

OVERVIEW

The **Palm Springs Unified School District Board of Education** recognizes the link between student health and learning and desires to provide a comprehensive program promoting healthy eating and physical activity for district students. The Superintendent or designee shall build a coordinated school health system that supports and reinforces health literacy through health education, physical education and activity, health services, nutrition services, psychological and counseling services, health promotion for staff, a safe and healthy school environment and parent/guardian and community involvement. Healthy, Hunger-Free Kids Act of 2010 (P.L. 111-296 42 USC 1758b, 1751-1769, 1771-1791 includes specific policies appropriate for local schools Wellness Plans (42 USC 1758b)

The Superintendent or designee shall inform and update the public, including parents/guardians, students and others in the community about the contents and implementation of this Plan. He/she shall periodically measure and make available to the public an assessment of the extent to which district schools are in compliance with this plan, to extent to which this Plan compares to model wellness polices available for the US Department of Agriculture, and a description of the progress made in attaining the goals of the wellness plan. 42USC 1758b P.L. 111-296

Site Monitoring

- Self-audit verifying compliance.
- Site Wellness Committees to be established and shall include an administrator, a health professional, and a parent.
- Site Wellness Committees will be charged with disseminating the information of the Wellness Plan, monitoring compliance and yearly reporting wellness related compliance.
- Site Wellness Committees can impose stricter polices but cannot reduce the requirements of the Wellness Plan as adopted by the Palm Springs Unified School Board of Education.
- Each school will designate a lead school official to ensure compliance with the district wellness policy.
- The District Wellness Committee will meet at least 2 times per year to establish goals for and oversee school health and safety policies and programs, including development, implementation and periodic review and update of the district wellness policy.

On an annual basis, the School District Wellness Committee shall:

- 1. Audit food service menus including a la carte and practices related to this policy for compliance.
- 2. Audit and/or review vending machines and day time competitive sales for compliance.
- 3. Recommend actions to responsible personnel to remedy concerns and to provide needed follow up.
- 4. Review the District and Site Wellness Plans, recommend revisions as necessary and develop site procedures.

On an annual basis, the Site Wellness Committee shall:

- 1. Audit and/or review vending machines and day time competitive sales for compliance.
- 2. Review and submit fund raising activities for approval.
- 3. Recommend actions to responsible personnel to remedy concerns and to provide needed follow up.
- 4. Develop site based reporting and monitoring.
- 5. Write the monitoring report for the previous year and submit the Wellness Site Monitoring Report to the District Wellness Committee.

Staff and Community Participation

	Торіс	Goals	Action Plan for all Wellness Committees	Goal Date
К-12	 Parent participation and involvement. Sites will receive health and nutrition lesson plans; such as, Team Nutrition or Dairy Council. 	 Bring nutrition and physical activity awareness to parents and bridge home/school resources to families. Raise staff participation. Create a consistent monitoring program by staff and administration. 	 Use resources and set meetings to involve parents in nutrition and physical activity Record meeting minutes. Create small group discussions. Create simple questionnaires Report all media coverage 	On-going

School Meals: All schools within the District participate in USDA child nutrition programs, including the National School Lunch Program (NSLP) and the School Breakfast Program (SBP). Our school district is committed to serving healthy meals to children, with plenty of fruits, vegetables, whole grains, and fat-free and low-fat milk, low in saturated fat, and have zero grams *trans* fat per serving and to meet the nutrition needs of school children within their calorie requirements.

	Торіс	Goals	Action Plan
К-12	Meal times/scheduling	 It is the intent to allow a minimum of 20 minutes to consume food after student has exited meal line and during participation of breakfast in the classroom. It is the intent to provide adequate seating for all students to eat, no student should be required to stand, sit on ground or return to classroom for mealtime seating. 	
K-12	Fruit	 At least one fruit other than 100% juice is offered daily at breakfast. Fruit may be fresh canned or frozen in fruit juice or light syrup sweeteners/canned fruit packed in juice or light syrup. Two fruits per week must be fresh and must meet the USDA requirements. 	
K-12	Grains	 100% of grains offered weekly are whole grain rich. Grains must be offered in three different types of items weekly. 	

K-12 Beverages	 Maximum 8 oz. of juice for high schools and 6 oz. for elementary and middle schools. No carbonated or electrolyte beverages. No caffeinated beverages. No low calories beverages with artificial sweetener. One hundred percent strength fruit and vegetable juices with no sweeteners or non-nutritive sweeteners may be served. Milk (8oz.) must be offered as non- fat or low-fat, if flavored milk is offered it must be non-fat. Water (no flavored, sweetened, carbonated, caffeinated or nonnutritive sweeteners can be served).
----------------	---

	Торіс	Goals	Action Plan
K-12	Meal time scheduling All schools must offer lunch in compliance with the USDA Guidelines. 42 USC 1773 1779 1758b	 It is the intent to allow 20 minutes to consume food after student has exited the meal line. When possible, lunch will follow the recess period to better support learning and healthy eating. Schools will meet the California State meal mandate. Ed Code 49550 It is the intent to provide adequate seating for all students to sit, no student should be required to stand, sit on ground or return to classroom for mealtime seating. 	
K-12	Vegetables	 A different vegetable is served every day of the week and must be a minimum of ¼ cup serving. Starchy vegetables limited to one cup per week. Dark green or orange are offered three or more days per week. Cooked dry beans/peas (legumes) must be offered each week. 	
K-12	Fruit	 A different fruit is served every day of the week. All servings must be at least ¼ cup. Dried fruit must have no added sugars other than those fruits that require added sugar for processing; such as, blueberries, cherries, tropical fruit, chopped dates or figs. Fruit that is fresh, frozen or canned in juice/light syrup is acceptable. 	
K-12	Second Entrees	 A second entrée sold by Food Services the day of or the day after it appears on the menu must meet current state and federal nutrition standards for a competitive entrée. Refer to Appendix A: California and Federal Regulations for Competitive Foods. All a la carte items sold by Food Service or any other entity (PTA, student organization, etc.) must meet current state and federal nutrition standards for a 	

		competitive food or beverage. Refer to Appendix A.
К-12	Grains • •	All grains offered must be whole grain rich. At least three different types of whole grain rich foods offered during the week Only 1 whole grain rich offering per week may be a grain -based dessert.
К-12	Water •	Water must be available at or near the breakfast and lunch areas.
К-12 Ве	everages •	All beverages sold by Food Service or any other entity must meet current state and federal nutrition standards for beverages. Refer to Appendix A. All beverages, for all grade levels, must be caffeine free.

Nutrition Education

	Regulations	Goals	Action Plan
К-12	 PSUSD aims to teach, encourage and support healthy eating by students. Schools shall provide nutrition education and engage in nutrition promotion through the adopted core curricula that: Ed Code <i>CF 6011, CF 6143</i> 	 Schools will provide nutrition education and engage in nutrition promotion that: Is 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 integrated into other classroom instruction through subjects such as math, science, language arts, social sciences and elective subjects. Promotes fruits, vegetables, whole-grain products, low-fat and fat-free dairy products and healthy food preparation methods. Emphasizes caloric balance between food intake and energy expenditure (promotes physical activity/exercise). Links with school meal programs, cafeteria nutrition promotion activities, school gardens, and Farm to School programs. The district will follow the <u>Health Education Content Standards for California Public Schools.</u> These content standards, from the <u>California State Board of Education</u>, includes frameworks to encourage the highest achievement of every student. 	 Monitor that nutrition education is being taught as part of the requirements outlined by the Health Education Content Standards for California Public Schools. Apply framework to lesson plans when framework is established.
Elementary		 Dairy Council curriculum and Team Nutrition lesson plans can be used to assist in teaching nutrition through the core subjects. 	 The school district will provide nutrition education lesson plans and resources to teachers upon request.

Physical Education

	Торіс		Goals		Action Plan
Elementary	Physical Education	•	All elementary schools in grades one, two and three will have at least 30 minutes a day (distributed over more than one session, as appropriate) of supervised recess and students in grades four and five will have 20 minutes a day of supervised recess. Recess times shall be in addition to the lunch break and preferably outdoors, during which school should encourage moderate to vigorous physical activity verbally and through the provision of space and equipment.	•	Continue to monitor recess schedules for compliance.
		•	Schools should discourage extended periods (i.e., periods of two-and-a-half 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. Ed Code CF 5142.2, 6142.7, 6145	•	Offer periodic opportunities to be active or stretch throughout the day.
K-12	Structured physical education must be provided.	•	At a minimum, elementary students will participate in an average of 150 minutes of physical activity per week throughout the school year. Physical activities include and are not limited to recess, classroom physical activity breaks or physical education.	•	The intent is that students levels of physical activity increase after they participated in Physical Education. Create activities for school staff that include healthy lifestyle behaviors, eating, physical activity, and injury prevention.
		•	PE requirement may be met by providing structured physical activity planned by a certified PE teacher and implemented by a classroom teacher or school administrator. All students must participate in the physical activities, which must be at least moderate- intensity and in increments of at least 10 minutes.		
		•	Structured physical education is offered at all grade levels; and at a minimum, meets state requirements for minutes for the current school year.	•	Continue to monitor physical education classes for compliance with current state guidelines for minutes.

		•	It is the intent that physical activity opportunities are provided each day for all full day students (e.g., recess, walking clubs, intramural sports, and a walk- to-school program). Such opportunities for physical activity are not the same as physical education.	•	Provide evidence of leadership, commitment, and support for school health, including healthy eating and physical activity, from school boards, school administrators, and other decision makers. Drive positive changes in healthy eating and physical activity programs; sustain and expand healthy eating and physical activity programs or activities Establish accountability by identifying who is responsible for healthy eating and physical activity programs and policies; and establish performance measures.
	Education Code Physical Education 51222 Physical Education, Elementary 51223	•	School reinforces physical activity/physical education messages by neither denying nor requiring physical activity as a means of punishment.		
Middle/ High School		•	It is the intent that all schools provide students opportunities to participate in physical activity (e.g., intramural/interscholastic sports or activity clubs) throughout the school year. In addition, the school actively promotes participation in physical activity (in and out of school) to all students. Schools reinforce physical activity/physical education messages by neither denying nor requiring physical activity as a means of punishment. Schools provide students in all grades opportunities to participate in physical activity (e.g., intramural/interscholastic sports or activity clubs) throughout the school year. In addition, the school actively promotes participation in physical activity (in and out of school) to all students.	•	Each school supports intramural/interscholastic sports or activity clubs.

Local School Wellness Policy

	Topic Regulations	Goals and Requirements	Action Plan
K-12	Reporting CA EC Sections 49430(f), 49431(b)(1), 49431.2(c)(1), 49431.5(a)(2), 49431.5(c)(2)	 It is required to include goals for nutrition promotion. It is required to permit teachers of physical education and school health professionals to participate in the Site Wellness. 	 Submit a copy of the school's local Wellness Plan to the District Wellness Committee for yearly review
	5 CCR 15500-15501, 15575, 15578 7 CFR Section 210.11(b), 220.12 SBs 12, 965, 490	 It is required to permit all stakeholders to participate in the implementation, periodic review, monitoring and updating of the Site Wellness Policy LEAs (Local Education Agencies) are required to inform and update the public (including parents, students, and others in the community) about the content and implementation of the LWP (Local Wellness Policy). 	 List three ways your school is working to meet local wellness policy goals (e.g., , including local wellness goals in your school improvement plan, meetings of school wellness committee every other month, monitoring foods from home and celebrations)
	Revisions and Updating the Policy	 LEAs are required to designate one or more LEA officials or school officials, as appropriate, to ensure that each school complies with the LWP. The District Wellness Committee will update or modify the wellness policy as school district priorities change; community needs change; wellness goals are met; new health science, 	 Describe how parents, students, school administration and staff, and the community are involved in the implementation of the site wellness policy at the school. The wellness policy is
		 The wellness policy will be assessed and updated as indicated at least every three years, following the triennial assessment. 	 Updates, revisions, or corrections are addressed during the annual review of policy.

Criteria for Competitive Foods/ a la carte/ Snacks/ Student Store/ Fundraising

	Торіс		Goals and Requirements		Action plan
K-12	Title 7, Code of Federal Regulations (7 CFR) sections 210.11(b), 210.12, 210.2 CA EC Sections 48930, 49430(f), 49431(b)(1), 49431.2(c)(1), 49431.5(a)(2),	•	Competitive Foods criteria shall apply to all items sold on school grounds. Competitive foods criteria apply to all food and beverages available to students on school grounds from midnight to 30 minutes after the official school	•	School Site administration will hold Staff meetings to discuss criteria for parties, school stores, and
	49431.5(c)(2),48931.7, 48934, 51520, 51521 California Code of Regulations (5 CCR) 15500, 15501, 15575, 15578		day. Competitive food criteria do not apply to a student meal, beverage, or snack that was prepared by a parent or guardian brought to school by a student.		vending machines plus possible solutions to items sold.
	SBs 12, 965, 490	•	These guidelines do not apply to school sponsored or school related bona fide	•	PROMOTE the consumption of fruits, vegetables, low-fat and
	LSWP		fundraising activities that take place off of school grounds and not in transit to and from		fat-free dairy in schools.
	Selling appropriate items during allowed times of day.		school. Nor do they apply to booster sales at school related events where parents and other adults are a significant part of an audience or	•	CHANGE the products in vending machines to increase healthier
	Healthy vending machines in Staff Lounges Baseline calories for foods must be 100		are selling food as boosters either during intermission or immediately before or after such events. These school related events		options and eliminate all foods not meeting the
	calories		frequently occur during evenings and weekends. Examples of these events include	•	criteria. REDUCE the amount of
	Fundraising activities with foods that do not meet the acceptable criteria cannot have any part of the sale happen on campus		but are not limited to interscholastic sporting events, school plays, and band concerts.		fat, sugar, and sodium that kids consume during the school day.
	during the school day. For example: candy sales, the brochures cannot be distributed to the students and the product cannot be handed out on campus at any time during the school day.	•	All beverages for sale to students outside of the school meals program during the regular and extended school day should meet the states and federal guidelines for food sold. This includes a la carte, vending, snack and other food carts, school store and fundraising items.	•	PROVIDE lower calorie and more nutritious beverage options for children in schools.

The governing board shall develop policy and regulations for the sale of food which shall ensure optimum participation in the school district's nonprofit food service programs.

Ed Code 48931

Any food sales conducted outside the district's food services program shall meet nutritional standards specified in law, Board policy and administrative regulations and shall not impair student participation in the district's food service program

- Vending machines and the sale of foods for students must comply with state and federal nutrition standards for competitive foods.
- It is recommended as a best practice that staff lounge vending machines and sales also comply with the competitive foods guidelines.
- Staff are encouraged to model good nutrition and health practices.
- Dried Fruit, Nuts, nut butters, seeds, and nut with fruit (trail mix) must meet current state and federal requirements for nutrition standards. Dried fruit, included those that contain added sugar for processing purposes; (blueberries, cranberries, cherries, tropical fruit, chopped dates, or chopped figs are exempted from the sugar and fat standards).
- Snacks foods must meet current state and federal requirements for nutrition standards. See Appendix A.
- Dairy foods must meet current state and federal requirements for nutrition standards. See Appendix A.
- All foods, entrees and beverages must meet current state and federal nutrition standards for calories by grade level. See Appendix A.

- TEACH students about appropriate portion sizes during the school day.
- All foods and beverages sold in school stores, vending machines, and a la carte lines adhere to strong nutrition standards for all foods in schools.
- Title 5 Regulations Sections 15575-15578 food and beverage
- Sections 15500-15501 additional requirements for student organizations

Additional Goals

Topics	Goals
K-12	 Schools are enrolled as Team Nutrition Schools and implementing Healthier US Challenge criteria to meet bronze, silver, or gold award. See Appendix B: Healthier US Challenge.
Elementary Program Outreach	 Schools implement innovative practices to increase SBP participation, such as Breakfast in the Classroom, grab and go options, or vended reimbursable breakfasts. Schools operate an afterschool program that participates in the Afterschool Sack Program or at-risk afterschool meals component of the Child and Adult Care Food Program (CACFP). Summer Food Service Program is available.
Physical Activity	 Schools sponsor a non-competitive afterschool physical activity program. School actively supports and promotes walking or bicycling to and from school. School offers at least 20 minutes of recess daily before lunch.
Nutrition Education	 Schools incorporate grade appropriate nutrition curricula and lessons to teach nutrition education.
Nutrition Promotion	 techniques; for example, smarter lunchroom techniques. Nutrition messages create food environments that encourage healthy nutrition choices. Foods promoted on school campus (in classrooms, gymnasiums, and cafeterias) must comply with school nutrition standards for USDA
Excellence in School and Community Involvement in Wellness Efforts	physical activity and nutrition.

		 wellness. Students have the opportunity to provide input on school food and physical activity options. School informs public on amount of time allotted for lunch. Solicits input from students and community members on the amount of time that is adequate for eating lunch.
High School	School Food Service Excellence	 School Food Service Manager is a certified food handler (local or national certification). All school nutrition program directors, managers, and staff meet or exceed the annual continuing education/training hours required by the Professional Standards final rule requirements.
		 School is implementing at least one aspect of the Farm to School initiative; which may include, incorporating local foods into the school meal program, including messages about agriculture and nutrition throughout the learning environment and/or school hosts a school garden.
		 Promote healthy food and beverage choices using Smarter Lunchroom techniques. See Appendix B for more information on Smarter Lunchroom Techniques.
К-12	Celebrations and Parties	 School sites should limit celebrations that involve food during the school day to no more than one party per class per month. Celebrations may take place after the lunch meal service. All items shall meet the criteria for competitive foods.
	Food Brought from Home	 For food-safety reasons, all items brought from home for class celebrations must be prepared in an approved commercial facility and pre-wrapped. Also, food may not be prepared on the school campus. Food prepared at home shall not be served in the class. On class party days, students may choose to bring their own lunch to school. In these cases, each school will encourage parents to provide nutritious meals. The district/school will strongly discourage parents

Class Parties such as Pizza Parties	 from providing or bringing fast foods lunches and non-nutritious foods and beverages to their children for lunch. Classrooms may decide to provide lunch in their classroom as a celebration, in this situation all children will need to eat free of charge, no child will be required to donate or bring food, the meal will meet the nutritional requirements set forth by USDA in the meal pattern and all maximum of calories, protein and bread equivalents will be met
	 Nutrition Services will maintain a method of obtaining these
	celebration meals from the school site cafeteria.

Student Wellness Legal Reference:

EDUCATION CODE		
33350-33352	CDE responsibilities re: physical education	
48931	School breakfast and lunch programs	
49430-49436	Pupil Nutrition, Health, and Achievement Act of 2001	
49430(f),		
49431 (b)(1),		
49431.2 (c)(1),		
49431.5 (a)(2),		
49431.5 (c)(2),	Competitive Food Regulations for Fundraising Activities	
49431.7	Nutrition	
49434	Food sales as monitored by Coordinated Review Effort (CRE)	
49430-49436	Pupil Nutrition, Health, and Achievement Act of 2001	
49490-49493	School breakfast and lunch programs	
49500-49505	School meals	
49510-49520	Nutrition	
49530-49536	Child Nutrition Act	
49540-49546	Child care food program	
49547-49548.3	Comprehensive nutrition services	
49550-49560	Meals for needy students	
49570	National School Lunch Act	
51210	Course of Study, grades 1-6	
51223	Course of study, grades 7-12	
51222	Physical education	
51223	Physical education, elementary schools	
51880-51921	Comprehensive health education	

CALIFORNIA STATE BOARD OF EDUCATION

SBs 12, 965,

490 Food and Beverage Restrictions

CALIFORNIA CODE OF REGULATIONS, TITLE 5

15500-15501 Food sales by student organizations

- 15510 Mandatory meals for needy students
- 15530-15535 Nutrition education
- 15550-15565 School lunch and breakfast programs
- 15575-15578 Food and Beverage Restrictions
- 51520-51521 School-site sales permission

UNITED STATES CODE, TITLE 42

- 1751-1769 National School Lunch Program:
- 1751 Note Local wellness policy
- 1771-1791 Child Nutrition Act, including:
- 1773 School Breakfast Program
- 1779 Rules and regulations, Child Nutrition Act

CODE OF FEDERAL REGULATIONS, TITLE 7

- 210.1-210.31 Foods of Minimal Nutritional Value, National School Lunch Program
- 220.1-220.21 National School Breakfast Program

In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, sex, religious creed, disability, age, political beliefs, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded by USDA.

Persons with disabilities who require alternative means of communication for program information (e.g. Braille, large print, audiotape, American Sign Language, etc.), should contact the Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English.

This institution is an equal opportunity provider.

Appendix A

QUICK REFERENCE CARDS

NON-CHARTER PUBLIC SCHOOLS

ELEMENTARY SCHOOL-FOOD RESTRICTIONS

References: *Education Code* sections 49430, 49431, 49431.7; *California Code of Regulations* sections 15575, 15577, 15578; *Code of Federal Regulations* sections 210.11, 220.12

An elementary school contains no grade higher than grade 6.

Effective from midnight to one-half hour after the end of the official school day.

Applies to ALL foods sold to students by any entity.

Sold means the exchange of food for money, coupons, vouchers, or order forms, when any part of the exchange occurs on a school campus.

Compliant foods

Must meet one of the following general food standards:

- Be a fruit, vegetable, dairy, protein, or whole grain item* (or have one of these as the first ingredient), or
- Be a combination food containing at least ¼ cup fruit or vegetable.

AND must meet the following nutrition standards:

- ≤ 35% calories from fat (except nuts, seeds, reduced-fat cheese or part skim mozzarella, dried fruit and nut/seed combo, fruit, non-fried vegetables, seafood), and
- < 10% calories from saturated fat (except nuts, seeds, reduced-fat cheese or part skim mozzarella, dried fruit and nut/seed combo), and
- ≤ 35% sugar by weight (except fruit**, non-fried vegetables, dried fruit and nut/seed combo), and
- < 0.5 grams trans fat per serving (no exceptions), and
- ≤ 200 milligrams sodium per item/container (no exceptions), and
- ≤ 200 calories per item/container (no exceptions)

Paired foods:

- If exempt food(s) are combined with nonexempt food(s) or added fat/sugar they must meet ALL nutrition standards above.
- If two foods exempt from one or more of the nutrition standards are paired together and sold as a single item, the item must meet for trans fat, sodium, and calories.

* A whole grain item contains:

- The statement "Diets rich in whole grain foods... and low in total fat... may help reduce the risk of heart disease...," or
- A whole grain as the first ingredient, or
- A combination of whole grain ingredients comprising at least 51% of the total grain weight (manufacturer must verify), or
- At least 51% whole grain by weight.

** Dried blueberries cranberries, cherries, tropical fruit, chopped dates, or chopped figs that contain added sugar are exempt from fat and sugar standards. Canned fruit in 100% juice only.

CHECK YOUR DISTRICT'S WELLNESS POLICY FOR STRICTER RULES.

Groups or individuals selling foods/beverages to students must keep their own records as proof of compliance.

ELEMENTARY SCHOOL-BEVERAGE RESTRICTIONS

References: Education Code Section 49431.5, California Code of Regulations Section 15576, Code of Federal Regulations sections 210.10, 210.11, 220.8, 220.12

An elementary school contains no grade higher than grade 6.

Effective from midnight to one-half hour after the end of the official school day.

Applies to ALL beverages sold to students by any entity.

Sold means the exchange of beverages for money, coupons, vouchers, or order forms, when any part of the exchange occurs on a school campus.

A compliant beverage must be marketed or labeled as a fruit and/or vegetable juice, milk, non-dairy milk, or water AND meet all criteria under that specific category.

Compliant beverages:

- 1. Fruit or Vegetable juice:
 - a. ≥ 50% juice and
 - b. No added sweeteners
 - c. ≤ 8 fl. oz. serving size
- 2. Milk:
 - a. Cow's or goat's milk, and
 - b. 1% (unflavored), nonfat (flavored, unflavored), and
 - c. Contains Vitamins A & D, and
 - d. ≥ 25% of the calcium Daily Value per 8 fl. oz., and
 - e. ≤ 28 grams of total sugar per 8 fl. oz.
 - f. ≤ 8 fl. oz. serving size
- 3. Non-dairy milk:
 - a. Nutritionally equivalent to milk (see 7 CFR 210.10(d)(3), 220.8(i)(3)), must contain per 8 fl. oz.:
 - ≥ 276 mg calcium
 - ≥ 8 g protein
 - ≥ 500 IU Vit A
 - \geq 100 IU Vit D
 - ≥ 24 mg magnesium
 - ≥ 222 mg phosphorus
 - ≥ 349 mg potassium
 - \geq 0.44 mg riboflavin
 - ≥ 1.1 mcg Vit B12, and
 - b. ≤ 28 grams of total sugar per 8 fl. oz., and
 - c. ≤ 5 grams fat per 8 fl. oz.
 - d. ≤ 8 fl. oz. serving size
- 4. Water:
 - a. No added sweeteners
 - b. No serving size

All beverages must be caffeine-free (trace amounts are allowable).

ELEMENTARY SCHOOL-STUDENT ORGANIZATIONS

Reference: California Code of Regulations Section 15500

Student organization is defined as a group of students that are NOT associated with the curricula or academics of the school or district.

Effective from midnight to one-half hour after the end of the official school day.

Student organization sales must comply with all food and beverage standards AND all of the following:

- 1. Only one food or beverage item per sale.
- 2. The food or beverage item must be pre-approved by the governing board of the school district.
- 3. The sale must occur after the last lunch period has ended.
- 4. The food or beverage item cannot be prepared on campus.
- 5. Each school is allowed **four sales** per year.
- 6. The food or beverage item cannot be the same item sold in the food service program at that school during the same school day.

California Department of Education, Nutrition Services Division EFFECTIVE 1/1/2017

MIDDLE/HIGH SCHOOL-FOOD RESTRICTIONS

References: Education Code sections 49430, 49431.2, 49431.7, California Code of Regulations sections 15575, 15577, 15578, Code of

Federal Regulations sections 210.11, 220.12

A middle/junior high contains grades 7 or 8, 7 to 9, 7 to 10.

A high school contains any of grades 10 to 12.

Effective from midnight to one-half hour after the end of the official school day.

Applies to ALL foods sold to students by any entity.

Sold means the exchange of food for money, coupons, vouchers, or order forms, when any part of the exchange occurs on a school campus.

"Snack" foods must meet one of the following general food standards:

- Be a fruit, vegetable, dairy, protein, or whole grain item* (or have one of these as the first ingredient), or
- Be a combination food containing at least ¼ cup fruit or vegetable.

AND must meet the following nutrition standards:

- ≤ 35% calories from fat (except nuts, seeds, reduced-fat cheese or part skim mozzarella, dried fruit and nut/seed combo, fruit, non-fried vegetables, seafood), and
- < 10% calories from saturated fat (except nuts, seeds, reduced-fat cheese or part skim mozzarella, dried fruit and nut/seed combo), and
- ≤ 35% sugar by weight (except fruit**, non-fried vegetables, dried fruit and nut/seed combo), and
- < 0.5 grams trans fat per serving (no exceptions), and
- ≤ 200 milligrams sodium per item/container (no exceptions), and
- < 200 calories per item/container (no exceptions)

Paired foods:

- If exempt food(s) are combined with nonexempt food(s) or added fat/sugar they must meet ALL nutrition standards above.
- If two foods exempt from one or more of the nutrition standards are paired together and sold as a single item, the item must meet for trans fat, sodium, and calories.

"Entrée" foods must be intended as the main dish and be a:

- Meat/meat alternate and whole grain rich food, or
- Meat/meat alternate and fruit or non-fried vegetable, or
- Meat/meat alternate alone (cannot be yogurt, cheese, nuts, seeds, or meat snacks = these are considered a "snack" food).
- AND A competitive entrée sold by District/School Food Service the day of or the day after it appears on the reimbursable meal program menu must be:
- ≤ 400 calories, and
- \leq 35% calories from fat
- < 0.5 grams trans fat per serving

A competitive entrée sold by Food Service if NOT on the menu the day of or day after or any other entity (PTA, student organization, etc.) must meet one of the following general food standards:

- Be a fruit, vegetable, dairy, protein, or whole grain item (or have one of these as the first ingredient), or
- Be a combination food containing at least ¼ cup fruit or vegetable

AND meet the following nutrition standards:

- ≤ 35% calories from fat, and
- < 10% calories from saturated fat, and
- ≤ 35% sugar by weight, and
- < 0.5 grams trans fat per serving, and
- ≤ 480 milligrams sodium, and
- ≤ 350 calories

A whole grain item contains:

- The statement "Diets rich in whole grain foods... and low in total fat... may help reduce the risk of heart disease...," or
- A whole grain as the first ingredient, or
- A combination of whole grain ingredients comprising at least 51% of the total grain weight (manufacturer must verify), or
- At least 51% whole grain by weight.

** Dried blueberries cranberries, cherries, tropical fruit, chopped dates, or chopped figs that contain added sugar are exempt from fat and sugar standards. Canned fruit in 100% juice only.

CHECK YOUR DISTRICT'S WELLNESS POLICY FOR STRICTER RULES

Groups or individuals selling foods/beverages to students must keep their own records as proof of compliance.

MIDDLE/HIGH SCHOOL-BEVERAGE RESTRICTIONS

References: *Education Code* Section 49431.5, *California Code* of *Regulations* Section 15576, *Code of Federal Regulations* sections 210.10, 210.11, 220.8, 220.12 A **middle/junior high** contains grades 7 or 8, 7 to 9, 7 to 10. A **high school** contains any of grades 10 to 12. **Effective** from midnight to one-half hour after the end of the official school day.

Applies to ALL beverages sold to students by any entity.

Sold means the exchange of beverages for money, coupons, vouchers, or order forms, when any part of the exchange occurs on a school campus.

A compliant beverage must be marketed or labeled as a fruit and/or vegetable juice, milk, non-dairy milk, water, electrolyte replacement beverage/sports drink, or flavored water AND meet all criteria under that specific category.

Compliant beverages:

- 1. Fruit or Vegetable juice:
 - a. ≥ 50% juice **and**
 - b. No added sweeteners
 - c. \leq 12 fl. oz. serving size
- 2. Milk:
 - a. Cow's or goat's milk, and
 - b. 1% (unflavored), nonfat (flavored, unflavored), and
 - c. Contains Vitamins A & D, and
 - d. ≥ 25% of the calcium Daily Value per 8 fl. oz., and
 - e. ≤ 28 grams of total sugar per 8 fl. oz.
 - f. \leq 12 fl. oz. serving size
- 3. Non-dairy milk:
 - a. Nutritionally equivalent to milk (see 7 CFR 210.10(d)(3), 220.8(i)(3)), and
 - b. ≤ 28 grams of total sugar per 8 fl. oz., and
 - c. ≤ 5 grams fat per 8 fl. oz.
 - d. ≤ 12 fl. oz. serving size
- 4. Water:
 - a. No added sweeteners
 - b. No serving size limit
- 5. Electrolyte Replacement Beverages (HIGH SCHOOLS ONLY)
 - Must be either ≤ 5 calories/8 fl. oz. (no calorie)
 OR ≤ 40 calories/8 fl. oz. (low calorie)
 - b. Water as first ingredient
 - c. ≤ 16.8 grams added sweetener/8 fl. oz.
 - d. 10-150 mg sodium/8 fl. oz.
 - e. 10-90 mg potassium/8 fl. oz.
 - f. No added caffeine
 - g. ≤ 20 fl. oz. serving size (no calorie)
 OR ≤ 12 fl. oz. serving size (low calorie)
- 6. Flavored Water (HIGH SCHOOLS ONLY)

- a. Must be either \leq 5 calories/8 fl. oz. (no calorie) OR \leq 40 calories/8 fl. oz. (low calorie)
- b. No added sweetener
- c. No added caffeine
- d. \leq 20 fl. oz. serving size (no calorie)
- OR ≤ 12 fl. oz. serving size (low calorie

All beverages must be caffeine-free (trace amounts are allowable).

MIDDLE/HIGH SCHOOL-STUDENT ORGANIZATIONS

Reference: California Code of Regulations Section 15501

Student organization is defined as a group of students that are NOT associated with the curricula or academics of the school or district.

Effective from midnight to one-half hour after the end of the official school day.

Student organization sales must comply with all food and beverage standards AND all of the following:

- 1. Up to three categories of foods or beverages may be sold each day (e.g., chips, sandwiches, juices, etc.).
- 2. Food or beverage item(s) must be pre-approved by the governing board of the school district.
- 3. Only one student organization is allowed to sell each day.
- 4. Food(s) or beverage(s) cannot be prepared on campus.
- The food or beverage categories sold cannot be the same as the categories sold in the food service program at that school during the same school day.
 In addition to one student organization sale each day, any and all student organizations may sell on the same four designated days per year. School administration may set these dates.

CHARTER/PRIVATE SCHOOLS

QUICK REFERENCE CARDS

ELEMENTARY SCHOOL – FOOD RESTRICTIONS

References: Code of Federal Regulations sections 210.11, 220.12

Effective from midnight to one-half hour after the end of the official school day.

Applies to ALL foods sold to students by any entity.

Compliant foods:

MUST meet one of the following general food standards:

- Be a fruit, vegetable, dairy, protein, or whole grain item* (or have one of these as the first ingredient), or
- Be a combination food containing at least ¼ cup fruit or vegetable.

AND must meet the following nutrition standards:

- ≤ 35% calories from fat (except nuts, seeds, reduced-fat cheese/part skim mozzarella, eggs, dried fruit and nut/seed combo, seafood), and
- < 10% calories from saturated fat (except nuts, seeds, reduced-fat cheese/part skim mozzarella, eggs, dried fruit and nut/seed combo), and
- ≤ 35% sugar by weight (except dried fruit**/vegetables, dried fruit and nut/seed combo), and
- < 0.5 grams trans fat per serving (no exceptions), and
- ≤ 200 milligrams sodium per SNACK/ ≤ 480 milligrams per ENTRÉE (no exceptions), and
- ≤ 200 calories per SNACK/ ≤ 350 calories per ENTRÉE item (no exceptions)

All fresh, canned, frozen fruits in 100% juice, extra light, or light syrup; fresh, canned vegetables (low sodium, no salt added, or containing a small amount of sugar) are exempt from ALL nutrition standards.

Paired foods:

- If exempt food(s) are combined with nonexempt food(s) or added fat/sugar they must meet ALL nutrition standards above.
- If two foods exempt from one or more of the nutrition standards are paired together and sold as a single item, the item must meet for trans fat, sodium, and calories.

National School Lunch Program (NSLP)/School Breakfast Program (SBP) Entrees:

• All entrees served as part of the NSLP/SBP, and grain-only entrees served as part of the SBP, are exempt from all competitive food requirements the day of or day after they appear on the NSLP/SBP menu.

A competitive entrée (non NSLP/SBP) is intended as the main dish and contains a:

- Meat/meat alternate and whole grain rich food, or
- Meat/meat alternate and fruit/vegetable, or
- Meat/meat alternate alone (not yogurt, cheese, nuts, seeds, or meat snacks = these are considered a "snack" food).
- AND must meet nutrition standards (see above).
- * A whole grain item contains:
- A whole grain as the first ingredient, or
- A combination of whole grain ingredients comprising at least 50% of the total grain weight.
- ** Dried blueberries cranberries, cherries, tropical fruit, chopped dates, or chopped figs containing added sugar are exempt from the sugar standards.

All foods must be caffeine-free (trace amounts are allowable).

CHECK YOUR DISTRICT'S WELLNESS POLICY FOR STRICTER RULES. Groups or individuals selling foods/beverages to students must keep their own records as proof of compliance.

ELEMENTARY SCHOOL – BEVERAGE RESTRICTIONS

References: *Code of Federal Regulations* sections 210.11, 220.12 **Effective** from midnight to one-half hour after the end of the official school day.

Applies to ALL beverages sold to students by any entity.

Compliant beverages:

- 5. Fruit or Vegetable juice:
 - a. 100% juice (can be diluted with water, no dilution limit) and
 - b. No added sweeteners
 - c. \leq 8 fl. oz. serving size
- 6. Milk:
 - g. 1% (unflavored), nonfat (flavored, unflavored), and
 - h. \leq 8 fl. oz. serving size
- 7. Non-dairy milk:
 - e. Nutritionally equivalent to milk, must contain per 8 fl. oz.:
 - ≥ 276 mg calcium
 - ≥ 8 g protein
 - ≥ 500 IU Vit A
 - ≥ 100 IU Vit D
 - ≥ 24 mg magnesium
 - ≥ 222 mg phosphorus
 - ≥ 349 mg potassium
 - ≥ 0.44 mg riboflavin
 - ≥ 1.1 mcg Vit B12, and
 - f. \leq 8 fl. oz. serving size
- 8. Water:
 - c. No added sweeteners, flavors, etc.
 - d. No serving size

All beverages must be caffeine-free (trace amounts allowable).

MIDDLE/HIGH SCHOOL – FOOD RESTRICTIONS

References: Code of Federal Regulations sections 210.11, 220.12

Effective from midnight to one-half hour after the end of the official school day.

Applies to ALL foods sold to students by any entity.

Compliant foods:

MUST meet one of the following general food standards:

- Be a fruit, vegetable, dairy, protein, or whole grain item* (or have one of these as the first ingredient), or
- Be a combination food containing at least ¼ cup fruit or vegetable.

AND must meet the following nutrition standards:

- ≤ 35% calories from fat (except nuts, seeds, reduced-fat cheese/part skim mozzarella, eggs, dried fruit and nut/seed combo, seafood), and
- < 10% calories from saturated fat (except nuts, seeds, reduced-fat cheese/part skim mozzarella, eggs, dried fruit and nut/seed combo), and
- ≤ 35% sugar by weight (except dried fruit**/vegetables, dried fruit and nut/seed combo), and
- < 0.5 grams trans fat per serving (no exceptions), and
- ≤ 200 milligrams sodium per SNACK/ ≤ 480 milligrams per ENTRÉE (no exceptions), and
- ≤ 200 calories per SNACK/ ≤ 350 calories per ENTRÉE item (no exceptions)

All fresh, canned, frozen fruits in 100% juice, extra light, or light syrup; fresh, canned vegetables (low sodium, no salt added, or containing a small amount of sugar) are exempt from ALL nutrition standards.

Paired foods:

- If exempt food(s) are combined with nonexempt food(s) or added fat/sugar they must meet ALL nutrition standards above.
- If two foods exempt from one or more of the nutrition standards are paired together and sold as a single item, the item must meet for trans fat, sodium, and calories.

National School Lunch Program (NSLP)/School Breakfast Program (SBP) Entrees:

• All entrees served as part of the NSLP/SBP, and grain-only entrees served as part of the SBP, are exempt from all competitive food requirements the day of or day after they appear on the NSLP/SBP menu.

A competitive entrée (non NSLP/SBP) is intended as the main dish and contains a:

- Meat/meat alternate and whole grain rich food, or
- Meat/meat alternate and fruit/vegetable, or
- Meat/meat alternate alone (not yogurt, cheese, nuts, seeds, or meat snacks = these are considered a "snack" food).
- AND must meet nutrition standards (see above).

A whole grain item contains:

- A whole grain as the first ingredient, or
- A combination of whole grain ingredients comprising at least 50% of the total grain weight.
- ** Dried blueberries cranberries, cherries, tropical fruit, chopped dates, or chopped figs containing added sugar are exempt from the sugar standards.

Foods containing caffeine are NOT allowed in middle school.

Foods containing caffeine ARE allowed in high school.

CHECK YOUR DISTRICT'S WELLNESS POLICY FOR STRICTER RULES.

Groups or individuals selling foods/beverages to students must keep their own records as proof of compliance.

MIDDLE/HIGH SCHOOL – BEVERAGE RESTRICTIONS

References: Code of Federal Regulations sections 210.11, 220.12 Effective from midnight to one-half hour after the end of the official school day.

Applies to ALL beverages sold to students by any entity.

Compliant beverages:

- 1. Fruit or Vegetable juice:
 - a. 100% juice (can be diluted with water, no dilution limit) and
 - b. No added sweeteners
 - c. \leq 12 fl. oz. serving size
- 2. Milk:
 - a. 1% (unflavored), nonfat (flavored, unflavored), and
 - b. ≤ 12 fl. oz. serving size
- 3. Non-dairy milk:
 - a. Nutritionally equivalent to milk, must contain per 8 fl. oz.:
 - ≥ 276 mg calcium
 - ≥ 8 g protein
 - ≥ 500 IU Vit A
 - ≥ 100 IU Vit D
 - ≥ 24 mg magnesium
 - ≥ 222 mg phosphorus
 - ≥ 349 mg potassium
 - ≥ 0.44 mg riboflavin
 - ≥ 1.1 mcg Vit B12, and

b. \leq 12 fl. oz. serving size

- 4. Water:
 - a. No added sweeteners, flavors, etc.
 - b. No serving size
- Other flavored beverages ("no calorie"): (HIGH SCHOOLS ONLY)
 - a. \leq 5 calories/8 fl. oz. (or \leq 10 cal/20 fl. oz.)
 - b. \leq 20 fl. oz. serving size
- Other flavored beverages ("low calorie"): (HIGH SCHOOLS ONLY)
 - a. \leq 40 calories/8 fl. oz.
 - b. \leq 12 fl. oz. serving size

Caffeinated beverages are NOT allowed in middle school. Caffeinated beverages ARE allowed in high school.

California Department of Education, Nutrition Services Division EFFECTIVE 1/1/2017

Appendix B

HealthierUS School Challenge: Smarter Lunchrooms

Recognizing Excellence in Smarter Lunchrooms, Nutrition and Physical Activity

Effective August 31, 2014

General Criteria	
Team Nutrition School	All Award LevelsSchool is enrolled as a Team Nutrition School.
School Meals Programs	 All Award Levels School participates in the School Breakfast Program (SBP) and National School Lunch Program (NSLP). Reimbursable meals meet USDA nutrition standards. All corrective actions from school's most recent State review of school meals program must be completed. School is implementing Smarter Lunchroom techniques in six areas (Fruits, Vegetables, Entrées, Milk, Sales of Reimbursable Meals, and School Synergies) as defined on the Smarter Lunchrooms Self-Assessment Scorecard (http://smarterlunchrooms.org/sites/default/files/lunchroom_self-assessmt_score_card.final4-3-14.pdf). The number of techniques from the scorecard that the school must implement is dependent upon the award level. Documentation that the school is meeting this criteria shall include a copy of the completed score card and a brief summary with 2-3 photos describing the school's overall Smarter Lunchroom effort. Bronze applicants must select at least 30 action items. Gold Award of Distinction applicants must select 70 action items.
6 Cent Certification	 All Award Levels School Food Authority must be certified for 6 Cents.

	General Criteria (Continued)
Breakfast Average Daily Participation (ADP; calculated based on attendance)	 Elementary/Middle School Bronze: No ADP requirement Silver: 20% Gold: 35% Gold Award of Distinction: 35% 	 High School Bronze: No ADP requirement Silver: 15% Gold: 25% Gold Award of Distinction: 25%
Lunch Average Daily Participation (ADP; calculated based on attendance)	 Elementary/Middle School Bronze: No ADP requirement Silver: 60% Gold: 75% Gold Award of Distinction: 75% 	 High School Bronze: No ADP requirement Silver: 45% Gold: 65% Gold Award of Distinction: 65%
	Criteria for Sma	rt Snacks
General Criteria	beverages sold to students during the school day* beverages sold to students (commonly called Small	ards (the summary of nutrition standards is attached). All foods and meet or exceed the USDA's nutrition standards for all foods and t Snacks in School). This includes a la carte, vending, school stores, g (school follows fundraising exemptions and guidance set by their
Smart Snacks Criteria	 students on the school campus during the school d The school does not advertise or market foods and signs and marketing materials promoting these foo 	annually to all individuals who are involved in the sale of foods to ay. beverages that do not meet Smart Snacks criteria to students (e.g., ds are not visible to students on the school campus during the ia includes evidence of a written policy and/or written

	Criteria for Smart Snacks (Continued)	
Smart Snacks Criteria	 Gold Meets criteria for Silver/Bronze and The school only permits food-related fundraisers that meet USDA's Smart Snacks standards, even if the State allows exemptions. If foods and beverages are sold to students on the school campus at events outside of the school day (e.g. sporting events, after-school activities, awards ceremonies), then water, fruits, and/or vegetables are also offered and promoted as options. Documentation of meeting these criteria includes a written school policy and/or instructions for those that sell foods to students on the school campus. Gold Award of Distinction Meets Gold Criteria and The majority (greater than 50%) of school-sponsored fundraising events conducted outside of the school day includes only non-food items or only foods and beverages that meet or exceed the USDA's Smart Snacks in School nutrition standards. Documentation includes list of school-sponsored fundraisers during the past year and written policy or guidance. *School day: extends from midnight to 30 minutes past the end of the official school day. 	
	Additional Criteria	
Nutrition Education	 Elementary School For all award levels, nutrition education is provided to all full-day students in all grades. It is part of a structured and systematic unit of instruction, incorporates Team Nutrition curricula and materials, and utilizes multiple channels of communication, including the classroom, cafeteria, and home/parents. Middle School Bronze/Silver - Offered in at least one grade during the school year. Gold/Gold Award of Distinction - Offered in at least two grades. All Award Levels Must incorporate the latest Dietary Guidelines and MyPlate and incorporate Team Nutrition materials. Utilizes multiple channels of communication, including the classroom, cafeteria, and home/parents. 	

	Additional Criteria (Continued)		
Nutrition Education	 High School All award levels Offered in two courses required for graduation and nutrition education is part of a structured and systematic unit of instruction within the two courses. Must be consistent with the Dietary Guidelines for Americans and MyPlate. Utilizes multiple channels of communication, including the classroom, cafeteria, and home/parents. 		
Physical Education (PE)	 Elementary School Structured PE must be provided. Bronze/Silver: Minimum average of 45* minutes per week, throughout the school year. Gold: Minimum average of 90* minutes per week, throughout the school year. Gold Award of Distinction: Minimum average 150* minutes per week, throughout the school year. *Up to 20 minutes (Bronze/Silver) and 45 minutes (Gold/Gold Award of Distinction) of the PE requirement may be met by providing <u>structured</u> physical activity planned by a certified PE teacher and implemented by a classroom teacher or school administrator. All students must participate in the physical activities, which must be at least moderate-intensity and in increments of at least 10 minutes. 		
	 Middle School For all award levels, structured physical education offered to at least two grades. High School For all award levels, structured physical education offered in at least two courses. 		
Physical Activity (PA)	 Elementary School For all award levels, physical activity opportunities are provided each day for all full-day students (e.g., scheduled recess, walking clubs, bike clubs, intramural sports, a walk-to-school program). Such opportunities for physical activity are not the same as physical education (see the Physical Education section of this chart for a definition of physical education). For all award levels, school reinforces physical activity/physical education messages by neither denying nor requiring physical activity as a means of punishment. 		

Additional Criteria (Continued)	
Physical Activity (PA)	 Middle and High School For all award levels, school provides students in all grades opportunities to participate in physical activity (e.g., intramural/interscholastic sports or activity clubs) throughout the school year. In addition, the school actively promotes participation in physical activity (in and out of school) to all students. For all award levels, school reinforces physical activity/physical education messages by neither denying nor requiring physical activity as a means of punishment.
Local School Wellness Policy	 All Award Levels Submit a copy of the school's local wellness policy with the HUSSC Application, <u>and</u> provide documentation for the following local school wellness policy criteria: List three ways your school is working to meet local wellness policy goals (e.g., including local wellness policy goals in your school improvement plan, completing and reporting the results of the School Health Index self-assessment process, meetings of school wellness committee every other month). Describe how parents, students, school administration and staff, and the community are involved in the implementation of the local wellness policy at your school. For all award levels, school demonstrates a commitment to prohibit the use of food as a reward. For example, food is not used to reward students for good behavior or for the completion of an assignment.
Other Criteria for Excellence	 Bronze: Must select at least two of the 14 options. Silver: Must select at least four of the 14 options. Gold: Must select at least six of the 14 options. Gold Award of Distinction: Must select at least eight of the 14 options (in more than one excellence area). Options: Program Outreach Excellence School has implemented innovative practices to increase School Breakfast Program participation, such as Breakfast in the Classroom, Grab and Go options, or vended reimbursable breakfasts. School operates an afterschool program that offers an afterschool snack or an at-risk afterschool meals component of the Child and Adult Care Food Program (CACFP). If percentage of free or reduced students is 50% or more, Summer Food Service Program is available. Implement the Community Eligibility Provision (CEP), if economically feasible. (For more information on CEP, click on this link http://www.fns.usda.gov/school-meals/community-eligibility-provision).

	Additional Criteria (Continued)
Other Criteria for Excellence	 Excellence in School and Community Involvement in Wellness Efforts Provides annual training to before and after school program staff on physical activity and nutrition. All school staff will receive annual training on wellness policies and ways to promote nutrition and physical activity. School partners with one or more community groups or SNAP Education providers to promote wellness. Students are engaged (via student advisory council, student wellness team, or similar student interest groups) in wellness efforts and have the opportunity to provide input on school food, marketing of school meals, and physical activity options. Input from students (when feasible) should be taken and put into action. School informs public on amount of time allotted for eating lunch. Solicits input from students and community members on the amount of time that is adequate for eating lunch. The school offers an afterschool class, workshop or club for students or families focused on healthy cooking techniques. These types of events could take place weekly, monthly, quarterly, or seasonally. School Food Service Excellence School Food Service Manager is a certified food handler (local or national certification). School Food Service Manager is a certified food handler (local or national certification). School Nutrition program Director meets or exceeds the minimum education standards required by the Professional Standards final rule requirements. All school nutrition program directors, managers, and staff meet or exceed the annual continuing education/training hours required by the Professional Standards final rule requirements. School is implementing at least one aspect of the Farm to School initiative (schools may choose one or more): Local and/or regional products are incorporated into the school meal program Messages about agriculture and nutrition are reinforced throughout the learning environm