The Renaissance Charter School

Wellness Policy

The Renaissance Charter School
Wellness Policy
Table of Contents

Preamble

I. School Health Committees
II. Nutritional Quality of Foods and Beverages Sold and Served on Campus
III. Nutrition and Physical Activity Promotion and Food Marketing

IV. Physical Activity Opportunities and Physical Education
V. Monitoring and Policy Review

The Renaissance Charter School

Wellness Policies on Physical Activity and Nutrition

Preamble

Whereas, children need access to healthful foods and opportunities to be physically active in order to grow, learn, and thrive;

Whereas, good health fosters student attendance and education;

Whereas, obesity rates have doubled in children and tripled in adolescents over the last two decades, and physical inactivity and excessive calorie intake are the predominant causes of obesity;

Whereas, heart disease, cancer, stroke, and diabetes are responsible for two-thirds of deaths in the United States, and major risk factors for those diseases, including unhealthy eating habits, physical inactivity, and obesity, often are established in childhood;

Whereas, 33% of high school students do not participate in sufficient vigorous physical activity and 72% of high school students do not attend daily physical education classes;

Whereas, only 2% of children (2 to 19 years) eat a healthy diet consistent with the five main recommendations from the USDA My Plate;

Whereas, nationally, the items most commonly sold from school vending machines, school stores, and snack bars include low-nutrition foods and beverages, such as soda, sports drinks, imitation fruit juices, chips, candy, cookies, and snack cakes;

Whereas, school districts around the country are facing significant fiscal and scheduling constraints; and

Whereas, community participation is essential to the development and implementation of successful school wellness policies;

The Renaissance Charter School is committed to providing school environments that promote and protect children’s health, well-being, and ability to learn by supporting healthy eating and physical activity. Therefore, it is the policy of The Renaissance Charter School that:

· The school will engage students, parents, teachers, food service professionals, health professionals, and other interested community members in developing, implementing, monitoring, and reviewing school-wide nutrition and physical activity policies.

· All students in grades Pre-K-12 will have opportunities, support, and encouragement to be physically active on a regular basis.

· Foods and beverages sold or served at school will meet the nutrition recommendations of the U.S. Dietary Guidelines for Americans.

· Qualified child nutrition professionals will provide students with access to a variety of affordable, nutritious, and appealing foods that meet the health and nutrition needs of students; will accommodate the religious, ethnic, and cultural diversity of the student body in meal planning; and will provide clean, safe, and pleasant settings and adequate time for students to eat.

· To the maximum extent practicable, The Renaissance Charter School will participate in available federal school meal programs (including the National School Lunch Program).

· The Renaissance Charter School will provide nutrition education and physical education to foster lifelong habits of healthy eating and physical activity, and will establish linkages between health education and school meal programs, and with related community services.

TO ACHIEVE THESE POLICY GOALS:

I. School Health Committee
The Renaissance Charter School will create, strengthen, or work within existing school health committees to develop, implement, monitor, review, and, as necessary, revise school nutrition and physical activity policies. The committee also will serve as resources for implementing those policies. (A school health council consists of a group of individuals representing the school and community, and should include parents, students, representatives of the school food authority, members of the school board, school administrators, teachers, health professionals, and members of the public.)

II. Nutritional Quality of Foods and Beverages Sold and Served at The Renaissance Charter School

School Meals

Meals served through the National School Lunch Program will:

· be appealing and attractive to children;

· be served in clean and pleasant settings;

· meet, at a minimum, nutrition requirements established by local, state, and federal statutes and regulations;

· offer a variety of fruits and vegetables;

· serve only low-fat (1%) and fat-free milk
· have water available at all meals

The Renaissance Charter School will engage students and parents, through taste-tests of new entrees and surveys, in selecting foods sold through the school meal programs in order to identify new, healthful, and appealing food choices. In addition, SCHOOL will share information about the nutritional content of meals with parents and students. Such information could be made available on menus, a website, on cafeteria menu boards, placards, or other point-of-purchase materials.

Meal Times and Scheduling.
The Renaissance Charter School:

· will provide students with at least 20 minutes to eat after sitting down lunch.;

· should meal periods at appropriate times, e.g., lunch should be scheduled between 10:30 a.m. and 1:30 p.m., if possible;

· should not schedule tutoring, club, or organizational meetings or activities during mealtimes, unless students may eat during such activities;

· will schedule recess periods prior to lunch (in elementary schools), if possible ;

· will provide students access to hand washing or hand sanitizing before they eat meals or snacks; and

· should take reasonable steps to accommodate the tooth-brushing regimens of students with special oral health needs (e.g., orthodontia or high tooth decay risk).

Qualifications of School Food Service Staff. Qualified nutrition professionals will administer the school meal programs. At least one person will be certified by the NYC Health Department. As part of the school’s responsibility to operate a food service program, we will provide continuing professional development for all nutrition professionals in schools. Staff development programs should include appropriate certification and/or training programs for child nutrition directors, school nutrition managers, and cafeteria workers, according to their levels of responsibility.

Sharing of Foods and Beverages. The Renaissance Charter School will discourage students from sharing their foods or beverages with one another during meal or snack times, given concerns about allergies and other restrictions on some children’s diets. The The Renaissance Charter School strongly discourages bag lunch items brought from home, such as candy, soda, high-fat items and any other non-nutritive food items.
Beverages

· Allowed: water without added caloric sweeteners; fruit and vegetable juices and fruit-based drinks that contain at least 100% fruit juice and that do not contain additional caloric sweeteners; unflavored or flavored low-fat or fat-free fluid milk and nutritionally-equivalent nondairy beverages (to be defined by USDA);

· Not allowed: soft drinks containing caloric sweeteners; sports drinks; seltzer water; iced teas; fruit-based drinks that contain less than 50% real fruit juice or that contain additional caloric sweeteners; beverages containing caffeine, excluding low-fat or fat-free chocolate milk (which contain trivial amounts of caffeine).

Foods

· Follow the National School Lunch Program and School Breakfast program guidelines and requirements.

Portion Sizes:

· Follow the National School Lunch Program and School Breakfast program guidelines and requirements.

Snacks. Snacks served during the school day or in after-school care or enrichment programs will make a positive contribution to children’s diets and health, with an emphasis on serving fruits and vegetables as the primary snacks and water as the primary beverage. Schools will assess if and when to offer snacks based on timing of school meals, children’s nutritional needs, children’s ages, and other considerations. The school will disseminate a list of healthful snack items to teachers, after-school program personnel, and parents.

· If eligible, schools that provide snacks through after-school programs will pursue receiving reimbursements through the National School Lunch Program.
Rewards. The school will not use foods or beverages, especially those that do not meet the nutrition standards for foods and beverages sold individually (above), as rewards for academic performance or good behavior,
 and will not withhold food or beverages (including food served through school meals) as a punishment.

Celebrations. Schools should limit celebrations that involve food during the school day to no more than one party per class per month. Each party should include no more than one food or beverage that does not meet nutrition standards for foods and beverages sold individually (above). The school will disseminate a list of healthy party ideas to parents and teachers.

III. Nutrition and Physical Activity Promotion and Food Marketing

Nutrition Education and Promotion. The Renaissance Charter School aims to teach, encourage, and support healthy eating by students. The Renaissance Charter School will provide nutrition education and engage in nutrition promotion that:

· is offered at each grade level as part of a sequential, comprehensive, standards-based program designed to provide students with the knowledge and skills necessary to promote and protect their health;

· is part of not only health education classes, but also classroom instruction in subjects such as math, science, language arts, social sciences, and elective subjects;

· includes enjoyable, developmentally-appropriate, culturally-relevant, participatory activities, such as contests, promotions, taste testing, farm visits, and school gardens;

· promotes fruits, vegetables, whole grain products, low-fat and fat-free dairy products, healthy food preparation methods, and health-enhancing nutrition practices;
· emphasizes caloric balance between food intake and energy expenditure (physical activity/exercise);
· links with school meal programs, other school foods, and nutrition-related community services;

· teaches media literacy with an emphasis on food marketing; and

· includes training for teachers and other staff.

Integrating Physical Activity into the Classroom Setting. For students to receive the nationally-recommended amount of daily physical activity (i.e., at least 60 minutes per day) and for students to fully embrace regular physical activity as a personal behavior, students need opportunities for physical activity beyond physical education class. Toward that end:

· classroom health education will complement physical education by reinforcing the knowledge and self-management skills needed to maintain a physically-active lifestyle and to reduce time spent on sedentary activities, such as watching television;

· opportunities for physical activity will be incorporated into other subject lessons; and

· classroom teachers will provide short physical activity breaks between lessons or classes, as appropriate.

Communications with Parents. The Renaissance Charter School will support parents’ efforts to provide a healthy diet and daily physical activity for their children. The Renaissance Charter School will offer healthy eating seminars for parents and send home nutritional information to students. The school should encourage parents to pack healthy lunches and snacks and to refrain from including beverages and foods that do not meet the above nutrition standards for individual foods and beverages. The school will provide parents a list of foods that meet the school’s snack standards and ideas for healthy celebrations/parties, rewards, and fundraising activities. In addition, the school will provide opportunities for parents to share their healthy food practices with others in the school community.

The Renaissance Charter School will provide information about physical education and other school-based physical activity opportunities before, during, and after the school day; and support parents’ efforts to provide their children with opportunities to be physically active outside of school. Such supports will include sharing information about physical activity and physical education through a website, newsletter, or other take-home materials, special events, or physical education homework.

Food Marketing in Schools. School-based marketing will be consistent with nutrition education and health promotion. As such, schools will limit food and beverage marketing to the promotion of foods and beverages that meet the nutrition standards for meals or for foods and beverages sold individually (above).
 School-based marketing of brands promoting predominantly low-nutrition foods and beverages
 is prohibited. The promotion of healthy foods, including fruits, vegetables, whole grains, and low-fat dairy products is encouraged.

Examples of marketing techniques include the following: logos and brand names on/in vending machines, books or curricula, textbook covers, school supplies, scoreboards, school structures, and sports equipment; educational incentive programs that provide food as a reward; programs that provide schools with supplies when families buy low-nutrition food products, free samples or coupons; and food sales through fundraising activities.
Marketing activities that promote healthful behaviors (and are therefore allowable) include: vending machine covers promoting water; pricing structures that promote healthy options in a la carte lines or vending machines and sales of fruit for fundraisers.
IV. Physical Activity Opportunities and Physical Education

Daily Recess. All elementary school students will have at least 20 minutes a day of supervised recess, preferably outdoors, during which schools should encourage moderate to vigorous physical activity verbally and through the provision of space and equipment.

Schools should discourage extended periods (i.e., periods of two or more hours) of inactivity. When activities, such as mandatory school-wide testing, make it necessary for students to remain indoors for long periods of time, schools should give students periodic breaks during which they are encouraged to stand and be moderately active.

Physical Activity Opportunities Before and After School. The elementary and middle, school will offer extracurricular physical activity programs, such as physical activity clubs or intramural programs. The middle school as appropriate, will offer interscholastic sports programs. The Renaissance Charter School will offer a range of activities that meet the needs, interests, and abilities of all students, including boys, girls, students with disabilities, and students with special health-care needs.

After-school child care and enrichment programs will provide and encourage – verbally and through the provision of space, equipment, and activities – daily periods of moderate to vigorous physical activity for all participants.

Physical Activity and Punishment. Teachers and other school and community personnel will not use physical activity (e.g., running laps, pushups) or withhold opportunities for physical activity (e.g., recess, physical education) as punishment.
V. Monitoring and Policy Review

Monitoring. Designated administrative personnel will ensure compliance with established school-wide nutrition and physical activity wellness policies. The Principal or designee will ensure compliance with those policies in his/her school and will report on the school’s compliance to their designee.

The school food service staff will ensure compliance with nutrition policies within school food service areas and will report on this matter to the Principal. Designated administrative personnel will develop a summary report every three years on school-wide compliance with the school’s established nutrition and physical activity wellness policies, based on input from constituents within the community. That report will be provided to the Board of Trustees and also distributed to the school health / nutrition committee, parent/teacher organization, school principal, and school health services personnel in the school.

Policy Review. The school will conduct a baseline assessment of the existing nutritional and physical activity environment and policies.
 Assessments will be repeated every three years to help review policy compliance, assess progress, and determine areas in need of improvement. As part of that review, the school will review our nutrition and physical activity policies; provision of an environment that supports healthy eating and physical activity; and nutrition and physical education policies and program elements. The school will, as necessary, revise the wellness policies and develop work plans to facilitate their implementation.

This institution is an equal opportunity provider.
� No fried vegetable will be offered. Schools are encouraged to source fresh fruits and vegetables from local farmers when practicable.

� Unless this practice is allowed by a student’s individual education plan (IEP).

� Advertising of low-nutrition foods and beverages is permitted in supplementary classroom and library materials, such as newspapers, magazines, the Internet, and similar media, when such materials are used in a class lesson or activity, or as a research tool.

� Schools should not permit general brand marketing for food brands under which more than half of the foods or beverages do not meet the nutrition standards for foods sold individually or the meals are not consistent with school meal nutrition standards.

� Useful self-assessment and planning tools include the School Health Index from the Centers for Disease Control and Prevention (CDC), Changing the Scene from the Team Nutrition Program of the U.S. Department of Agriculture (USDA), and Opportunity to Learn Standards for Elementary, Middle, and High School Physical Education from the National Association for Sport and Physical Education.

PAGE
1

