State of Alaska Gold Standard School Wellness Policy


STUDENT NUTRITION AND PHYSICAL ACTIVITY


      BP 5040 (a)

Note:  This policy was developed by the State of Alaska Obesity Prevention and Control Program and the Alaska Department of Education and Early Development Child Nutrition Program and meets all federal requirements for Local School Wellness Policies.  It is intended to provide a framework for developing wellness policy.  The policy adopted by your School Board must be developed with the involvement of the identified advisory group discussed in Section A.
The School Board recognizes that schools are in a position to promote healthy lifestyle choices by students that can affect their lifelong wellness.  Therefore the School District will provide environments that promote and protect children’s health, well-being, and ability to learn by supporting healthy eating and physical activity. 

Schools will provide nutrition promotion and education, physical education, and other school-based activities to foster lifelong habits of healthy eating and physical activity, and will establish linkages between nutrition education and school meal programs.

(cf. 1020 – Youth Services)

A.
Planning and Periodic Review by Stakeholders

The school district and when appropriate individual schools within the district will create or work with an appropriate existing advisory group that will assist in developing, implementing, monitoring, reviewing and, as necessary, revising school nutrition and physical activity goals. The school district will permit and encourage the participation of students, parents, food service personnel, Board members, school administrators, school health professionals, physical education teachers, and other interested community members in the advisory group.  The district will promote opportunities to participate in the advisory group through parent and stakeholder communication including: newsletters, public announcements, web-postings, parent communication, etc.
The school district will provide the advisory group with appropriate information and clear guidelines to assist in the development and/or revision of relevant policies and nutrition and physical activity goals.  Goals will be based on available scientific evidence for improving school nutrition and physical activity programs. Goals and progress toward achievement will be presented to the Board starting with the presentation of goals within six (6) months of the passage of this policy and continuing annually thereafter.   
(cf. 1000 – Concepts and Roles)

B.
Nutrition

All foods available in district schools during the school day shall be offered to students with consideration for promoting student health and reducing childhood obesity. 
Foods and beverages provided through the National School Lunch or School Breakfast Programs shall meet nutritional requirements of National School Lunch Act. (7 C.F.R. Parts 210 and 220) To the extent practicable, all schools in the district will participate in available federal school meal programs.

All other foods and beverages made available on campus (including, but not limited to vending, franchise vendors, concessions, a la carte, student stores, classroom parties and fundraising) during the school day, between the hours of 12:00 AM and 30 minutes after the conclusion of the instructional day, shall meet nutritional requirements of the National School Lunch Act, Nutritional Guidelines for All Foods Sold in Schools also known as Smart Snacks at School (Federal Register/Vol. 78, No. 125). 
Schools 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, as much as possible, 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.

Traditional cultural foods may be exempted from the nutritional requirements when offered free of charge and for educational purposes. Traditional cultural foods offered for sale or as a part of the school breakfast or lunch program must meet nutritional requirements. 
Schools will provide free potable water in the place where meals are served and elsewhere throughout the school buildings.

When practicable, Alaska farm and fish products will be utilized in meals and snacks. 
Schools will encourage all students to participate in school meal programs and protect the identity of students who eat free and reduced priced meals.

Schools will encourage all students to eat healthy and nutritious meals within the school dining environment and will, to the extent practicable, involve students in menu planning.

To the extent practicable, schools will schedule lunch as close to the middle of the school day as possible.  Schools are encouraged to provide opportunities for mid-morning or mid-afternoon healthy snack breaks.

Schools will limit food and beverage marketing to the promotion of foods and beverages that meet the National School Lunch Act, Nutritional Guidelines for All Foods Sold in Schools
Schools will work to provide age-appropriate nutrition education as part of the health and physical education curricula that respects the cultural practices of students, is integrated into core subjects, and provides opportunities for students to practice skills and apply knowledge both inside and outside the school setting. The District will seek to provide evidence-based nutrition education curricula that foster lifelong healthy eating behaviors integrated into Comprehensive School Health Education. To the extent practicable:
(a)
Students in grades pre-K-12 shall receive nutrition education that teaches the skills needed to adopt lifelong healthy eating behaviors.

(b)
Classroom nutrition education shall be reinforced in the school dining room or cafeteria setting as well as in the classroom, with coordination among the nutrition service staff, administrators and teachers.
(c)
Students shall receive consistent nutrition messages from schools and the district. This includes in classrooms, cafeterias, outreach programs and other school-based activities.
(d) Nutrition education shall be taught by a certified/licensed health education teacher.

(e) Schools will strive to establish or support an instructional garden within nutrition education and the core curriculum that provides students with experiences in planting, harvesting, preparing, serving and tasting.
(cf. 0210 – Goals for Student Learning)

(cf. 3550 – Food Service)

(cf. 3551 – Food Service Operations)

(cf. 3552 – Regular Lunch Program)

(cf. 3553 – Free and Reduced Price Meals)

(cf. 3554 – Other Food Sales)

(cf. 6163.4 – School Gardens, Greenhouses, and Farms)
NOTE: While federal law does not require the language in Section C:  Physical Education and Section D: Physical Activity, Districts must have physical activity goals. The following optional policy language meets those requirements.
C.
Physical Education
Physical education will be closely coordinated with the overall school health program, especially health education, so that students thoroughly understand the benefits of being physically active and master the self-management skills needed to stay active for a lifetime.

To the extent practicable, all schools will provide daily physical education opportunities for all students. At least 50% of physical education class time should be spent in moderate to vigorous physical activity.All elementary students will be provided at least 
Option 1: the National Association for Sport and Physical Education recommendation of  150 minutes of physical education per week, for the entire school year.
Option 2:___ minutes (determined by district capacity) of physical education per week, for the entire school year.  
Middle and high school students shall be provided at least 
Option 1: the National Association for Sport and Physical Education recommendation of  225 minutes of physical education per week, for the entire school year.
Option 2:___ minutes (determined by district capacity) of physical education per week, for the entire school year.  

All middle-school students will be required to participate in physical education for all years of enrollment in middle school.  All high school students shall be required to participate in physical education for one full year. Physical education shall be exclusive of health education and shall be available for all four years of high school. 
Each school will adopt a physical education curriculum that aligns with the Alaska State Standards for Physical Education for grades K-12, with grade level benchmarks. The curriculum shall be reviewed in accordance with the regular curriculum review and adoption schedule of the District. Student achievement shall be assessed based on physical education standards, and a written physical education grade shall be reported for students according to the grading schedule of the District. A fitness assessment shall be performed using a valid and reliable tool and used to track student progress. Physical education classes shall have a pupil-teacher ratio comparable to that in the core classes. Waivers, exemptions, substitutions, and/or pass-fail options for physical education are prohibited. Accommodations will be made for those with medical, cultural, or religious considerations. To the extent practicable, physical education shall be taught by a certified/endorsed physical education teacher. 
Physical education teachers shall receive annual professional development specific to physical education content.
Physical education equipment shall be age- appropriate, inviting, and available in sufficient quantities for all students to be able to participate. Equipment shall be inspected regularly for safety and replaced when needed.
NOTE: While federal law does not require the language in Section C:  Physical Education and Section D: Physical Activity, Districts must have physical activity goals. The following optional policy language meets those requirements.
D. 
Physical Activity 

Elementary and middle school students shall be provided with at least 45 minutes each day of physical activity, not including time spent in physical education. This time may be accumulated throughout the school day and may include recess and before/after school-sponsored activities. 
Whenever possible, all students shall be given opportunities for physical activity through a range of programs including, but not limited to, intramurals, interscholastic athletics and physical activity clubs. Elementary students must be provided at least 20 minutes each day of structured, active recess. Classroom based physical activity is encouraged and counts toward the 45 minute requirement as long as it does not replace recess.
When practicable, recess shall be scheduled before lunch periods and take place outdoors. 
Indoor and outdoor facilities shall be available so that physical activity is safe and not dependent on the weather. Physical activity equipment shall be age- appropriate, inviting, and available in sufficient quantities for all students to be active. Equipment shall be inspected regularly (at least weekly) for safety and replaced when needed.

Using physical activity as punishment or withholding physical activity/physical education time for behavior management shall be prohibited.

The district/school will promote strategies/events designed to generate interest in and support active transport to school (walking school busses, ‘bicycle trains’, Walk/Bike to School Day).
Schools are encouraged to negotiate mutually acceptable and fiscally responsible arrangements with community agencies and organizations to keep school spaces and facilities available to students, staff, and community members before, during, and after the school day, on weekends, and during school vacations.
(cf.  1330 – Community use of school facilities)
E
Communication with Parents

The district/school will regularly, at least annually, inform and update the public, including students, parents, and the community, about the content and implementation of district/school policies that promote student wellness.

The district/school will support the efforts of parents to provide a healthy diet and daily physical activity for their children. Schools will encourage parents to pack healthy lunches and snacks and to refrain from including beverages and foods that do not meet nutrition standards.  The district will provide parents & the public with information on healthy foods that meet the requirements of the National School Lunch Act, Nutritional Guidelines for All Foods Sold in Schools also known as Smart Snacks at School (USDA) standards and ideas for policy compliant foods for vending, concessions, a la carte, student stores, classroom parties and fundraising activities (Federal Register/Vol. 78, No. 125). 
The district/school will provide information about physical education and other school-based physical activity opportunities before, during and after the school day; and support the efforts of parents to provide their children with opportunities to be physically active outside of school.  Such supports will include sharing information through a website, newsletter, or other take-home materials, special events, or physical education homework.

 (cf. 6020 – Parent Involvement)
F
Monitoring, Compliance and Evaluation 
The superintendent or designee will ensure compliance with established district-wide nutrition and physical activity wellness policies and administrative regulations.  Administrative regulations may be developed to ensure that information will be gathered to assist the School Board and district in evaluating implementation of these policies and to ensure that necessary documentation is maintained in preparation for the triennial Administrative Review conducted by Child Nutrition Programs, Department of Education and Early Development.
The Superintendent or designee will designate one or more persons to be responsible for ensuring that each school within the district complies with this policy, and that school activities, including fundraisers and celebrations, are consistent with district nutrition and physical activity goals.

The School Board will receive an annual summary report on district-wide compliance with the established nutrition and physical activity policies, and the progress made in attaining the district nutrition and physical activity goals, based on input from the schools within the district.  The report will also be distributed to advisory councils, parent/teacher organizations, school principals, and school health services personnel, and will be made available to the public.

Legal Reference:

ALASKA STATUTES
03.20.100  Farm-to-school program

UNITED STATES CODE

Richard B. Russell National School Lunch Act, 42 U.S.C. 1751-1769j

Child Nutrition Act of 1996, 42 U.S.C. 1771-1793

CODE OF FEDERAL REGULATIONS
7 C.F.R. Parts 210 and 220, National School Lunch Program and Breakfast Program

Federal Register
Vol. 78, No. 125, Part II, Department of Agriculture
PAGE  
02/10/2014 Alaska Obesity Prevention & Control Program 


