

[image: C:\Users\kohll\Desktop\LEAF logo.JPG]CT Green LEAF Resources and Roadmap
Step 4 Improve the health and wellness of students and staff:

Healthy Nutrition

Rubric actions and goals:
	Healthy Nutrition

	Action
	Assessment
	Planning
	Implementation

	Comply with nutrition standards in National School Breakfast and Lunch Programs.

	Assessment of compliance with nutrition standards completed. (1 point)
	Plan developed to comply with nutrition standards.
(2 points)
	Compliance with nutrition standards in School Bfst/Lunch Programs
(3-5 points)

	Encourage healthy eating practices including vegetarian/vegan options and use of school-grown or local, organic foods. Incorporate healthy nutrition into the curriculum.
I
	Assessment of healthy eating practices at the school completed.
(1 point)
	Plan developed to improve healthy eating practices at the school.
(2 points)
	Healthy eating practices in place. Inclusion of healthy eating issues in curriculum.
(3-5 points)

Does your school comply with nutrition standards in the National School Breakfast and Lunch Programs?
· No: Start an assessment of compliance with nutrition standards. Develop and implement a plan to comply with nutrition standards in the National School Breakfast and Lunch Programs.

· Not Sure: If the food is brought in from outside sources investigate by talking with the providers.

· We are a private school and do not follow standards set by the National School Breakfast and Lunch Program.

· Yes!	
· We currently have a plan developed to comply with nutrition standards. Follow your plan!
· Yes! We are fully compliant with nutrition standards.

Resources:
· Connecticut Healthy Food Certification: Section 10-215f of the Connecticut General Statutes requires that each board of education or governing authority for all public schools participating in the National School Lunch Program (including the Connecticut Technical High School System, charter schools, interdistrict magnet schools and endowed academies) must certify annually to the Connecticut State Department of Education (CSDE) whether the district will follow the Connecticut Nutrition Standards for all foods sold to students separately from reimbursable school meals. http://www.sde.ct.gov/sde/cwp/view.asp?a=2626&q=322420

· There are also other USDA child nutrition programs available to schools in CT that offer children the opportunity to receive nutritious foods throughout the day and year including the School Breakfast Program, the Afterschool Snack Program, the At-Risk Afterschool Meals Program (suppers), the Seamless Summer Program and the Summer Food Service Program. This school year, in conjunction with other organizations and introduced by Governor Malloy in May, there are two School Breakfast Challenges meant to increase student and school participation in the School Breakfast Program. Monetary awards are available to the winners, which will be announced in the spring of 2013

· Connecticut School Wellness Policies: Local wellness policies are an important tool for parents, local education agencies (LEAs) and school districts in promoting student wellness, preventing and reducing childhood obesity, and providing assurance that school meal nutrition guidelines meet the minimum federal school meal standards. Section 204 of the Healthy, Hunger-Free Kids Act of 2010, Public Law 111-296, expands the scope of wellness policies; brings in additional stakeholders in its development, implementation and review; and requires public updates on the content and implementation of the wellness policies. http://www.sde.ct.gov/sde/cwp/view.asp?a=2678&q=322438

· USDA Fresh Fruit and Vegetable Program: The Fresh Fruit and Vegetable Program (FFVP) provides all children in participating schools with a variety of free fresh fruits and vegetables throughout the school day. It is an effective and creative way of introducing fresh fruits and vegetables as healthy snack options. The FFVP also encourages community partnerships to support the schools when they offer free fruit and vegetables to children during the school day. http://www.sde.ct.gov/sde/cwp/view.asp?a=2626&q=322546

· Agriculture in the Classroom lessons about food and nutrition for all grade levels. http://www.agclassroom.org/teacher/index.htm

· USDA Information about school meals http://www.fns.usda.gov/cnd/

Does your school encourage healthy eating practices including vegetarian/vegan options and use of school-grown or local, organic foods? Incorporate healthy nutrition into the curriculum?
· No: Start an assessment of the eating practices at your school.
· Yes!	
· We’ve assessed our eating practices and include healthy options.
· We have developed a plan to include healthy nutrition into the curriculum.
· Healthy eating habits are in place and set in the curriculum.

Resources:
· CT NOFA- Connecticut Northeast Organic Farming Association. Site provides a list of resources and contacts to help provide guidance on establishing and using the school garden. http://www.ctnofa.org/School%20resources.html

· Farm to School Program- The Farm-to-School Program is a statewide program designed to encourage the use of Connecticut Grown fresh fruits and vegetables in your schools’ cafeteria meals and snacks. This project is twofold: to develop new markets for local farms; and, to offer fresher, local produce for your school's lunch program. http://www.ct.gov/doag/cwp/view.asp?a=2225&q=299424

· The HealthierUS School Challenge: The HealthierUS School Challenge (HUSSC) is a voluntary certification initiative established in 2004 to recognize those schools participating in the National School Lunch Program that have created healthier school environments through promotion of nutrition and physical activity. Connecticut has had 48 schools achieving the bronze level award, and six New London schools that have received the silver level. Approximately 200 additional CT schools have applications in the process of being approved! http://teamnutrition.usda.gov/HealthierUS/index.html

· NSTA’ Learning Center Custom Collection of resources related to Healthy Living http://learningcenter.nsta.org/share.aspx?id=LuAVyHwPpA

· Celebrate Food Day, October 24, 2012 with activities, curriculum and materials. http://www.foodday.org/for_schools

· USDA Food and Nutrition Service information for educators http://teamnutrition.usda.gov/educators.html

· Project Food, Land & People – Resources for Learning. Educational curriculum for grades PreK -12 that provides classroom activities for understanding to food systems, nutrition, environmental impacts and natural resources involved in providing food and fiber. http://www.ct.gov/dep/cwp/view.asp?a=2691&q=322498&depNav_GID=1627

· CT Ag in the Classroom- Nonprofit educational resource provided to schools that shares information on ways to integrate CT commodities and products into the classroom, educational materials and grants available. http://www.ctaef.org/2636/index.html

[bookmark: _GoBack]Step 4 Healthy Nutrition Resources and Road Map
image2.jpeg
CONNECTICUT
GREEN LEAF
SCHOOLS

Leading, Educating, Achieving and Fostering
‘healthy, green schools for all.

