THELMA FLANAGAN QUALITY PROGRAM AWARD

Each year, FSNA honors school centers of certified SNA and FSNA members who have strived to improve the school’s foodservice nutrition programs to the utmost level.

Background

Thelma Flanagan joined the Florida Department of Education in 1943 as state director to establish the School Foodservice Program. Through her leadership, the Florida Child Nutrition Program became recognized nationally for service to children. She served as one of the founders and the fourth president of the American School Foodservice Service Association (now SNA).

Who May Apply

Foodservice Employee/Manager section members who are SNA and FSNA members (you must be a member of both) and who hold an SNA certificate may apply for this award. A Foodservice Employee/Manager section member is one who is assigned to one school or a central kitchen that serves more than one school.

Even if you have submitted an award in the past, do not start until you have read the “Who May Apply” and “Selection Procedure”. This is important in making sure you are following the criteria required for the award process and they may have changed from the previous year.

Selection Procedure

The application and award must be presented as a Microsoft Word document and uploaded to the FSNA Dropbox: https://www.dropbox.com/request/9j8speH4RWl4mybXl7NR on or before April 15. The link is also available on the FSNA website, www.floridaschoolnutrition.org, on the Scholarships & Awards webpage. A maximum of 15 pictures and/or videos will be accepted (clipart is not considered a picture).

Awards will be based on entries for bronze, silver, and gold levels.
Important: Please refer to “Submitting Your Award Entry” on page 9 for specific information and requirements for the Microsoft Word document format and how to submit your award entry.
Recognition

The winner will receive recognition and a framed certificate at the FSNA Annual Conference & Expo.

There are 3 award levels. Read the criteria for each award carefully. Check the level you are applying for on the entry form on page eight (8).
Judging
Judging will be done by members of the FSNA Scholarships and Awards Committee.
All presentations and submissions including photos and videos may be shown at any FSNA Event and/or on the FSNA Website and/or used in any FSNA publication.

Award Level Criteria

BRONZE AWARD
Each school center meeting the following outlined criteria will receive a Thelma Flanagan Quality Program Bronze Award:

1. The school foodservice nutrition staff has 100% membership in the local, state, and national foodservice associations. (Copies must be submitted)
2. School Foodservice Nutrition Manager must possess current SNA certification. (Names must be submitted; FSNA will confirm certification with SNA.) (Copy must be submitted.)
3. 70% of school foodservice nutrition personnel at the school center, who are eligible, must possess current SNA certification. (Copies of certification to be submitted)
4. The school center must complete one criterion from each of the five performance standard areas.

SILVER AWARD
Each school center meeting the following outlined criteria will receive a Thelma Flanagan Quality Program Silver Award:

1. The school foodservice nutrition staff has 100% membership in the local, state, and national foodservice associations. (Copies must be submitted)
2. School Foodservice Nutrition Manager must possess current SNA certification. (Copies must be submitted)
3. 85% of school foodservice nutrition personnel at the school center, who are eligible, must possess current SNA certification. (Copies must be submitted)
4. The school center must complete two criterions from each of the five performance standard areas.

GOLD AWARD
Each school center meeting the following outline criteria will receive a Thelma Flanagan Quality Program Gold Award:

1. The school foodservice nutrition staff shall have 100% membership in the local, state, and national foodservice associations. (Copies must be submitted)
2. School Foodservice Nutrition Manager must possess current SNA certification. (Copies must be submitted)
3. 100% of school foodservice nutrition personnel at the school center, who are eligible, must possess current SNA certification. (Copies must be submitted)
4. The school center must complete three criterions from each of the five performance standard areas.

Evidence must be provided for each criterion as follows:

A. A brief, typewritten explanation of how the performance criterion was met.

B. Documentation (current school year) for each criterion should include one or more of the following and should be included with the award entry. Be sure to clearly indicate which of the following performance standard is being met:

1) Written procedures

2) Committee objectives, action plan, results achieved

3) Survey forms and results achieved

4) Newsletter

5) Description of Project activities

6) Work schedule detailing food production, service, and clean-up duties

7) List of kitchen employees and photo copies of their SNA certification cards

8) Menu detailing food choices

9) Copies of standardized recipes (minimum of 5)

The five performance standard areas and their individual criteria as follows:

I. Nutrition Education Standard Criteria:

A. Project targeting the Dietary Guidelines or Meal Pattern Requirements, is conducted at the school.
B. A nutrition education project for students is conducted at the school.

C. A nutrition education project for school foodservice nutrition personnel is conducted at the school center.

D. A monthly nutrition newsletter is published and distributed to schools.

II. Personnel Standards Criteria:

A. New school foodservice nutrition personnel at the school center receive orientation; on-going training is conducted for all school foodservice nutrition personnel in food preparation, sanitation, and customer service.

B. Monthly school foodservice nutrition personnel meetings are held at the school center with opportunity provided for school foodservice nutrition personnel to participate in planning and problem solving.

C. A recognition system for rewarding school foodservice nutrition personnel is present at the school center.

III. Quality Food and Service Standards Criteria:

A. Standardized recipes reflecting current U.S. Dietary Guidelines are utilized at the school center (minimum of five [5]).

B. Food choices within each of the five (5) components are available at the school center.

C. A plan to improve customer service is implemented at the school center.

IV. Management Standards Criteria:

A. A work schedule detailing food production, service, and clean-up duties for all school foodservice nutrition personnel is in place at the school center.

B. Written equipment operation procedures are present for each major piece of equipment in the school center.

C. The school center currently possesses a satisfactory health inspection report.

D. The school center is financially solvent.

V. Marketing Standards Criteria:

A. An up-to-date calendar with school foodservice nutrition based special events is published.

B. A plan to improve public perception of the school center is in place.

C. A plan to increase the participation in your school foodservice nutrition programs is in place.

D. A food and customer service survey is distributed and appropriate action taken at the school center.

DESCRIPTION OF CRITERIA FOR EACH PERFORMANCE STANDARD AREA: You can use as much space as necessary. There is not a minimum or maximum word count. Pictures can be inserted directly into the document.
I. NUTRITION EDUCATION STANDARDS
A. What criteria were completed and describe how it was completed.
 B. What criteria were completed and describe how it was completed.

C. What criteria were completed and describe how it was completed.

D. What criteria were completed and describe how it was completed.

II. PERSONNEL STANDARDS
A. What criteria were completed and describe how it was completed.

B. What criteria were completed and describe how it was completed.

C. What criteria were completed and describe how it was completed.

III. QUALITY FOOD AND SERVICE STANDARDS
A. What criteria were completed and describe how it was completed.

B. What criteria were completed and describe how it was completed.

 C. What criteria were completed and describe how it was completed.

IV. MANAGEMENT STANDARDS

A. What criteria were completed and describe how it was completed.

B. What criteria were completed and describe how it was completed.

C. What criteria were completed and describe how it was completed.

 D. What criteria were completed and describe how it was completed.

V. MARKETING STANDARDS

 A. What criteria were completed and describe how it was completed.

 B. What criteria were completed and describe how it was completed.

 C. What criteria were completed and describe how it was completed.

 D. What criteria were completed and describe how it was completed.

Checklist for Person Entering
Signature of Person(s) verifying all information is provided and correct: (Include this page as an attachment to the award submission e-mail).
Important: Please refer to “Submitting Your Award Entry” on page 9 for specific information and requirements for the Microsoft Word document format and how to submit your award entry.

	activity to completed award entry

	date checked

	Signature

	100% Membership
	
	

	100% Certified
	
	

	PERFORMANCE STANDARDS

	DATE CHECKED

	SIGNATURE

	I. NUTRITION
	
	

	A. Dietary Guidelines, Meal Pattern Requirements project at school
	
	

	B. Nutrition education project for students
	
	

	C. Nutrition education project for staff
	
	

	D. Monthly nutrition newsletter
	
	

	II. PERSONNEL
	
	

	A. Orientation for new employees & ongoing training for all
	
	

	B. Monthly personnel meetings
	
	

	C. Employee recognition system
	
	

	III. QUALITY FOOD
	
	

	A. Standardized recipes (5) reflecting Dietary Guidelines
	
	

	B. Food choices in all five (5) components
	
	

	C. Plan to improve customer service
	
	

	IV. MANAGEMENT
	
	

	A. Work schedule & clean-up
	
	

	B. Written equipment procedures
	
	

	C. Satisfactory health inspection
	
	

	D. Financially solvent
	
	

	V. MARKETING
	
	

	A. Calendar of school food special events
	
	

	B. Plan to improve public perception
	
	

	C. Plan to increase participation
	
	

	D. Food and customer survey & action taken
	
	

Entry Form—you must use this form. Make additional copies if necessary.
Complete Entry Form(s) including signature. Scan and submit along with essay and other documentation.

By completing this form and submitting the award, you are attesting that the above information as well as the award entry information and documentation are accurate and true to the best of your knowledge.

District: __
School: __
Address: ___
Work #: __________________________ Home #:__________________________ Cell #:_________________________

Email __

Applying For: (You must check one):
Bronze _______
Silver _______
Gold ________

Total number of school foodservice nutrition personnel at the school center: ___________
Membership & Certification Listing
	MANAGER’S NAME
	MEMBERSHIP #
	LOCAL
	YES
	NO
	FSNA
	YES
	NO
	SNA
	YES
	NO
	CERTIFICATION #
	EXPIRATION DATE

	
	
	
	
	
	
	
	
	
	
	
	
	

	EMPLOYEE’S NAME
	MEMBERSHIP #
	LOCAL
	YES
	NO
	FSNA
	YES
	NO
	SNA
	YES
	NO
	CERTIFICATION #
	EXPIRATION DATE

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

Add additional pages if necessary

__

District Foodservice Director or District Supervisor

Date

Submitting Your Award Entry

· All entries are to upload to the FSNA Dropbox: https://www.dropbox.com/request/9j8speH4RWl4mybXl7NR on or before April 15.
· Please save your document as “Award Name_Nominee Name”, eg – “Thelma Flanagan_Jane Doe”. If you have multiple documents you may add a number at the end of the name, eg “Thelma Flanagan _Jane Doe1” and “Thelma Flanagan _Jane Doe2”
Microsoft Word Document Format:

· The award submission should include the following:

· The award submission as a Microsoft Word document

· The completed official entry form(s)

· Copy of School Foodservice Nutrition Manager current SNA certification. (can be PDF documents)
· Copies of current SNA certification for 100% of school foodservice nutrition personnel at the school center, who are eligible. (can be PDF documents)
· Documentation as required for the award as attachments (Word or PDF documents)
· Typed explanation of how the criteria was met (Word document)
· Up to three additional attachments as Microsoft Word documents and/or PDF documents to support the award submission (letters, newspaper articles, etc.)

· A maximum of 15 photos and/or videos are allowed and should be inserted directly onto the document pages. Clipart is allowed and does not count as a photo.
PAGE
2

