

Administrative Regulation for School Wellness Policy**Additional Wellness Goals, Nutrition Guidelines and Implementation Plan**

The School Wellness Policy establishes a mission of providing a curriculum, instruction, and experiences in the environment of a health-promoting school community, to instill habits of lifelong learning and health. The School Wellness Policy authorizes the Superintendent to establish such further goals and nutrition guidelines as are determined appropriate to meet the stated mission. This regulation sets forth additional goals and nutrition guidelines as appropriate to meet the District's school wellness mission and implement the School Wellness Policy.

Nutrition Education Activities to Promote Student Wellness

The base goal is to implement a curriculum that meets or exceeds the health and nutrition education objectives established by the Nebraska Department of Education. The administration establishes the following additional goals and actions to achieve such goals:

1. Curriculum: Nutrition education will be integrated into other subjects to complement, but not replace, the health and nutrition education curriculum that is provided in accordance with NDE Rule 10. Educators are to incorporate the promotion of healthy eating nutrition lifestyles in all subject areas as appropriate.
2. Display Nutrition Education Materials: The cafeteria shall display posters or other communications suitable to the ages of students served that promote healthy nutrition choices (e.g., display food pyramid). Educators are encouraged to incorporate such communications in their classrooms as well.
3. Nutrition Health Events: Educators are encouraged to search for and take advantage of events that promote nutrition education. Activities may include:
 - a. health fairs
 - b. traveling health exhibits
 - c. field trips to farm or food production facilities
 - d. school gardens
 - e. health speakers (school assemblies or class speakers on nutrition)
4. Family:
 - a. Parents are to be welcomed to join their children at school lunch as appropriate.
 - b. School communications to parents will include information about healthy nutrition; such as by including information about healthy snacks for children.
5. Staff: Our employees are encouraged to be healthy role models for students. It is important for students to receive consistent messages. Staff is discouraged from eating foods or drinking beverages of minimal nutritional value during the school day in the presence of students.

Physical Activities to Promote Student Wellness

The established goal is to implement a curriculum that meets or exceeds the health and physical education objectives established by the Nebraska Department of Education. The administration establishes the following additional goals and actions to achieve such goals:

1. Curriculum: Health and physical education will be integrated into other subjects to complement, but not replace, the health and physical education curriculum

provided in accordance with NDE Rule 10. Educators are to incorporate physical activity promotion and non-sedentary lifestyles in all subject areas as appropriate.

2. Physical Activity During the School Day:

a. Recess:

- i. Elementary students will have the opportunity for daily recess. Weather and other conditions permitting, recess will be outdoors. Students who are idle during recess are to be encouraged by supervising staff to engage in physical activity. Daily minimums are as follows: Pre-school: 30 minutes; Grades K-3: 50 minutes (15 for ½ day Kindergarten); Grades 4-6: 35 minutes. Minimums include lunch recess. Minimums are set for “ordinary” days and are subject to modification in the judgment of the educator when events such as field trips, testing, etc. occur during the day.
- ii. Middle School and High School students will have the opportunity for physical activity during their lunch period. The gym or outside facilities will be open to use during lunch when possible.

b. Class Time: Physical activity within class periods (e.g. stretching breaks when students are at task for more than 50 minutes) will be encouraged.

3. Physical Activity To/From School:

- a. To encourage biking or walking to school, the administration will work with law enforcement and as appropriate volunteer parent safety monitors to provide safe routes to school. Bike racks will be established commensurate with need.
- b. In establishing bus pick up/drop off sites, the fact that students will have to walk farther from a particular site will not necessarily be considered as a negative factor.

4. As Punishment: Physical activity will not be used as punishment and will not be withheld as punishment. This guideline shall not apply to extra-curricular activities. Educators may use appropriate professional discretion to make exceptions to this guideline. In no event, however, will physical activity be used as a form of corporal punishment.

5. Display Physical Activity Educational Materials: The cafeteria, gym and health classrooms shall display posters or other communications suitable to the ages of students served that promote physical activity and non-sedentary lifestyles (e.g., display sports posters, walking fitness posters). Educators are encouraged to incorporate such communications in their classrooms as well.

6. Physical Activity Health Events: Educators are encouraged to search for and take advantage of events that promote physical activity education. Activities may include:

- a. health fairs
- b. traveling health exhibits
- c. field trips to physical activity centers
- d. physical activity speakers (school assemblies or class speakers representing sports figures, medical people)

7. Family:

- a. The school’s physical activity facilities (playground, gym) will be made available to use by parents with their children outside the normal school day, subject to priority use being for children and subject to other competing uses and safety and risk management considerations.
- b. School communications to parents will include information that promotes

- b. School communications to parents will include information that promotes physical activity. Such communications may include information about the benefits of physical activity to children and the distribution of information about youth sports programs.
8. Staff: Our employees are encouraged to be healthy role models for students. It is important for students to receive consistent messages. Staff is encouraged to be seen engaging in non-sedentary lifestyles. For example, staff is encouraged to walk or bike to work; use stairs even if an elevator is available; and share as appropriate personal information about physical activities they engage in to remain fit.

Other School Activities to Promote Student Wellness

The established goal is to offer other suitable opportunities to students to engage in health-promoting activities. The administration establishes the following additional goals and actions to achieve such goals:

1. Extracurricular Programs: The District will offer athletic and other activity programs subject to and in compliance with the bylaws of the Nebraska School Activities Association. Secondary school students will be offered the opportunity to participate in intramural sports activities commensurate with their interests and school resources.
2. After-School Facility Uses: The school's physical activity facilities (playground, gym) will be made available to use by students outside the normal school day, subject to other competing uses and safety and risk management considerations.
3. Advertising: The administration will monitor advertising that occurs in the school and endeavor to limit messages that promote foods of minimal nutritional value.
4. Staff Development:
 - a. Professional staff members will be provided with professional development and guidance on appropriate practices and procedures to implement the school wellness goals and recommendations. Professional development activities will include activities each year related to the integration of physical activities and nutrition education into the academic curriculum, use of food as rewards and denial of physical activities as a disciplinary consequence, and other wellness goals and activities.
 - b. The District will provide ongoing training and development for food service staff related to nutrition and wellness goals and activities.
5. Community Resources: The administration will coordinate the school wellness program efforts with those available from medical and other community organizations.

Nutrition Guidelines

The established nutrition guidelines for foods available in each school building during the school day are as follows: (1) school breakfast and lunch programs will be offered which meet or exceed the requirements of federal and state law and regulatory authorities and (2) no foods in competition with the school lunch or breakfast program shall be sold or otherwise made available to students anywhere on school premises during the period of one-half hour prior to the serving period for breakfast and lunch and lasting until one-half hour after the serving of breakfast and lunch.

The administration establishes the following additional nutrition guidelines and actions to meet the guidelines:

1. Conditions for School Meals:

- a. Scheduling meals. Lunch periods will be scheduled at times when students are in need of nutrition (e.g., in the middle of their school day). Students will be provided adequate time to eat. In general students will, upon arrival in the cafeteria, have at least 10 minutes to eat breakfast and 15 minutes to eat lunch.
- b. Conditions for meals. Efforts shall be made to establish comfortable and relaxed eating conditions. The factors to promote these conditions will be a clean, orderly environment, pleasant food services staff, adequate seating, enforcement of student conduct rules and adequate supervision.

2. Selection of School Meals:

- a. School Meals: School meals shall at a minimum meet nutrition requirements established by state and federal law. The school food service staff is to offer meals that are of a nutritional value higher than that required. Emphasis is to be on good menu planning principles that offer healthy food choices including lean meats, a variety of fruits and non-fried vegetables daily, whole grains once each week, and low-fat or nonfat milk daily. Locate these choices where they are readily accessible to students. Limit portion sizes of desserts and fried foods.
- b. Ala carte selections: Elementary students are to be offered balanced meals. Elementary students are not to be sold individual food or beverage selections except for limited portions of low-fat foods, no-fat milk, fruits, and non-fried vegetables. Middle School and High School students may be sold foods and beverage ala carte provided the ala carte items not include foods of minimal nutritional value and that the offerings include fruits, non-fried vegetables, and healthy beverages (waters and 100% fruit juices).

3. Student's Meals From Home: Students will be discouraged from sharing food and be prohibited from sharing foods brought from home. Parents will be encouraged via health promotional materials to make healthy choices for student lunches.

4. Closed Campus. To encourage students to eat a nutritious lunch, students will not be permitted to leave school during the school day for the purpose of lunch. Exceptions: Students may leave at lunch time if they will be eating lunch at home, with parent permission. Juniors and Seniors may leave campus for lunch, even if they will not be eating lunch at home, with parent permission. Students who leave campus for lunch may not bring any purchased meals or other food back to school. The administration may grant special exceptions to the closed campus rule as needed (e.g., for students with special dietary needs).

5. Vending machines:

- a. Vending machines will not be available for student use at any school for the period of ½ hour before and ½ hour after breakfast and lunch periods.
- b. Elementary school students: Vending machines with foods of minimal nutritional value will not be available to use by elementary school students at any time during the school day.
- c. Middle school students: Vending machines with foods of minimal nutritional value will not be available to use by middle school students for the period of 1 hour before and 1 hour after breakfast and lunch periods.
- d. High school students: Vending machines with foods of minimal nutritional value will not be available to use by high school students for the period of 1 hour before and 1 hour after breakfast and lunch periods.
- e. Promotion of Healthy Choices: At least one vending machine in each school building shall include healthy choices (e.g., water, 100% fruit juices, low-fat/non-fat milk, animal crackers, granola bars, whole-grain fruit bars).

chicken hot wings, chicken nuggets, chicken ribs, whole grain hot dogs, pretzels, nuts, plain trail mix).

6. Foods available during the school day:

- a. Water: Students will be allowed access to water during the school day. Water fountains are available. Educators may in their discretion allow students to bring water bottles to classes. Students will not be permitted to bring soda pop or other drinks or food to class.
- b. Food rewards. Food will not be used as rewards. No foods are to be provided by the school or school staff during instructional time except: healthy foods, foods provided for instructional purposes (e.g., cultural programs, FCS classes, and foods given in accordance with a special education student's IEP).
- c. Classroom Celebrations:
 - i. Staff is not to offer students foods of minimal nutritional value for classroom celebrations.
 - ii. Parents are to be encouraged to bring healthy foods for classroom celebrations.

7. Fund-raising:

- a. School clubs are not to sell food for the period of ½ hour before and ½ hour after breakfast and lunch periods.
- b. Student clubs are encouraged to not sell foods of minimal nutritional value as part of fund-raising efforts.
- c. Each activity sponsor shall report to the Principal the percentage of total fund-raising receipts from sales of foods of minimal nutritional value as of the end of the each school year.

8. School activities/events:

- a. Athletes: Student athletes serve as role models. Coaches are to encourage healthy eating by student athletes. The coaches' conduct rules may limit consumption of foods of minimal nutritional value by their athletes during their sport season.
- b. Concessions: Concession stands will include healthy food choices. Efforts will be made to reduce offerings of foods of minimal nutritional value.

9. Definition of Foods of Minimal Nutritional Value: For purposes of this regulation, "foods of minimal nutritional value" has the same meaning as in the federal regulations for the National School Lunch program. Foods of minimal nutritional value are as follows:

Food of minimal nutritional value means: (i) In the case of artificially sweetened foods, a food which provides less than five percent of the Reference Daily Intakes (RDI) for each of eight specified nutrients per serving; and (ii) in the case of all other foods, a food which provides less than five percent of the RDI for each of 8 specified nutrients per 100 calories and less than 5% of the RDI for each of eight specified nutrients per serving. The 8 nutrients to be assessed for this purpose are -- protein, vitamin A, vitamin C, niacin, riboflavin, thiamine, calcium, and iron.

Specific foods of minimal nutritional value are:

- (1) Soda Water.
- (2) Water Ices (except those which contain fruit or fruit juices).
- (3) Chewing Gum.
- (4) Certain Candies -- Processed foods made predominantly from

sweeteners or artificial sweeteners with a variety of minor ingredients which characterize the following types:

- (i) Hard Candy -- A product made predominantly from sugar (sucrose) and corn syrup which may be flavored and colored, is characterized by a hard, brittle texture, and includes such items as sour balls, fruit balls, candy sticks, lollipops, starlight mints, after dinner mints, sugar wafers, rock candy, cinnamon candies, breath mints, jaw breakers and cough drops.
- (ii) Jellies and Gums -- A mixture of carbohydrates which are combined to form a stable gelatinous system of jelly-like character, and are generally flavored and colored, and include gum drops, jelly beans, jellied and fruit-flavored slices.
- (iii) Marshmallow Candies -- An aerated confection composed as sugar, corn syrup, invert sugar, 20 percent water and gelatin or egg white to which flavors and colors may be added.
- (iv) Fondant -- A product consisting of microscopic-sized sugar crystals which are separated by thin film of sugar and/or invert sugar in solution such as candy corn, soft mints.
- (v) Licorice -- A product made predominantly from sugar and corn syrup which is flavored with an extract made from the licorice root.
- (vi) Spun Candy -- A product that is made from sugar that has been boiled at high temperature and spun at a high speed in a special machine.
- (vii) Candy Coated Popcorn. -- Popcorn which is coated with a mixture made predominantly from sugar and corn syrup.

10. Definition of Healthy Foods: For purposes of this regulation, “healthy foods” means foods that are not foods of minimal nutritional value, and that are low in fats, sodium and sugars, and high per serving in the nutrients which are needed to meet Reference Daily Intakes.