

THE FORUM SCHOOL's Wellness Policies on Physical Activity and Nutrition

THE FORUM 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 FORUM 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 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 and will provide clean, safe, and pleasant settings and adequate time for students to eat.
- To the maximum extent practical, the school will participate in the National School Lunch Program
- The 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 the school meal program, and with related community services.

TO ACHIEVE THESE POLICY GOALS:

I. School Health Councils

The school 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

- *continues*

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 on Campus

School Meals

Meals served through the National School Lunch 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 white and flavored milk; and
- ensure that half of the served grains are whole grain.

The school will engage students, through taste-tests of new entrees and surveys, in selecting foods served through the school meal programs in order to identify new, healthful, and appealing food choices.

- 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

To the extent possible, schools will offer at least two non-fried vegetable and two fruit options each day and will attempt to offer five different fruits and five different vegetables over the course of a week.

Schools are encouraged to source fresh fruits and vegetables from local farmers when practicable.

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.

Summer Food Service Program. Parents will be made aware of local Summer Food Service Programs and be assisted in receiving services if applicable to their children.

- *continues*

Meal Times and Scheduling

The school will:

- will provide students with at least 20 minutes after sitting down for lunch;
- will schedule meal periods at appropriate times, e.g., lunch will be scheduled between 11 a.m. and 1 p.m.;
- will not schedule tutoring, club, or organizational meetings or activities during mealtimes, unless students may eat during such activities;
- will schedule lunch periods to follow recess periods where possible;
- will provide students access to hand washing or hand sanitizing before they eat meals or snacks; and
- will 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. As part of the school's responsibility to operate a food service program, we will provide continuing professional development for all nutrition professionals. Staff development programs should include appropriate certification and/or training programs for school nutrition managers, and cafeteria workers, according to their levels of responsibility.

Sharing of Foods and Beverages

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.

Beverages

- Allowed: water or seltzer water without added caloric sweeteners; 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);
- Not allowed: soft drinks containing caloric sweeteners; sports drinks; 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

A food item served:

- will have no more than 35% of its calories from fat (excluding nuts, seeds, peanut butter, and other nut butters) and 10% of its calories from saturated and trans fat combined;
- will have no more than 35% of its weight from added sugars;
- will contain no more than 230 mg of sodium per serving for chips, cereals, crackers, French fries, baked goods, and other snack items; will contain no more than 480 mg of sodium per serving for pastas, meats, and soups; and will contain no more than 600 mg
- A choice of at least two fruits and/or non-fried vegetables will be offered. 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 served individually to those listed below:
 - One and one-quarter ounces for chips, crackers, popcorn, cereal, trail mix, nuts, seeds, dried fruit, or jerky;
 - One ounce for cookies;
 - Two ounces for cereal bars, granola bars, pastries, muffins, doughnuts, bagels, and other bakery items;
 - Four fluid ounces for frozen desserts, including, but not limited to, low-fat or fat-free ice cream;
 - Eight ounces for non-frozen yogurt;
 - 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.

Fundraising Activities

To support children's health and school nutrition-education efforts, school fundraising activities will not involve food or will use only foods that meet the above nutrition and portion size standards for foods and beverages sold individually.

- *continues*

The school will encourage fundraising activities that promote physical activity. The school will make available a list of ideas for acceptable fundraising activities.

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 district will disseminate a list of healthful snack items to teachers, after-school program personnel, and parents.

III. Nutrition and Physical Activity Promotion and Food Marketing

Nutrition Education and Promotion

THE FORUM SCHOOL aims to teach, encourage, and support healthy eating by students. The 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.

- *continues*

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 FORUM SCHOOL will support parents' efforts to provide a healthy diet and daily physical activity for their children. The school will 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.

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 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.

IV. Physical Activity Opportunities and Physical Education

Daily Physical Education (P.E.) K-12

All students in grades K-12 will receive physical education, achieved through Adaptive Physical Education and/or Swim classes, for the entire school year. All physical education will be taught by appropriately certified instructors. 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.

Daily Recess

All elementary school students will have at least 20 minutes a day of supervised recess, preferably outdoors, during which teachers 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 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

The principal or designee 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 the school Board of Trustees.

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 principal.

-continues

Policy Review

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****