Lowering Sodium in the School Food Environment is Elementary: Successful Strategies from the Broome County Sodium Reduction in Communities School Project

American Public Health Association 140th Annual Meeting & Exposition Prevention and Wellness Across the Life Span San Francisco. CA

Session: 4400.1 Tuesday, October 30, 2012 Sodium in School Meals and in the Local Food Environment Yvonne Johnston, MS, MPH, RN, FNP Project Evaluator, Broome County

Julie Tucker, RD, CDN, SNS Registered Dietitian for BT-BOCES Marissa Lamphere, MST Project Coordinator, Broome County

Presenter Disclosures

Yvonne Johnston, MS, MPH, RN, FNP Julie Tucker, RD, CDN, SNS Marissa Lamphere, MST

The following personal financial relationships with commercial interests relevant to this presentation existed during the past 12 months:

No relationships to disclose

New Items Selected Reduced Fat/Reduced Sodium Taco Meat Reduced Fat/Reduced Cheese Grilled Cheese & Deli Sandwiches Fruit and Yogurt Munchable Yogurt Meal Fruit & Yogurt Parfait Beef Burger Patty Pizza products Spaghetti Sauce Low sodium mixed with regular

8 pc Roasted Chicken

