

McCreary County School District

Wellpess Policies Op Health E Nutritiop

McCreary County Schools District Wellness Committee

Revised March 2019

Committee Chair: Brandy Rowe RN - District Health Coordinator **Committee Vice-Chair:** Mitzi Stephens - Food Service Director

McCreary County High School:

Sharon Ross- Privett- Principal Nicole Elam RN- School Nurse Derrick Smith-Physical Education Teacher Megan Gehring-Physical Education Teacher

McCreary County Middle School:

Todd Waters- Principal Casey Shelley RN - School Nurse Justin Bozeman- Physical Education Teacher

Pine Knot Elementary Building 2:

Rebecca Blakley-Principal Sandra Gregory RN - School Nurse Justin Simms - Physical Education Teacher

Pine Knot Elementary Building 1:

Rebecca Blakley-Principal Rhonda Strunk RN- School Nurse Julie Gay- Physical Education Teacher

Whitley City Elementary School:

Foster Jones - Principal Shonda Conatser RN- School Nurse Michelle Dawson - Physical Education Teacher

McCreary County Board Policy

STUDENTS

09.2

Student Welfare and Wellness

The health and safety of pupils shall be a priority consideration in all Board decisions.

The Board is committed to providing school environments that promote and protect student health, wellbeing, and ability to learn by supporting healthy eating and physical activity. To this end, the Board supports school efforts to implement the following:

- All students will have opportunities, support, and encouragement to be physically active on a regular basis as provided by school/council policy.
- Foods and beverages sold or served at school will meet the nutrition recommendations of the U.S. Dietary Guidelines for Americans.
- To the maximum extent practicable, schools will participate in available federal school meal programs.
- Schools will provide and promote nutrition education and physical education to foster lifelong habits of healthy eating and physical activity and will establish linkages between health education, school meal programs, and related community services.

A process shall be implemented to engage students, parents, physical and/or health education teachers, school food service professionals, school health professionals, school board members, school administrators, and other interested community members in developing, implementing, monitoring, and reviewing this policy.

NUTRITION EDUCATION AND PROMOTION

Each school is encouraged to 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;
- 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); and
- Links with school meal programs and other school foods.

MONITORING

The Superintendent/designee will monitor compliance with this and related policies. At the school level, the Principal/designee will monitor compliance with those policies in his/her school and will report on the school's compliance as directed by the Superintendent/designee.

PROGRESS REPORT

The District shall periodically measure and update the public on the content and progress of implementation of its school wellness efforts. The report shall include:

- 1. Extent to which the District is in compliance with this policy;
- 2. A comparison of how the District measures up to model wellness policies provided by recognized state and national authorities; and
- 3. A description of the measurable progress made towards reaching goals of the District wellness policy and addressing any gaps identified in the wellness report for the previous year.

REFERENCE:

P. L. 111-296

McCreary County School District's 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 Food Guide Pyramid;

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;

Thus, the McCreary County School District 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 McCreary County School District that:

- The school district will engage students, parents, teachers, food service professionals, health professionals, and other interested community members in developing, implementing, monitoring, and reviewing district-wide nutrition and physical activity policies.
- All students in grades 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 USDA National School Lunch Program.
- 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, all schools in our district will participate in available federal school meal programs (including the School Breakfast Program, National School Lunch Program (including after-school snacks), Summer Food Service Program, Fruit & Vegetable Snack Program, & Supper Programs.

• Schools 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 Councils

The school district and/or individual schools within the district will create, strengthen, or work within existing school health councils to develop, implement, monitor, review, and, as necessary, revise school nutrition and physical activity policies. The councils also will serve as resources to school sites for implementing those policies. (A school health council consists of a group of individuals representing the school and community, and may 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 on Campus

School Meals

Meals served through the National School Lunch and Breakfast Programs 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%) (2% or less) and fat-free milk (3) and nutritionallyequivalent non-dairy alternatives (to be defined by USDA); and
- Ensure that half of the served grains are whole grain. (3,4)

Schools should 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, schools should 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.

Breakfast. To ensure that all children have breakfast, either at home or at school, in order to meet their nutritional needs and enhance their ability to learn:

- Schools will, to the extent possible, operate the School Breakfast Program.
- Schools will, to the extent possible, arrange bus schedules and utilize methods to serve school breakfasts that encourage participation.
 This may include serving breakfast in the classroom, "grab-and-go" breakfast, or breakfast during morning break or recess.
- Schools that serve breakfast to students will notify parents and students of the availability of the School Breakfast Program.
- Schools will encourage parents to provide a healthy breakfast for their children through newsletter articles, take-home materials, or other means.

Free and Reduced-priced Meals Schools will make every effort to eliminate any social stigma attached to, and prevent the overt identification of, students who are eligible for free and reduced-price school meals". Toward this end, schools may utilize electronic identification and payment systems; provide meals at no charge to all children,

² To the extent possible, schools will offer at least two non-fried vegetables and two fruit options each day and will offer different fruits and vegetables over the course of the week. Schools are encouraged to source fresh fruits and vegetables from local farmers when practicable.

3 As recommended by the Dietary Guidelines for Americans 2005.

4. A whole grain is one labeled as a "whole" grain product or with a whole grain listed as the primary grain ingredient in the ingredient statement. Examples include "whole" wheat flour, cracked wheat, brown rice, and oatmeal.

5 It is against the law to make others in the cafeteria aware of the eligibility status of children for free, reduced-price, or "paid" meals.

Regardless of income; promote the availability of school meals to all students; and/or use Nontraditional methods for serving school rneals such as "grab-and-go" or classroom breakfasts.

<u>Summer Food Service Program</u>. Schools in which more than 50 of students are eligible for free or reduced-price school meals will sponsor the Summer Food Service Program for at least six weeks between the last day of the academic school year and the first day of the following school year, and preferably throughout the entire summer vacation.

Meal Times and Scheduling. Schools:

• will provide students with at least 10 minutes to eat after sitting down for breakfast and 20 minutes after sitting down for lunch (702 KAR 6:060)

should schedule meal periods at appropriate times,

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

<u>Qualifications of School Food Service Staff</u>. Qualified nutrition professionals will administer the school meal programs. As part of the school district'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." (KRS 158.852)

<u>Sharing of Foods and Beverages</u>. Schools should 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.

⁶ School nutrition staff development programs are available through the USDA, School Nutrition
Association, and National Food Service Management Institute.

Foods and Beverages Sold Individually *(i.e.,* foods sold outside of reimbursable school meals, such as through vending machines, cafeteria a la carte [snack] lines, fundraisers, school stores, etc.)

<u>Elementary Schools.</u> The school food service program will provide the smart snack calculator for school administrators to use in choosing approved snacks to students. Given young children's limited nutrition skills, food in elementary schools should be sold as balanced meals, If available, foods and beverages sold individually should be limited to low-fat and non-fat milk, fruits, and non-fried vegetables,

<u>Middle/Junior High and High Schools.</u> In middle/junior high and high schools, all foods and beverages sold individually outside the reimbursable school meal programs (including those sold through a la carte [snack] lines, vending machines, student stores, or fundraising activities) during the school day, or through programs for students after the

Beverages

- Allowed: (plain or flavored, non-caloric, noncarbonated water)," water or seltzer water (7) without added caloric sweeteners; (100 fruit or vegetable juice or any combination of both totaling 100); fruit and vegetable juices and fruit based drinks that contain at least 50% 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); (any other beverage that contains no more than ten (10) grams of sugar per serving, except this limit shall not apply to 100 fruit or vegetable juice or any combination of both equaling 100),
- <u>Not allowed</u>: soft drinks containing caloric sweeteners; sports drinks; iced teas; fruit-based drinks that contain less than 50% real fruit juice (100% fruit or vegetable 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

- A food item sold individually:
 - * will have no more than 35% (30%) of its calories from fat Excluding nuts, seeds, peanut butter, and other nut butters) (Excluding reduced fat milk, cheese, or seeds) and 10 of its calories from saturated and Trans fat combined;

* will have no more than (32%) of its *weight from added* sugars (This shall include both naturally-occurring and added sugars.

⁷ Surprisingly, seltzer water *may not be sold* during meal times in areas of the school where food is sold or eaten because it is considered a "Food of Minimal Nutritional Value" (Appendix B of 7 CFR Part 210).

This limit shall not apply to fresh, frozen, canned or dried fruits and vegetables.);

- will contain no more than (300) mg of sodium per serving for chips, cereals, crackers, French fries, baked goods, and other snack items; will contain no more than (450)mg of sodium per serving for pastas, meats, and soups; and will contain no more than 600 mg of sodium for pizza, sandwiches, and main dishes.
- A choice of fruits and/or non-fried vegetables will be offered for sale at any location on the school site where foods are sold. Such items could include, but are not limited to: fresh fruits and vegetables; 100% fruit or vegetable juice; fruit-based drinks that are at least 50% fruit juice and that do not contain additional caloric sweeteners; cooked, dried or canned fruits (canned in fruit juice or light syrup); and cooked, dried, or canned vegetables (that meet the above fat and sodium guidelines.

Portion Sizes:

- Limit portion sizes of foods and beverages sold individually to those listed below:
 - (Two) ounces for chips, crackers, popcorn, cereal, trail mix, nuts, seeds, dried fruit, or jerky;
 - o One ounce for cookies;
 - o Two ounces for cereal bars, granola bars, pastries, muffins, doughnuts, bagels, and other bakery items;
 - o Four fluid ounces for frozen desserts, including, but not limited to, low-fat or fat-free ice cream;
 - o Eight ounces for non-frozen yogurt;
 - o Twelve fluid ounces for beverages, excluding water; and
 - The portion size of a la carte entrees and side dishes, including potatoes, will not be greater than the size of comparable portions offered as part of school meals. Fruits and non-fried vegetables are exempt from portion-size limits.

⁸ Schools that have vending machines are encouraged to include refrigerated snack vending machines, which can accommodate fruits, vegetables, yogurts, and other perishable items.

<u>Snacks</u>. 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. Emphasis will be placed on serving healthy snacks and beverages. 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.

If eligible, schools that provide snacks through after-school programs will pursue receiving reimbursements through the National School Lunch Program.

<u>Rewards</u>. Schools will 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," in moderation and will not withhold food or beverages

(including food served through school meals) as a punishment.

<u>Celebrations</u>. 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 district will disseminate a list of healthy party ideas to parents and teachers.

III. Nutrition and Physical Activity Promotion and Food Marketing

<u>Nutrition Education and Promotion</u>. McCreary County School District aims to teach, encourage, and support healthy eating by students. Schools should 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;

9 Unless this practice is allowed by a student's individual education plan (IEP) or 504 plan.

- 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, culturallyrelevant, participatory activities, such as contests, promotions, taste testing, farm visits, and school gardens;
- promotes fruits, vegetables, whole grain products, low-fat and fatfree dairy products, healthy food preparation methods, and healthenhancing nutrition practices;
- emphasizes caloric balance between food intake and energy expenditure (physical activity/exercise);
- links with school meal programs, other school foods, and nutritionrelated 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.

<u>Communications with Parents</u>. The district/school will support parents' efforts to provide a healthy diet and daily physical activity for their children. Schools 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 district/school will provide information about physical education and other schoolbased 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. (Examples: intramural sports)

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 11 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, school structures, and sports equipment; educational incentive programs that provide food as a reward; programs that provide schools with supplies when families buy lownutrition food products; in-school television, such as Channel One; 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; sales of fruit for fundraisers; and coupons for discount gym memberships.

<u>Staff Wellness</u>. McCreary County School District highly values the health and wellbeing of every staff member and will plan and implement activities and policies that support personal efforts by staff to maintain a healthy lifestyle.

Each district/school should establish and maintain a staff wellness committee composed of at least one staff member, school health members, recreation program representative. The committee should develop, promote, and oversee a multifaceted plan to promote staff health and wellness. The plan should be based on input solicited from school staff and should outline ways to encourage healthy eating, physical activity, and other elements of a healthy lifestyle among school staff. The staff wellness committee should distribute its plan to the school health council annually. (Examples of programs offered to staff are as follows: Stay Well health program and weight wars)

¹⁰ 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.

¹¹ 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.

IV. Physical Activity Opportunities and Physical Education

<u>Daily Physical Education (P.E.) K-12</u>. All students in grades K-12, including students with disabilities, special health-care needs, and in alternative educational settings, will receive daily physical education (or its equivalent of 150 minutes/week for elementary school students and 225 minutes/week for middle and high school students). All physical education will be taught by a certified physical education teacher. Student involvement in other activities involving physical activity

(e.g., interscholastic or intramural sports) will not be substituted for meeting the physical education requirement. Students will spend at least 50 percent of physical education class time participating in moderate to vigorous physical activity.

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.

<u>Physical Activity Opportunities Before and After School</u>. All elementary, middle, and high schools will offer extracurricular physical activity programs, such as physical activity clubs or intramural programs. All high schools, and middle schools as appropriate, will offer interscholastic sports programs. Schools 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.

<u>Physical Activity and Punishment.</u> Teachers and other school and community personnel will not use physical activity *(e.g.,* running laps, pushups) and will only withhold physical activity as needed and in moderation (examples such as Detention during recess).

<u>Use of School Facilities Outside of School Hours</u>. School spaces and facilities should (will) be available to students, staff, and community members (according to school board policy. School policies concerning safety will apply at all times.

V. Monitoring and Policy Review

<u>Monitoring</u>. The superintendent or designee will ensure compliance with established district-wide nutrition and physical activity wellness policies. In each school, the principal or designee will ensure compliance with those policies in his/her school and will report on the school's compliance to the school district superintendent or designee.

School food service staff, at the school or district level, will ensure compliance with nutrition policies within school food service areas and will report on this matter to the superintendent (or if done at the school level, to the school principal).

The superintendent or designee will develop a summary report every three years on district-wide compliance with the district's established nutrition and physical activity wellness policies, based on input from schools within the district. That report will be provided to the school board and also distributed to all school health councils, parent/teacher organizations, school principals, and school health services personnel in the district.

<u>Policy Review</u>. To help with the initial development of the district's wellness policies, each school in the district will conduct a baseline assessment of the school's existing nutrition and physical activity environments and policies. The results of those school-by-school assessments will be compiled at the district level to identify and prioritize needs.

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 district 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 district, and individual schools within the district, will, as necessary, revise the wellness policies and develop work plans to facilitate their implementation.