HOPE Christian Schools Wellness Policy 2021-2022 through 2023-2024

School District: HOPE Christian Schools

Policy Preamble

HOPE Christian Schools (hereto referred to as the District) is committed to the optimal development of every student. Good nutrition and regular physical activity before, during, and after the school day are strongly correlated with positive student outcomes. The District believes that we need to create and support health-promoting learning environments throughout our schools, giving students the opportunity to achieve success. This policy outlines the District's approach to ensure all students practice healthy eating and physical activity behaviors throughout the school day.

Policy Leadership

The designated official for oversight of the wellness policy is Ashley Boyte, Regional Director of Operations. The official shall convene the Wellness Committee and lead the review, updating, and evaluation of the policy.

A Wellness Committee shall be formed and maintained to oversee the activities set forth in this policy. The Committee shall meet annually to review nutrition and physical activity policies and to develop an action plan for the coming year. The Committee shall meet no less than one time during the school year to discuss the implementation of the established activities and address any barriers and challenges. The Committee shall report annually to the HOPE Christian Schools Board on the implementation of the policy and any recommended changes or revisions. The Board will adopt or revise policies based on the Committee recommendations.

The District shall invite a diverse group of stakeholders to participate in the development, implementation, and periodic review and update of the wellness policy. Stakeholders may include:

Administrator
Classroom teacher
Physical education teacher
School food service representative
Community member/parent
Student
MCFI

Nutrition Standards for All Foods

The District is committed to serving healthy meals to our students. The school meal programs aim to improve the diet and health of school children, model healthy eating patterns, and support healthy choices while accommodating cultural food preferences and special dietary needs. All schools in the District participate in USDA child nutrition programs, including National School Lunch Program, School Breakfast Program, and CACFP.

Standards and Guidelines for School Meals
The District is committed to ensuring that:
☐ All meals meet or exceed current nutrition requirements established under the Healthy Hunger-free Kids Act of 2010 (www.fns.usda.gov/school-meals/nutrition-standards-school-meals).
All meals are accessible to all students.
☐ Withholding food as a punishment shall be strictly prohibited.
☐ All meals are appealing and attractive and served in clean and pleasant settings.
□ Drinking water is available for students during mealtimes.
☐ Students are provided at least 10 minutes to eat breakfast and at least 15 to eat lunch after being seated.
☐ All school campuses are "closed" meaning that students are not permitted to leave the school grounds during the school day.
☐ Lunch shall be served between 10:00am − 2:00pm.
☐ Menus shall be created/reviewed by a Registered Dietitian or other certified nutrition professional. ☐ All school nutrition program directors, managers, and staff shall meet or exceed hiring and annual continuing education/training requirements in the USDA professional standards for child nutrition professionals.
In addition, the District's nutrition services shall: ☐ Notify parents of the availability of the breakfast, lunch, and summer food programs and shall be encouraged to determine eligibility for reduced or free meals. ☐ Restrict the scheduling of club/organizational meetings during the lunch period unless students are
allowed to purchase lunch to be consumed during the meetings.
☐ Explore the use of nontraditional breakfast service models (such as breakfast in the classroom) to increase breakfast participation.
Foods and Beverages Sold Outside of the School Meals Program All food and beverages sold and served outside of the school meal programs ("competitive" foods and beverages) shall, at a minimum, meet the standards established in USDA's Nutrition Standards for All Foods Sold in Schools (Smart Snacks) rule. The standards are available at http://www.fns.usda.gov/healthierschoolday/tools-schools-focusing-smart-snacks . The sale of foods and/or beverages containing caffeine (with the exception of trace amounts of naturally occurring caffeine) at all grade levels during the school day are prohibited. Foods and beverages that meet or exceed the USDA Smart Snacks standards may be sold through fundraisers during the school day. No restrictions are placed on the sale of food/beverage items sold outside of the school day.

Marketing

Schools will restrict food and beverage marketing to only those foods and beverages that meet the nutrition standards set forth by USDA's Nutrition Standards for All Foods Sold in Schools (Smart Snacks) rule. Marketing includes brand names, trademarks, logos, or tags except when placed on a food or beverage product/container; displays, such as vending machine exteriors; corporate/brand names, logos, trademarks on cups, posters, school supplies, education materials, food service equipment, and school equipment (e.g. message boards, scoreboards, uniforms); advertisements in school publications/mailings; sponsorship of school activities, fundraisers, or sports teams; educational incentive programs such as contests or programs; and free samples or coupons displaying advertising of a product.

Foods Provided but Not Sold

The District encourages foods offered on the school campus meet or exceed the USDA Smart Snacks in School nutrition standards including those provided at celebrations and parties and classroom snacks brought by staff or family members. Non-food celebrations will be promoted and a list of ideas is available to staff and family members.

Nutrition Education
Nutrition curriculum shall be offered as part of a sequential, standards-based program designed to
provide students with the knowledge and skills necessary to promote health.
☐ Curriculum will place an emphasis on: Promotion of adequate nutrient intake, healthy food
preparation techniques, food safety, and healthy eating practices based on the Dietary Guidelines for
Americans and MyPlate; Skill development, such as reading labels to evaluate the nutrient quality of
foods, meal planning, analysis of health information; and Media literacy and the problems associated
with food marketing to children.
☐ Nutrition education is integrated into other subjects beyond health education.
☐ Schools will hang posters to encourage healthy eating such as USDA's Ten Tips
Nutrition Promotion
The District is committed to providing a school environment that promotes students to practice
healthy eating and physical activity. Students shall receive consistent nutrition messages that promote health throughout schools, classrooms, cafeterias, and school media.
□ Each school will use the Smarter Lunchroom Self-Assessment Scorecard annually and set at least
1 action steps to improve based off of the assessment results.
□ Breakfast and Lunch staff are trained to prompt students to select fruits and vegetables.
☐ Participation in fruit or vegetable programs like the "Great Lakes Apple Crunch" – to encourage students to select locally grown, healthy fruits or vegetables.
students to select locally grown, healthy fruits of vegetables.
Physical Activity
The District shall also provide opportunities for students to participate in physical activity in addition to physical education. As such:
☐ Elementary schools shall offer at least 20 minutes of recess on all or most days during the school
year (early dismissal/late arrival days are exempt).
☐ Outdoor recess shall be offered weather permitting, unless temperature is below 32 degrees or it is
storming.
☐ Recess monitors/teachers shall encourage students to be active during recess.
☐ Teachers shall incorporate movement and kinesthetic learning approaches into "core" subject
instruction when possible.
☐ Teachers shall offer short (3-5 minute) activity breaks throughout the school day. Resources and
ideas are available through http://minds-in-bloom.com/20-three-minute-brain-breaks/.
☐ Schools shall provide physical activity opportunities for all students before or after school.
☐ Activities include physical activity classes/clubs, physical activity in aftercare, intramurals, and
varsity sports. District facilities shall be made available to students and community members. To rent
or reserve space community members can reach ut to the front office.

Physical Education
The District shall provide students with physical education, using an age-appropriate, sequential
physical education curriculum consistent with national and state standards for physical education. As
such:
☐ All District elementary students in each grade shall receive at least 60 minutes of physical
education per week throughout the school year.
☐ All District middle school students in each grade shall receive at least 40 minutes of physical
education per week throughout the school year.
☐ All District High School Students shall receive 3 semesters of physical education, with physical
education class being 50 minutes per day.
☐ In health education classes, the District shall include topics of physical activity, including: the
physical, psychological, or social benefits of physical activity; how physical activity can contribute to
a healthy weight; how physical activity can contribute to the academic learning process; how an
inactive lifestyle contributes to chronic disease; and decreasing sedentary activities.
mactive mestyle contributes to emoine disease, and decreasing sedemary detrythes.
Other School Based Activities that Promote Wellness
As appropriate, schools shall support students, staff, and parents' efforts to maintain a healthy
lifestyle. The District supports the implementation of other programs that help create a school environment that conveys consistent wellness messages in an effort to promote student well-being.
Students shall be allowed to bring and carry throughout the day approved water bottles filled with
only water. Physical activity may be used as a reward but not a punishment; physical activity should
not be withheld as a punishment. Staff is strongly encouraged to model healthful eating habits, and
are discouraged from eating in front of children/sharing food with children during regular class time,
outside of activities related to the nutrition education curriculum.
outside of detivities related to the natition education earliestism.
Staff Wellness
The District will implement the following activities below to promote healthy eating and physical
activity among school staff.
☐ Organization of employee physical activity clubs.
☐ Establishment of peer support groups for weight management, stress management, tobacco-use
cessation, family guidance, and other identified issues.
☐ Encouragement of staff members to set medical appointments for screening for cancer, heart
disease, diabetes, and other diseases.
On site Flu Shot Clinics
☐ High School Gym and Weight Room Access for Staff
☐ Rally program to encourage staff to make healthy decisions
Community Engagement
The District shall offer at least one family-focused events supporting health promotion (e.g., health
fair, nutrition/physical activity open house) each year (HOPE Hoopla – listed below). The District
shall inform and invite parents to participate in school-sponsored activities throughout the year. The
District shall actively inform families and the public about the content of and any updates to the
policy through websites and handouts. The District shall provide information on how the public can
participate in the school wellness committee on an annual basis.
☐ HOPE Christian Schools – HOPE Hoopla annual basketball tournament. Tournament includes
competition between school teams comprised of parents and staff members.
☐ HOPE partners with dental agencies to provide on site cleanings to students

Monitoring and Evaluation

The Wellness Committee shall evaluate compliance with the Wellness Policy no less than once every three years. The assessment will include the extent to which each school is in compliance with the policy and how the policy compares to a model policy, as established by the U.S. Department of Agriculture. The District shall notify school staff, students, and households/families of the availability of the wellness report via newsletters and website postings. The report will be made available at https://hopeschools.org/. The District wellness policy shall be updated as needed based on evaluation results, District changes, release of new health science information/technology, and/or issuance of new federal or state