

- Preferences
 - biological
 - learned from home, experiences
 - Eat “with our eyes”

- What is available
- Marketing
- Many choices are subconscious

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

How do we “nudge” children to make food healthy choices?

- What is effective?
 - Experiential
 - Multiple opportunities for education and reinforcement
- Why aren't all schools doing this?
- How can we overcome obstacles?
 - Behavioral economics can help...

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

What is Behavioral Economics?

- Standard Economic Theory
 - Assumes people have unbounded...
 - ✓ Rationality
 - ✓ Willpower (self-control)
 - ✓ Selfishness
- Given adequate information (price, income, dietary information, and benefits) we make rational, non-impulsive decisions that are in our best self-interest

Wilkinson N. An Introduction to Behavioral Economics. 1st ed. New York, NY: Palgrave Macmillan; 2008.

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Environment Can Decrease Self-Control

For Example:

- People have a preference for the default option
- External cues can influence our decisions

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Preference for the “Default” Option

- We follow the path of least resistance
- Asking for something different is difficult
- So...make the best (healthiest) choice the default (easy) choice
 - How could you do that in your cafeteria?

“Do you want fries with your meal?”

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Influence of External Cues

- Portion size
 - Packaging and package size
 - Distractions
 - Noise, TV
 - Signage
 - Verbal cues
 - Food placement
- } All can influence food choices and decisions
- External cues have more of an influence when we are under stress or distracted

Wansink B, Sobal J. Mindless eating - The 200 daily food decisions we overlook. *Environ. Behav.* 2007;39(1):106-123.

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

How can we minimize the influence of external cues?

In a lunchroom...

- Ask the students to commit to a choice before lunch time (before hungry)
- Keep the environment quiet and stress free
- Change the layout of the line to favor healthy options

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

How do we “cue” the most healthful choice?

- **In the lunchroom...**
 - Place healthful items next to the cash register
 - Verbally cue fruit and vegetable choices
 - Change traffic patterns

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Make the Healthy Choice the Easy Choice

In a lunchroom...

- Change the default option
- Include more healthful options in the lunch room
- Move dessert from the regular line to another place

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

School-Based Examples

- Use of verbal prompts¹
 - 70% of elementary students ate a serving of fruit with a meal when asked “would you like fruit or fruit juice”
 - Only 40% of students ate a serving of fruit when not prompted
- Moving the fruit (middle and high school)²
 - Fruit placed in colorful bowls in a convenient place in the lunch line doubled sales of fresh fruit
- Giving descriptive names to vegetables²
 - Vegetables were given creative names for one month in 2 elementary school and sales increased 20%

¹Schwartz, MB. *IJBENPA*. 2007 4:6

²Wansink, *JNEB*. 2011; 43 (451): S1

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

School Application: Surprising Salad Sales

- Simple change in traffic pattern
 - Salad bar moved away from wall and rotated 90 degrees
- Sales immediately increased

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Smarter (and Healthier) Lunchrooms

1. Manage portion sizes
2. Increase the convenience
3. Improve visibility
4. Enhance taste expectations
5. Use suggestive selling
6. Set smart pricing strategies

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

4-Step Process

- Diagnose – assess the current situation
- Prescribe – determine how to address the issue
- Implement – make the actual changes to your program
- Evaluate – evaluate the effectiveness of those changes

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Nudging Middle School Students to Make Healthier Food Choices

Purpose

Identify, implement, and evaluate the effectiveness of targeted cafeteria changes on middle school student vegetable consumption

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Assessing the Current Situation

Assessment (Diagnose)

District and school meal program characteristics

Menu review and analysis

Cafeteria observation

Plate waste assessment – using digital photography

Student surveys

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Digital Photography Set-up

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Tray Samples

Pre Photograph

Post Photograph

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Plate Waste: Elementary

Menu Item and School

^a Elem A is significantly different from Elem B and Elem C
^b Elem B significantly different from Elem C

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Slide 26

- 1 Correct the significance letters
Stephanie Smith, 11/6/2011

Plate Waste: Middle School

Plate waste from 2 schools
380 lunch trays, 190 per school

Menu Item and School

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Student Food Choices Comparison by School Level

Menu Item

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Cafeteria Observation

Difficult to read menu board and other signs

Unremarkable signs

Vegetables in opaque containers

No signs for fresh veggies

Very few prepared

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

What We Learned

- Students rarely look at anything but the food
- With limited time to eat, students make selections quickly, food is served grab-n-go
- Vegetables served in opaque containers with lids
- Signs may be non-existent; existing signs are difficult to read, placed above where students look
- Fruits and vegetables chosen less often, wasted the most

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

The Intervention – Fall 2011

Prescribe

Use behavioral economic strategies to encourage (nudge) students to choose vegetables more often at lunch

Specifically:

- Give vegetables creative names, with student input
- Display those names on visible, easy to read signs in the cafeteria

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Implementation of New Signs

Implementation

New signs:

- Bold, black border for visibility
- Photograph of the vegetable
- Creative name to grab students' attention
- Easy for cafeteria staff to change signs daily

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Evaluate Effectiveness

Evaluation

Pre and post sign installation

- ✓ Plate waste (digital photography)
- ✓ Food production records
- ✓ School lunch participation
- ✓ Cafeteria Observation

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Intervention II

- Combine signage with verbal prompts

“Would you like green beans or fresh vegetables today?”

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Next Steps

- Analyze plate waste data and food production records
- Identify strategies to decrease plate waste
- Implement new strategies in 2012-2013 school year

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Smarter Lunchrooms Website

Smarter Lunchrooms Movement
It's Not Nutrition Until It's Eaten

Home
Our Mission
Smarter Lunchroom
Best Practices
The Facts
Our Heroes
Video Tips
In the News
Contact Us
Partners
Your Ideas

How do I make my lunchroom smarter?
Take our new Creating Smarter Lunchrooms online course. (We accredited for CEUs) [CLICK HERE](#)

BE A HERO!

SHARE YOUR SUCCESS STORIES!

WATCH THE VIDEOS

IN THE NEWS

© 2011 CorralLinnado | David A. Brandt, LEd | [Follow @smarterlunchrooms](#) [Like](#) [Like](#) [Like](#)

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

S1

Resources

- Smarterlunchrooms.org
- USDA FNS behavioral economics funding
 - Joanne Guthrie
 - jguthrie@ers.usda.gov; 202-694-5373
- Thaler, R.H. and Sunstein, C.R. (2009). Nudge: Improving decisions about health, wealth and happiness. Penguin Books.

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

What questions do you have?

Thank you!

Copyright © 2009 School Nutrition Association. All Rights Reserved. www.schoolnutrition.org

Slide 37

S1 The best resource for school nutrition staff is smarterlunchrooms.org. Brian's other publications are list there.

Also, the lay book "Nudge" is an easy read and shows how BE is applied in many different settings (savings, health care, etc.)

Smith, Stephanie, 9/28/2011