Nutrition Environment Modified Measures Survey (NEMMS)

Dining Hall Measures Survey Instructions

This survey is a modified version of the NEMS-R survey by Glanz, et. al. As an attendee at their workshop, I have been given permission to make any modifications that we deem necessary for our research as long as we cite the original work and share our modifications with the original authors.
These measures are designed to rate the nutrition environments of dining halls serving breakfast, lunch, and dinner, and Student Union Dining Establishments/Food Courts that serve at least lunch. We will not rate breakfast items except for foods and beverages that are accessible at ALL TIMES (cereals that are left out for lunch and dinner, toast and breads/bagels available for lunch and/or dinner).

General Completion Tips

Remember to follow the tips below to decrease the data cleaning time later.

1. Write legibly.

2. Check your work.

3. Use the correct line/bubble.

Guidelines for what to Assess

We will be assessing approximately 20% of each type of dining establishment, depending on your campus environment. Each campus needs to decide, with their community partners, what is a representative sample for assessment of eating and food outlets. Please see specific examples below:

For Dining Halls: We have 5, so we will do 1. We also know that all of our dining halls have the same offerings, but if your campus has dining halls that are different, or have specialties (the “vegan” dining hall vs the “steak” dining hall, for example), you might want to decide that you need to do more than 20% to get a valid representation of what is offered on your campus.

For Student Unions: We have three and will be doing one. These are different from dining halls in that they are usually (although not always or exclusively) separate from dining hall eating plans, and individuals must pay by the item. Often they are conglomerations of fast food establishments mixed with some “snack shop” items. Again, if you have more than one and there are great differences, you may wish to assess more than one.

For Snack Bars: We have 15 Campus Cafés across campus, which are small cafeteria-like places. They serve anything from smoothies and salads to macaroni and cheese and hot chocolate. They may also incorporate some fast food establishments. We will do 3 of them, using our community partners to choose which of these cafés to assess so that we get a good representation of them.

For Off-Campus Restaurants: Choose these from within the ½ to 1 mile radius used in the walkability assessment. Again, community partners will help us to choose good variety and representation among them as to type and popularity of the restaurants among students.

How to Assess

1. Look for any and all nutritional information that is available for the dining establishments on your campus. If you cannot find them, call your food services director and ask if they are available. Ours are not extremely obvious.
2. You may need to arrange for a visit for access to dining halls on campus that are usually on a contract or pay-by-the-meal basis. The PI should call the campus food director to set up times for raters. Try to be sure that they are during lunch or dinner, when all the regular food items will be available, but not during a “rush” period.
3. Bring with you a letter describing the research project with the PI’s phone number, and all necessary forms. It will be handy to have the instructions with you for any questions that might arise, and to have fat charts and codes for restaurant types, etc, handy. This is a lot of information, so a binder might be a good idea.

Cover Page

· Record your Name at the top of the page.

· Record the date and start/end times for each data source as you complete the data collection.

	Restaurant ID: ((-(-((-(((
	Date: ((/((/((

	Rater Name:________________________

Record the following at the top of all pages of the form:

· Restaurant ID

· Today’s date

· Rater Name

Type of Restaurant:

1. Record code from Restaurant Code List for type of restaurant, basing it on the main category of cuisine served (e.g., if it is a Chinese vegetarian restaurant, code it as Chinese, not Vegetarian) if there is a food-court type layout with named stations (e.g., “Taco Bell,” “Sbarro,” not “the Grill,” or “Vegetarian Foods” type labels in a dining hall). For a traditional dining hall without brand names, use “00.”

	NEMS Restaurant Code List

	Code #
	Type of Restaurant
	Examples

	00
	On-campus Dining Hall
	Traditional dining hall (not Student Union food courts)

	01
	General / Mixed / American
	Applebees, Chili’s, TGI Friday, IHOP, Waffle House

	02
	Burgers
	McDonald’s, Wendy’s, Hardees

	03
	Chicken
	KFC, Mrs. Winner’s, Chick-Fil-A

	04
	Sub Sandwiches
	Subway, Blimpie, Quiznos

	05
	Pizza
	Pizza Inn, Pizza Hut, Mellow Mushroom

	06
	Bagel / Deli
	Einstein’s, Bagel Palace Deli

	07
	Seafood
	Pappadeaux, Red Lobster

	08
	BBQ
	Dusty’s, Sonny’s BBQ

	09
	Steakhouse
	Outback Steakhouse, Ruth Chris’ Steakhouse, Longhorn

	10
	Coffee Shops
	Starbuck’s, Seattle’s Best Coffee, Caribou Coffee

	11
	Ice Cream/Frozen Yogurt Shops
	Baskin Robbins, TCBY, Cold Stone Creamery, Baskin-Robbins

	12
	Donut Shops
	Krispy Kreme, Dunkin’ Donuts

	13
	Bakery/Pastry Shops
	Mrs. Fields’ Cookies, Cinnabon

	14
	Bars/Pubs
	Taco Mac, ESPN Zone

	15
	Asian (mixed, other)
	Mama Fu’s, Chopsticks, Top Spice

	16
	Chinese
	Red Pepper, The Golden Buddha, Panda Chinese

	17
	Thai
	Thai Chili, Thaicoon

	18
	Japanese
	Edo Steak House, Shogun, Fuji Japanese

	19
	Mexican
	Chipotle, Pappasitos, Don Pablos

	20
	Italian
	Sbarro, Olive Garden, Romano’s Macaroni Grill

	21
	French
	Petite Auberge, Le Madeleine

	22
	Indian
	Touch of India, Himalayas Indian, Haveli

	23
	Greek, Middle Eastern
	Athens Restaurant, Kyma, Basil’s Mediterranean

	24
	Vegetarian
	

	25
	Other
	

Data Sources:

	2) Data sources: Site visit/Observation
	Take-Away Menu
	Internet
	Interview

	 ○ yes
○ no
	○ yes
○ no
	○ yes
○ no
	○ yes
○ no

2. Record all the data sources that you use in completing the data collection form for this restaurant.

If you fill in "no" for any of the data sources, leave the corresponding data source in Items #3-6 blank and note the reason in comments. For example, if you are not able to complete the site visit for whatever reason, leave Item #3 (Site Visit) blank and note the reason (e.g., manager refused).

Site Features and Information:

	3) Site Visit Information:
	4) Take-Away Menu Features:
	5) Internet Site Features:
	6) Interview Information:

	Take-away Menu
	○ yes
 ○ no
	Nutrition Information
	○ yes
 ○ no
	Menu
	○ yes
 ○ no
	Menu options
	○ yes
 ○ no

	Nutrition Information
	○ yes
 ○ no
	Identification of healthier menu items
	○ yes
 ○ no
	Nutrition Information
	○ yes
 ○ no
	Pricing
	○ yes
 ○ no

	Other:
	○ yes
 ○ no
	Other:
	○ yes
 ○ no
	Identification of healthier menu items
	○ yes
 ○ no
	Other:
	○ yes
 ○ no

	Other:

	○ yes
 ○ no
	Other:
	○ yes
 ○ no
	Other:
	○ yes
 ○ no
	Comments (describe items above):

	Comments:____________________

	Comments:____________________

	Web site URL:_________________
Comments:____________________

	

3. Site Visit Information: Record whether you were able to obtain a take-away menu and/or nutrition information during your site visit. If the site visit includes other nutrition-environment relevant information (e.g., a healthy eating brochure), mark “yes” next to “Other” and describe in comments. For dining halls, go while all the food is available for either lunch or dinner. It is probably better to avoid any “rush” timnes, also.

4. Take-Away Menu Features: Record whether the take-away menu includes nutrition information or identification of healthier menu items. If the menu includes other nutrition-environment relevant information (e.g., a statement encouraging healthy eating), mark “yes” next to “Other” and describe in comments.

5. Internet Site Features: Record what type of information you found on the Internet about this dining hall. Also record the Web address (URL) or addresses where you found the information. If the website includes other nutrition-environment relevant information (e.g., a nutrition calculator), mark “yes” next to “Other” and describe in comments. Use on-campus and off-campus websites as is relevant.

6. Interview Information: Record whether you used a formal sit-down interview to obtain menu options, pricing, or other information that you could not get from the other data sources. Asking wait staff a few questions is not considered an interview.

Hours of Operation:

	7) Hours of Operation: Data Source(s): ○ Site ○ Menu ○ Web

	Sunday
	○ Open ○ Closed
	Thursday
	○ Open ○ Closed
	Friday
	○ Open ○ Closed
	Saturday
	○ Open ○ Closed

	○ B: __:00 am to__:00 am

○ L: __:00 am to __:00 pm

○ D: __:00 pm to Close

((:((○ AM ○ PM
	○ B: __:00am to __:00 am

○ L: __:00 am to __:00 pm

○ D: __:00 pm to Close

((:((○ AM ○ PM
	○ B: __:00am to __:00 am

○ L: __:00 am to __:00 pm

○ D: __:00 pm to Close

((:((○ AM ○ PM
	○ B: __:00am to __:00 am

○ L: __:00 am to __:00 pm

○ D: __:00 pm to Close

((:((○ AM ○ PM

	○ Open 24 Hours (If 24-hr, leave Hours of Operation section blank)

7. Hours of Operation
· Note: Fill in the hours listed beside breakfast (B), lunch (L), and dinner (D). If the dining hall opens in the morning and doesn’t close until the end of the day, fill in the opening time for breakfast (B), fill the dots for breakfast (B), lunch (L), and dinner (D), and then note the closing time in the boxes at the bottom and whether it’s AM or PM, and put an “X” in the other time slots, so we know it’s done purposefully.
During the site visit (or from another data source), record the following:

· Data source(s)

· Is the dining hall open or closed on the days indicated?

· If the dining hall is open 24 hours, leave the rest of Section 7 blank.

Access:

8. You will probably need to arrange with the head of food services to get access to a student dining hall on campus. We will attach a letter explaining the study to bring with you to snack bars and food court type facilities, but if you have to pay to get into a dining hall, you will need to set that up.
On the form, mark whether or not access to the establishment is open (free), or you must pay, or it is open only to dorm students and their guests (e.g. you have to have a key or card to get into the building in which the hall is located).
Size of Dining Hall:

9. Size of Dining Hall

· Record the seating capacity (from the fire department sign on the wall), or count the number of tables of any size, if you do not see the sign. Count both exterior and interior tables. Count the counter seating as one table and note the number of counter seats in comments.
· Note: If you use the seating capacity from the fire department sign, you will still need to count any exterior tables and note it in comments.
· For a food court type dining hall or student union, if there is no specific dining area (only tables or seats spread widely throughout the student union), fill in seating capacity = 0. If there is a dedicated seating/dining area, count that area.

10. Salad bar

	10) Restaurant has a salad bar
	○ yes ○ no
	

· Record whether the restaurant has a salad bar.

Number of fresh, unprocessed vegetables

____________ ________________________________

Number of fresh, unprocessed fruits

Number of low-fat protein sources (undressed beans, fish, poultry, tofu)

​​​​​​​​​​​​​____________

Number of low-fat/fat free salad dressings

· Record the total number of fresh, unprocessed vegetables (can be sliced or cooked with no fat, no sauces or dressings)

· Record the number of fresh, unprocessed fruits (can be sliced, no added sauces or sugar)

· Record the number of low-fat protein sources (undressed beans, fish, poultry, tofu.) Beans may be out of a can, but don’t count in the form of a “bean salad” with dressing unless it specifically SAYS, “low-fat” or “non-fat” or that information is noted on the website information. No “salads” with mayo or dressings (chicken or tuna salad). Tofu can be flavored (terryaki, grilled), but no dressings. If you cannot tell, and there is no sign or information on the website, then don’t count it.

11. Signage/Promotions

	11) Signage/Promotions
	
	

	a. Is nutrition information posted near point-of-purchase, or available in a brochure?
	○ yes ○ no
	

	 b. Do signs/table tents/displays highlight healthy menu options?
	○ yes ○ no
	

	 c. Do signs/table tents/displays encourage healthy eating?
	○ yes ○ no
	

	 d. Do signs/table tents/displays encourage unhealthy eating?
	○ yes ○ no
	

	 e. Do signs/table tents/displays encourage overeating

 (all-you-can-eat, super-size, jumbo, grande, supreme,

 king size, feast descriptors on menu or signage)?
	○ yes ○ no
	

	 f. Are there vegetarian/vegan options?
	○ yes ○ no
	

	 g. Other? ___________________________
	○ yes ○ no
	

Record the following and describe the signage in comments. Please note that signage can be inside or outside the dining hall/student union area.

a. Nutrition information near point of purchase

· Is nutrition information posted near point-of-purchase, or available in a brochure that is prominently displayed?

b. Signs/table tents/displays highlight healthy menu options

· Signage may relate to nutritional value/type of food (grilled food, salads)
· Example: “Try a low-fat option—We feature salads made with fat-free dressing”
· Example: “Eat healthy: Try our Brown Rice”
c. Signs/table tents/displays encourage healthy eating

· Signage that encourages making healthy choices

· Example: “Here’s to Eating Well”

· Example: “Fruits and Vegetables—the Smart Choice!”

d. Signs/table tents/displays encourage unhealthy eating

· It can be related to nutritional value/type of food (promoting rich desserts and fried foods) or price (combo discounts)

· Example: “Try our cheesecake: Rich & creamy”

· Example: Posters featuring pictures of high-fat foods

· Example: Promotional signs or posters pushing combo discounts

e. Signs/table tents/displays encourage overeating

· Related to quantity
· Examples: All-you-can-eat, super-size, jumbo, grande, supreme, king size, feast descriptors
f. Vegetarian/Vegan choices

· Are vegetarian and vegan choices available? These would be labeled as such, not just a salad bar or grilled cheese sandwich. We are interested in this option because it is popular among college students, and as such, will allow those who choose this lifestyle to eat better balanced diets if there are specific choices for them rather than old standbys like macaroni and cheese or pasta with marinara sauce. We are not suggesting that vegetarian or vegan are in their nature more healthy.

g. Other

· Note any other signage or displays that would influence food purchasing.

Items 12-15 are under the header Menu Review/Site Visit, because sometimes they are not listed on the menu and you may need to ask wait staff if they are available.

12. Chips

	12) a. Chips

 b. Baked chips

	○ yes ○ no

○ yes ○ no
	

· Record whether chips (fried) and baked chips are available (yes/no).

· Note: Baked chips must have ≤ 3 grams fat/serving. Baked Lays® and Baked Tostitos® meet this criterion; however, Baked Doritos® do not.

13. Whole Grain Bread
	13) a. Bread

b. 100% Whole wheat or whole grain

 bread

	○ yes ○ no

○ yes ○ no
	

· Record whether regular (enriched flour) and 100% whole wheat or whole grain bread are available (yes/no).
b. number of whole grain items (>50% - brown rice, quinoa, WW bagels, pizza, etc.)
________ _________________________________

· Record the total number of whole grain items (except for breakfast cereals), that are > 50% whole grains, including brown rice, quinoa, WW bagels, pancakes, pizza crust, etc. Look for labels that have “whole wheat” or “whole grain” listed as the first ingredient, or look for signs or information on the website. If you cannot find any information that says it’s 50% or more whole grain, don’t list it.
14. 100% Fruit Juice
	
14. 100% fruit juice
	○ yes ○ no
	

· Record whether 100% fruit juice is available (yes/no).
Number of labeled 100% juices

· Record the number of labeled 100% juices – look in all beverage locations. There may be some for breakfast, and others with other beverages. Do not count “juice drinks” – less than 100% juice, with added sugars or sugar substitutes.

15. 1% Low-fat, Skim or Non-fat milk

	
15. 1% low-fat, skim, or non-fat

 milk
	○ yes ○ no
	

· Record whether low-fat (1% or ½ %), skim or non-fat milk is available (yes/no). Flavored milk (e.g., chocolate) does not count.
16) Low-fat (<3gms fat/serving) milk alternatives (soy, rice, etc)

 O yes O no ______________________________

· Record whether there are soy, rice and/or lactose-free milks available. Write type in comments.
17) Number of cereals

____________ ______________________________

18) Number of healthy cereals (< 7 grams sugar and/or > 4 grams fiber)

19) Was cereal nutrition information available at point of purchase (POP) or on the website?
O POP
O Website
· Record the total number of cereals (cold and ready-to-mix, self-serve hot).

· Record the total number of healthy (< 7 grams sugar and/or > 4 grams fiber per serving)

· Record whether cereals were labeled at POP, or information was found on website.

Menu Review

20. Main Dishes/Entrees:
	19) Main Dishes/Entrees:

 a. Total # Main Dishes/Entrees.
	○ yes # (((○ no
	

	
b. Healthy options
	○ yes # ((○ no
	

20a. Total number of main dishes/entrees

· Count the total number of main dishes and entrees on the menu if there is one, or from each food choice list available at every possible food station in the dining hall. Even if you are taking items off station lists instead of a menu, follow the guidelines below, and do count items labeled as such as “healthy.” Many campuses will have nutrition information on the web. Please use the nutrition information for the items that are available ON THE DAY that you visit the site, not for every item that they offer during a week. Include any entrees that are listed as specials that do not appear on the menu or website. Do not include main dish salads. You may assess the dining halls at lunch or dinner, but make sure that for IRR purposes, the other rater is also assessing the same day and mealtime.

Use the following guidelines:

· General rule of thumb: If an item is listed as a separate entrée, count it. Do not think too hard about it.

· Definition of an entrée--
It must be distinctly different, either in ingredients, proportion of ingredients, or preparation method

and

Differ in ways OTHER THAN JUST SIZE/QUANTITY

· An example of different proportion of ingredients: A cheeseburger and a double cheeseburger have proportionately different ingredients, making one higher in percent fat than the other. Proportionally, a double cheeseburger is higher in percent fat than a cheeseburger, because it has a smaller percentage of bread, lettuce and tomato (lower fat ingredients) than meat and cheese (higher fat and saturated fat ingredients). Thus, these would be two separate entrees.

· Count each type of entrée only once. If the entrée is offered in different sizes or in combination with another food, count it only once.

· Example:
Baby Back Ribs (Count as one entrée)

½ Rack Baby Back Ribs

· Example:
FAJITAS (Count as 2 entrees, not 4)

Steak: Seasoned Steak Grilled to Perfection

Chicken: Grill and Marinated Chicken Breast

Combo: Grilled and Marinated Chicken Breast with Seasoned Steak

Double: Your Choice of Chicken, Steak, or as a Combo

· If the entrée is listed with an option of “chicken or beef” or similar choices, count each item as a separate entree.

· Example:
Curries: Choice of Chicken, Beef, or Pork (Count as 12 entrees, not 4)
· Panang

· Massaman

· Red Curry

· Pineapple Curry

· If entrees are listed together in a section, but are distinctly different, count each one as an entrée.

· Example:
(Count as 5 entrees, not 1)

 Blimpies Hot Subs—Grilled

6 In: $3.99 6 In: Stacker: $5.19 12 In: $6.29

· Buffalo Chicken

· Ultimate Club

· Beef, Turkey & Cheddar

· Pastrami Special

· Reuben

· If various preparation options, e.g., broiled, fried, or grilled, are available, count each preparation option as an entrée.

· Example:
Farm-raised Catfish, grilled or breaded and pan-fried (Count as 2 entrées, not 1)
· If the same entrée is prepared with different sauces, count them as different entrées.

· Example: A dozen hot wings offered in BBQ, Honey Mustard or Lemon Pepper (count as 3 entrées, not 1)
· Example: Spaghetti with marinara sauce, meat sauce or Alfredo sauce (count as 3 entrées, not 1)
· If an entrée is listed twice in separate sections of the menu, or at different food stations, count it twice.

· Soup is counted as an entrée if it is priced similar to other entrees.

· Do not count the following as main dishes:

· Sushi

· Dim Sum

· Tapas

· If a restaurant serves brunch items and there is no separate dinner menu, or if breakfast items are offered all day, count them as entrees.

· Count “build your own” as one item.

· Example:
Build your own omelet (with choice of ingredients) (Count as 1 entrée)
· Example:
Build your own pizza (Count as 1 entrée)
· If the restaurant features a buffet or smorgasbord for one price, count as one entrée. Note this in comments.

20b. Healthy options
If calorie and fat information or a healthy symbol or notation (e.g., light fare, light, heart healthy, healthy) are provided, mark “yes”. If not, mark “no”. Then follow the steps below to count whether the options meet the NEMS definition of “healthy”.

If nutrition information is available:

a) Count the number of entrees (except burgers and sandwiches) that meet all three of the following criteria:

b) ≤ 800 calories

c) ≤ 30% of calories from fat (see % Fat Chart)

d) If saturated fat data are available, then check to see if the items that meet the total fat criterion also have ≤ 10% of calories from saturated fat (see % Fat Chart).

2. Count the number of a la carte burgers and sandwiches that meet all three of the following criteria:

a) ≤ 650 calories

b) ≤ 30% of calories from fat (see % Fat Chart)

c) If saturated fat data are available, then check to see if the items that meet the total fat criterion also have ≤ 10% of calories from saturated fat (see % Fat Chart).

3. Add the numbers of entrees, burgers, sandwiches meeting the criteria and record in #16b on data collection form.

4. If a menu does not have any healthy options, write “0” in the # box.

If nutrition information is not available: Record the number of entrees identified as “light fare,” “light,” “heart healthy,” “healthy,” sometimes designated with a small heart symbol. If a menu does not have any healthy options, write “0” in the # box.

% Fat Chart

Count entrees and main dish salads with the following maximum amounts of calories and total fat (30% calories from fat) as healthful choices. Look at the nutritional information listed by each entrée. Find where each entrée falls in the calorie range listed. Then, see if the grams of fat given for that range are equal to or less than the fat content of the entrée. If the fat grams in the entrée are greater than the chart, it is not counted as a healthy option.

	Calories
	≤ grams of fat

	≤ 179
	5 grams

	180 - 209
	6 grams

	210 - 239
	7 grams

	240 - 269
	8 grams

	270 - 299
	9 grams

	300 - 329
	10 grams

	330 - 359
	11 grams

	360 - 389
	12 grams

	390 - 419
	13 grams

	420 - 449
	14 grams

	450 – 479
	15 grams

	480 - 509
	16 grams

	510 – 539
	17 grams

	540 - 569
	18 grams

	570 - 599
	19 grams

	600 – 629
	20 grams

	630 – 659
	21 grams

	660 – 689
	22 grams

	690 – 719
	23 grams

	720 – 749
	24 grams

	750 – 779
	25 grams

	780 – 800
	26 grams

If saturated fat data are available, then items must also have no more than 10% saturated fat calories to count as healthful. See chart below:

	Calories
	≤ grams of saturated fat

	≤ 149
	1 gram

	150 – 239
	2 grams

	240 – 319
	3 grams

	320 – 419
	4 grams

	420 – 499
	5 grams

	500 – 589
	6 grams

	Remember, burgers and sandwiches ≤ 650 calories

	590 – 689
	7 grams

	690 –769
	8 grams

	770 – 800
	9 grams

	
	

21. Main Dish Salads
	17) Main dish salads:

 a. Total # Main dish salads
	○ yes # ((○ no
	

	 b. Healthy options
	○ yes # ((○ no
	

	 c. Low-fat or fat free salad dressings

	○ yes # ((○ no
	

21a. Total #Main dish salads

Record the total number of main dish salads of any kind listed on the menu and mark “yes.” See definition of main dish salad below. If there are no main dish salads on the menu, mark “no” and write “0” in the # box. This is separate from any salad bar offerings.

· Definition of a Main Dish Salad:

A main dish salad is of sufficient size to be the central part of a meal (or a meal in itself) and typically contains at least one protein source as an integral ingredient (see list for examples).

· Do not count salads that are listed under the following sections of the menu or that are clearly smaller in size than the main dish salads (e.g., their price is half of the average main dish salad price):

· Appetizers

· Side items, side orders, or sides

· Extras

· Do not count salads that are indicated for sharing, as is typical in an Italian restaurant.

· Greek or Mediterranean salads should be counted as a main dish salad, if they are in the same size/price range as others.

· If in doubt about the ingredients, and the price is similar to other main dishes on the menu, count it as a main dish salad.

· Do not count the following salads as a main dish, unless they have a high-protein ingredient (see Protein Sources below).

· Pasta salad

· Caesar salad

· House salad

	Protein Sources

	· Tofu

· Chicken or turkey (poultry)

· Fish or seafood

· Beef or pork (do not count bacon as a protein source)

· Vegetarian chili

· Pinto beans, soybeans, chickpeas (or hummus) or other legumes

· Egg (unless used only as a garnish)

21b. Main dish salads: Healthy options

If calorie and fat information or a healthy symbol or notation (e.g., light fare, light, heart healthy, healthy) are provided, mark “yes”. If not, mark “no”. Follow the steps below to count whether the main dish salads meet the NEMS definition of “healthy” based on whether nutrition information is or isn’t available.

If nutrition information is available:

a) Record the number of main dish salads that meet all three of the following criteria:

b) ≤ 800 calories

c) ≤ 30% of calories from fat (see % Fat Chart)

d) If saturated fat data are available, then check to see if the items that meet the total fat criterion also have ≤ 10% of calories from saturated fat (see % Fat Chart).

1. If there are none that meet the criteria, write a “0” in the # box

If nutrition information is not available:

1. Record the number of main dish salads with ≤ two high-fat ingredients (see Supplementary Information below for list).

2. If there is no low-fat or fat-free dressing available, then the salads cannot be counted as healthy options.

3. If there are none that meet the criteria, or if the salad ingredients are not listed, write a “0” in the # box.

	Supplementary Information: Main Dish Salads

	Note: If a salad comes dressed, it cannot be counted as healthful, unless low-fat or fat-free dressing is an option on the menu (included in separate list of dressings).

	Yes
	No

	· Grilled, chargrilled or charbroiled chicken breast salad

· Grilled fish or seafood salad

· Turkey breast or ham as ingredients

· Vegetable salad
	· Salads with three or more of the following:

· Avocado or guacamole

· Bacon

· Cheese

· Croutons

· Egg (if already have a protein source)

· Fried (crispy) noodles, tortilla strips (or similar fried garnishes)

· Nuts

· Olives

· Pesto

· Sausage or pepperoni

· Salami, bologna, pastrami, corned beef or other high-fat lunch meat (roast beef, okay)

· Sour cream

· Mayonnaise-based salads such as tuna salad, chicken salad

· Caesar salad

· Salad topped with fried chicken or other fried meat

· Salad in a fried shell (e.g., taco salad)

21c. Main dish salads: Low-fat or fat free salad dressings

Record whether the dining hall has low-fat or fat free salad dressings. If yes, record how many there are. If none, mark “no” and write “0” in the # box. If nutrition information is available, check to see if any dressings qualify using the fat chart. Some do but may not be labeled as low-fat or fat free.

22. Fruit
	22) Fruit (w/out added sugar)
	○ yes # ((○ no
	

· Record the number of fruit side dishes without added sugar (see Supplementary Information for guidance) and mark “yes”.

· If the menu lists a fruit cup, ask if it is fresh.

· If there are no fruit side dishes without added sugar, mark “no” and write “0” in the # box.

· Again, if there is nutrition information, check to make sure that fruit qualifies as sometimes there may be added sugar not noted on the menu.

	Supplementary Information: Fruits Without Added Sugar

	Yes
	No

	· Fresh fruit or canned fruit (in fruit juice)

· Fresh fruit compote

· Fresh fruit salad without dressing or on the side

· Fresh fruit with yogurt

· Fresh fruit plate with cottage cheese
	· Cinnamon apples
· Fruit canned in syrup
· Fruit salad with dressing
· Applesauce (unless specifically know that no sugar is added)

23. Non-fried Vegetables (without added sauce)
	Menu Review
	Choices (#)
	Comments

	23) Non-fried vegetables (w/out added sauce)
	○ yes # ((○ no
	

· Look for any vegetables separately listed as “sides” or “extras” and see if they meet the NEMS criteria of non-fried vegetables without added sauce. If there is any indication of a sauce (e.g., steamed broccoli with a buttery sauce), it does not count. Also, if vegetables are listed “separately” and not as part of an entrée (i.e., you have a choice of vegetables that are grouped below or above the entrée), these can be counted, if they are healthy. Salad listed as a side when there is low-fat or fat free dressings counts. Again, if there is nutrition information available for the sides, make sure that the vegetable qualifies. For example, it might say “Steamed broccoli” but the nutrition information states 80 calories with 6 grams of fat which would mean that this item would not qualify as a non-fried vegetable.
· Record the number of non-fried vegetables (also without sauce or breading) and mark “yes”. (See Supplementary Information for guidance.)

· If there are no vegetables that meet the criteria, mark “no” and write “0” in the # box.
	Supplementary Information: Non-fried Vegetables Without Added Sauce

	Note: Do not count vegetables that are a part of a main dish, such as those found in stew or spinach lasagna. Do not count vegetables on the salad bar.

	Yes
	No

	· Raw (e.g., sliced tomato)

· Steamed

· Grilled or chargrilled

· Baked

· Pickled
	· Mixed dishes, such as lasagna, pot pie, stew, spinach calzone, or shepherd’s pie

· Fried, stir-fried

· Breaded

· Au gratin

· Casserole

· Creamed

· Scalloped

· With sauce

· Glazed

· Sauteed

· Potatoes

· Pinto beans or other dried beans or peas

24. Diet Soda
	24) Diet Soda
	○ yes

○ no
	

· Record whether the restaurant offers diet soda (<5 calories per serving is considered calorie free).

25. Other Healthy or Low Calorie Beverage
	25) Other healthy or low calorie beverage?_____
	○ yes

○ no
	_________ (record number)

· Record whether the restaurant offers any additional healthy or low calorie beverage. A low calorie beverage is considered any beverage with ≤ 40 calories per stated serving. Please also note the number in the space provided

· Examples: a low calorie drink that is not a soft drink like lemonade sweetened with splenda or nutrasweet, diet Snapple,

low-cal Sobe, unsweetened iced tea, bottled/flavored water, Perrier, coffee, hot tea.

26. Facilitators and Supports

(Note: Always assess the following on the menu, if available, even if you have reviewed the Web site.)

	26) Facilitators & Supports
	
	

	 a. Nutrition information on menu (paper or

 posted menu)
	○ yes ○ no
	

	 b. Healthy entrees identified on menu or signs
	○ yes ○ no
	

	 c. Reduced-size portions offered on menu or signs
	○ yes ○ no

 ○standard
	

	 d. Menu or sign notations that encourage healthy requests
	○ yes ○ no
	

	 e. Other? _______________
	○ yes ○ no
	

a. Nutrition information

· Nutrition information must be listed for more than one item and also include as a minimum: Calories and total fat
b. Healthy entrees identified

· Entrees must be in a separate section identified as healthier choices or have a symbol with a footnote describing them as a healthier choice.

· Do not include low-carb or vegetarian notations.

c. Reduced-size portions

· Does the menu offer reduced-size portions, e.g., half-order vs. full-order?

· Example: Taco Heap
$6.79/$4.25 half

· If multiple-size options are a standard part of the menu, mark “standard”.

· Example: Small vs. large pizza, 6” vs. 12” sub, 6 pc vs. 12 pc fried chicken, regular vs. large burger

· If 26c is “No”, OR “Standard” then mark 28h “N/A”.

d. Encourage healthy requests

· Do menu notations encourage healthy requests and indicate that it would make the selection a healthier choice?

· Example: Under the “Low-Fat Meals” section, the menu says, “Ask your server for Light Ranch Dressing for salads.”

· Example: Menu says, “A lighter quantity of rice or beans is no problem—just ask!”

· Example: Menu says, “Our sandwiches are topped with lettuce, tomato and cheese. For a low-fat option, ask for lettuce and tomato only.”

e. Other

· Note any other facilitators and supports on the menu

27. Barriers
	27) Barriers
	Select One
	Comments

	a. Large portion sizes encouraged?

 Self-serve?
	○ yes ○ no
	

	 b. Menu notations that discourage special

 requests (e.g., No substitutions or charge

 for substitutions)
	○ yes ○ no
	

	 c. All-you-can-eat or “unlimited trips”
	○ yes ○ no
	

	 d. Other? ___________

	○ yes ○ no
	

a. Large portion size encouraged?

· Does the restaurant promote large portion sizes?

· Example: Giant spuds

· Example: Colossal burger

· Are there non-portioned self-serve items?

· Example: Self-serve macaroni and cheese.

· NOT example: Self-serve of pre-portioned (cut) lasagna.

b. Discourage special requests

· Do menu notations discourage special requests
· Example: “No substitutions”
· Example: “Extra charge for substitutions”
c. All-You-Can-Eat or Unlimited Trips

· Example: All-you-can-eat buffet

· Example: “We keep bringing the food until you stay ‘stop’”

· Does not include beverages, unless it is a milkshake or ice-cream drink

d. Other barriers

· Record other barriers not previously noted and describe in comments.

· Example: free refills on bread or French fries

28. Pricing

Campus eating facilities are paid for in many different ways. Please bubble in “yes” for all the methods that may be used at this facility. Most “traditional” dining halls use contracts, but visitors (parents, friends not on the contract) can pay one price (usually pretty high) to share a meal with a student who has a contract. Student Unions with food courts are usually by the item, but are sometimes available by the meal to students with a contract using “meal exchanges.”

a. By contract
(dining halls)

O yes

O no

 b. By the meal
(one price to get in and eat)

O yes

O no

 c. By the item (pay for what you get)

O yes

O no

a. By contract

· Price is paid as part of a dormitory contract, or separately, for a semester or school-year’s worth of meals
· Person can eat 1, 2, or 3 meals/day for the contracted time in one or more dining halls on campus
b. By the meal

· One price is paid to enter the dining hall (cash, special pre-funded campus card, maybe debit/credit)
· All regular choices are available
· May use a “meal exchange” card from a dining contract, which uses one contracted meal, and may have an upper price limit at food-court type facilities, so is not really “all you can eat” in those venues, although it might be in a regular dining hall type facility.

c. By the item

· Pay for each item chosen, as in a regular restaurant or cafeteria

· Can pay with cash, a special pre-funded campus food card, maybe debit/credit cards.

d. Combo meals

· Identify if combo meals are more, the same, or less than purchasing individual items.

· Definition of Combo Meal
· A combo meal combines several menu items that would otherwise be sold separately.

· It is not an entrée with side dish(es), but separate items with separate prices, put together as a "combo".

· It may include a drink but not necessarily.

· It does not matter if they offer diet drinks (since all McDonald's, Burger King, etc., do this also).

· Example: Burger + fries + soda as a combo, vs. burger + fries + soda separately

e. Healthy entrees compared to regular

· Identify if healthy meal options are more expensive, the same, or less than regular meal options.
· Based on the healthy meal options you identified in Items #16b and #17b, are similar menu items more expensive, the same, or less expensive?
· If there are no healthy items, mark NA.
· If you will need to return to the office to figure out which items are healthy options based on the fat chart and nutrition information, note the prices for the items you think might be the healthy options and their comparisons. An example would be if there was a grilled chicken sandwich and a fried chicken sandwich on the menu. Answer 24b once you have determined if it is a healthy option.
f. Extra charge for shared entrée

· Example: Notation on menu-- “$1.50 plate charge for shared entrée”

g. Smaller portion pricing

· Is a smaller portion more, the same price, or less than a regular portion?

h. Salad bar priced by the pound

· If 26C is “yes,” please fill out this item “yes” or “no” if salad bar is sold by weight. If 26C is “no,” then please fill in the “N/A” box

We will not assess any children’s menus.
	9) Size of Dining Hall

		○ Seating capacity = ________ OR	○ Number of tables = ________

 Comments:__

Menu Review/Site Visit Items 12-15

Site Visit (Observation) Items 10-11

All Pages

Page 1

28) Pricing�
Select One�
Comments�
�
 d. Sum of individual items compared to combo meal�
○ more ○ less ○same ○ NA�
�
�
 e. Healthy entrées compared to regular ones�
○ more ○ less ○same ○ NA�
�
�
 f. Charge for shared entrée?�
○ yes ○ no�
�
�
 g. Smaller portion compared to regular portion�
○ more ○ less ○same ○ NA�
�
�
 h. Salad bar priced by the pound?

�
 ○ yes

 ○ no ○ NA�
�
�

1) 11) Types of Restaurants: Code # ((

				 Code # ((

				 Code # ((

				 Code # ((

PAGE
25
08/14/2008

