

School Wellness

MJUSD School Wellness Council

November 14, 2017

Wellness at the Federal Level

Healthy Hunger-Free Kids Act of 2010

Public Law 111-296 enacted Dec 2010; Section 204 - Local School Wellness Policy

- Requires districts that participate in the National School Lunch Program to establish a local wellness policy and inform the public
- Required to measure and evaluate wellness policy compliance of current district practices with model policies
- Each school must have a designee to oversee wellness policy
- Nutrition guidelines limit calories, fat, sugar, and sodium

Committee Introductions

- Amber Watson, RD, SNS, Director Nutrition Services
- Jeri Echols

 Nutrition Site Manager III, Marysville High School
- Michelle Hendrix
 Teacher, Marysville High School
- Pierce Desmond
 ASB President, Marysville High School
- Chelsey Slattery, MS
 Nutrition, Family & Consumer Sciences Advisor, Cooperative Extension

Wellness Policy Annual Evaluation

- School compliance with the Wellness Policy assessed based on a series of questions addressing each domain:
 - Physical Education, Nutrition Education, School Activities
 - Nutrition
 - Staff, Community, Parent, and Volunteer Improvement
 - Students, Organizations, ASB
 - Health Services
- Scoring Scale for Responses:
 - 0 = Needs Improvement
 - 1 = Meets Expectations
 - 2 = Exceeds Expectations

Physical Education/Nutrition Education/School-Based Activities

POLICY HIGHLIGHTS

BP 5030 pp 2-3; AR 5030 pp 1-2

Physical Education

- Grades 1-6: 200 minutes every 10 school days
- Grades 7-12: 400 minutes every 10 school days

California Ed Code 51210/51222 (BR/AR 6142.7)

Nutrition Education

- Provided through health education program K-12
- Integrated into core academic subjects

School-Based Activities

 Encourage physical activity and formation of healthy eating habits before/after school.

Physical Education/Nutrition Education/School Based Activities

WHERE WE ARE & WHAT WE HAVE LEARNED

- Best Practices
 - <u>Physical Education/Activity</u> Meeting or exceeding the required number of PE minutes
 - <u>Nutrition Education</u> Utilize Harvest of the Month and Dairy Council Curriculum, STARS & UC CalFresh partnership

Nutrition

POLICY HIGHLIGHTS

BP 5030 pp 3-4; AR 5030 pp 2-3

Nutrition Services

- Cafeteria staff are well prepared & efficiently serve meals
- Adherence to federal regulations regarding food/beverages

Food and Nutrition Standards

- All foods and beverages sold on campus from midnight to one half hour after school day must:
 - 1. Comply with USDA Smart Snacks in Schools and California Ed Code
 - 2. Health Department approved source (not homemade)
- Staff/parents are encouraged to support District Policy regarding food/beverages donated for classroom celebrations.
 - 1. One non-compliant food/beverage permitted per party
 - 2. Recommended celebrations occur after lunch

Nutrition Services

WHERE WE ARE & WHAT WE HAVE LEARNED

2016

Below Expectations

Meets Expectations

Exceeds Expectations

Intermediate/ High-11.6

Elementary-12.6

2017

Below Expectations

Meets Expectations

Exceeds Expectations

Intermediate/ High-12.5

Elementary-13.4

Best Practices

- Increased "speed scratch" menu items
- · Fresh fruits & vegetables offered
- Weekly analysis of menus
- Fresh ice water provided during all meal services
- Approved list of foods to sell

Training provided for NS staff on variety of job-related topics

Staff, Community, Parent & Volunteer Involvement

POLICY HIGHLIGHTS

BP 5030 pp 3-4; AR 5030 pp 2-3

- Teachers/Staff model healthy behaviors
- Parent/volunteer group at schools promote health and wellness by incorporating physical activity into programs, fundraisers, or other events
- Food and beverages sold or served on campus meet USDA Smart Snacks & California Ed Code Regulations
- Classroom Celebrations:
 - 1. Nutrition quality considered when donating food/beverages
 - 2. Celebrations occur after lunch

Staff, Community, Parent & Volunteer Involvement

Exceeds

Expectations

WHERE WE ARE & WHAT WE HAVE LEARNED

2017

Best Practices

- Class parties are scheduled at the end of the school day
- Family events are planned (i.e. walk in local parades, sold local mandarins as school fundraiser)
- Integrate healthy lifestyle into academic lesson plans
- Publish parent newsletters with health messages
 - Food sold meets/exceeds the nutrition requirements Include wellness/healthier options for reward recognition

Students, Organizations, and ASB

POLICY HIGHLIGHTS

BP 5030 pp 3-4; AR 5030 pp 2-3

Safety On Campus

- Promotes drug- and substance-free environment
- Anti-bullying policies
- Promotion of a healthy lifestyle

Food Sales (during school hours)

- Food safety & sanitation standard requirements
- Sales occur after lunch and do not compete with school nutrition program
 - <u>Elementary Sales</u>- one item per sale; four sales per school year
 - <u>Intermediate/High Sales</u> no more than 3 categories of food items per sale, one organization sale per day, four "Food Days" per year

Students, Organizations, and ASB

WHERE WE ARE & WHAT WE HAVE LEARNED

2016

Below Expectations

Meets Expectations

Exceeds Expectations

Elementary-9.3 Intermediate/ High-9.8

2017

Below Expectations

Meets Expectations

Exceeds Expectations

Intermediate/ Elementary-10.7 High-8.75

- Best Practices
 - Safety on Campus
 - Implementation of Cyber Safety, PBIS, PASS Officer, Catapult
 - "Drug Free Zone", Red Ribbon Week Celebration, Plant the Promise, 20 Days of Kindness Challenge, Character Chronicles
 - Food Sales (during school hours)
 - Monitoring food based fundraisers during school hours.
 - All schools scored themselves as meets expectations or higher for food sales during school hours.

12

Health Services

POLICY HIGHLIGHTS

BP 5030 pp 1-3; AR 5030 pp 1-2

- District Nurses educate Health Services and school sites on communicable disease control policies
- Assistance with nutrition, respiratory management, disease prevention/detection, tobacco cessation and emotional wellness
- Assist with non-mandated health screenings
- Serve as a source of information on low/no cost health care resources and health insurance
- Community outreach activities

Health Services

WHERE WE ARE & WHAT WE HAVE LEARNED

2016

Below Expectations

Meets Expectations

Exceeds Expectations

Elementary & Intermediate/High-7

2017

Below Expectations

Meets Expectations

Exceeds Expectations

Best Practices

Elementary & Intermediate/High-11

- Held Diabetic Health Fair
- Collaborates with Yuba County Public Health, California Children's Services
- Participates in annual Nutrition Fair
- Performs screenings, provides referral resources

Salad Bar & Fresh Produce

Fresh Meals: Street Tacos

Menu Committee

Student Taste Tests

Nutrition Education

ASB Food Sales

Committee Next Steps

2017-18 Goals

- Teacher Academies: Nutrition Education focused
- Seeking grants to purchase and install water stations
- Improve communication on foods approved for schools to sell during the school day

Thank You! Questions?

