

STUDENT WELLNESS POLICY

Las Puertas strives to make a significant contribution to the general well-being, mental and physical capacity and learning ability of each student while affording them the opportunity to fully participate in the educational process. Las Puertas is committed to providing environments that promote and protect children's health, well-being, and ability to learn by supporting healthy eating and physical activity. Healthy eating is demonstrably linked to reduced risk for mortality and development of many chronic diseases as adults. To ensure the health and well-being of all students, the Governing Body shall promote and monitor student wellness in a manner that the Board determines is appropriate in the following areas:

Nutrition Guidelines: The primary goal for all foods available at Las Puertas during the day will be the promotion of student health and the reduction of childhood obesity. All guidelines for reimbursable school meals shall not be less restrictive than regulations and guidance issued by the Secretary of Agriculture, as those regulations and guidance apply to schools.

Nutrition Education: The goal is to influence students' eating behaviors by providing nutrition education that is appropriate for students' ages; reflects students' cultures; is integrated into health education or core curricula; and provides opportunities for students to practice skills and have fun.

Physical Activity: The goals for physical activity are to provide opportunities for every student to develop the knowledge and skills for specific physical activities and to maintain students' physical fitness. Students at Las Puertas participate in Physical Education taught by a Certified Physical Education Teacher. Students participate physical education curriculum a minimum of four days per week. Through this curriculum students learn the short- and long-term benefits of a physically active and healthful lifestyle.

Other School-Based Activities: The goal is to create a total school environment that is conducive to healthy eating and physical activity.

Evaluation: A primary goal will be to regularly evaluate the effectiveness of this policy in promoting healthy eating and changing the program as appropriate to increase its effectiveness; and

Parent, Community and Staff Involvement: A primary goal will be to engage family members,

students, and representatives of the school food authority, the Governing Body Members, school administrators, and the public in development and regular review of this school policy.

The Chief Academic Officer (CAO) is directed to develop administrative regulations to implement this policy, including such provisions as may be necessary to address all food and beverages sold and/or served to students at school (i.e., competitive foods, fund-raising activities and refreshments that are made available at school parties, celebrations and meetings), including provisions for staff development, family and community involvement and program evaluation. Regulations and exhibits created for the purpose of implementing this policy shall be considered, in effect, to be an extension of this policy.

An annual report shall be made to the Governing Body Members on Las Puertas' compliance with law and policies related to student wellness. The report may include but not be limited to:

- Evaluation of the food services program.
- Recommendations for policy and/or program revisions.
- Review of all foods and beverages sold in schools for compliance with established nutrition guidelines.
- Assessment of school environment regarding student wellness issues.
- Listing activities and programs conducted to promote nutrition and physical activity.
- Providing feedback received from School staff, students, parents/guardians, and community members.

In accordance with the National School Lunch Act (42 U. S. C., 1751 *et. seq.*) and the Child Nutrition Act (42 U.S.C. 1771 *et. seq.*), as amended, an assurance that Las Puertas' guidelines for reimbursable meals are not less restrictive than regulations and guidelines issued for schools in accordance with federal law shall be provided annually. The CAO shall receive assurances from all appropriate administrators and supervisors prior to making the annual report.

Nutrition Education

Nutrition education shall focus on students' eating behaviors, be based on theories and methods proven effective by research and be consistent with state and local school health education standards. Nutrition education at all levels of the curriculum shall include, but not be limited to, the following essential components designed to help students learn:

- Age-appropriate nutritional knowledge, including the benefits of healthy eating, essential nutrients, nutritional deficiencies, principles of healthy weight management, the use and misuse of dietary supplements, safe food preparation, handling and storage and cultural diversity related to food and eating;
- Age-appropriate nutrition-related skills, including, but not limited to, planning a healthy meal, understanding and using food labels and critically evaluating nutrition information, misinformation and commercial food advertising; and
- How to assess one's personal eating habits, set goals for improvement and achieve those goals.

In order to reinforce and support nutrition education efforts, the guidelines will ensure that:

- Nutrition instruction provides sequential, comprehensive health education in accordance with the Arizona Department of Education curriculum regulations and academic standards;
- Cooperation with agencies and community organizations is encouraged to provide opportunities for appropriate student projects related to nutrition;
- Consistent nutrition messages are disseminated from the school throughout the communities, homes and media; and
- Nutrition education is extended beyond the school environment by engaging and involving families and community.

Nutrition Guidelines and Food Services Operations

All foods and beverages made available on campus during the school day are to be consistent with the Arizona Nutrition Standards. Guidelines for reimbursable school meals shall not be less restrictive than regulations and guidance issued by the Secretary of Agriculture pursuant to law. Las Puertas will create procedures that address all foods (including Foods of Minimal Nutritional Value and Competitive Food Sales) available to students throughout the school day in the following areas:

- National School Lunch Program and School Breakfast Program Meals.
- Classroom parties, celebrations, fundraisers, rewards and school events.

In keeping with the School's nutrition program goals, only food prepared or obtained by Las Puertas' food services program should be served. This includes classroom reward or incentive programs involving food items as well as foods and beverages offered at school-sponsored events outside the school day. Approval is required to ensure that the foods served meet the requirements of the school's nutrition policy and regulation (i.e., all foods served fit in a healthy diet and contribute to the development of lifelong healthy eating habits for all students).

Physical Activity

In addition to Physical Education Classes which occur a minimum of 4 days per week, Las Puertas strives to provide opportunities for developmentally appropriate physical activity during the school day for all students.

Other School-Based Activities

The goal for other school-based activities is to ensure whole-school integration with the wellness program. Las Puertas will achieve the goal by addressing elements that include, but are not limited to, school meal times, dining environment, food as an incentive, marketing and advertising, skin cancer prevention and sun safety, staff wellness, and staff development and training.

Program Evaluation

The CAO will ensure compliance with established School-wide student wellness goals and will report on the school's compliance to the Governing Board. Las Puertas will, as necessary, revise the policy and develop action plans to facilitate their implementation.

Physical Activity Goals

The primary goal for the Las Puertas' physical activity component is to provide opportunities for every student to develop the knowledge and skills for specific physical activities, maintain physical fitness, regularly participate in physical activity, and understand the short- and long-term benefits of a physically active and healthy lifestyle. A comprehensive physical activity program encompasses a variety of opportunities for students to be physically active, including physical education, recess, walk-to-school programs, afterschool physical activity programs, health education that includes physical activity as a main component, and physical activity breaks within regular classrooms.

Physical Education (high school graduation requirements): Students must, at the least, satisfy the state and School's physical education credit requirement.

Physical activity (time, frequency, and/or intensity): Schools will ensure that students are moderately to vigorously active at least fifty percent (50%) of the time while participating in physical education classes.

Physical activity outside of physical education: Schools may offer after-school intramural programs and/or physical activity clubs that meet the needs and interests of all students, including those who are not athletically involved or those with special health care needs. Additionally, the entire student body participates annually in the Ropes Course offered by the University of Arizona. The Ropes Course promotes strong physical challenges while promoting team work.

Walking or biking to school to promote physical activity: The School shall annually review safe routes for students who walk or bike to school.

Prohibition of use of punishment: Las Puertas will discourage the use of physical activity as punishment, the withholding of participation in physical education class as punishment, or the use of physical education class time to complete assignments from other classes.

After-school programs: Las Puertas shall encourage after-school programs to provide developmentally appropriate physical activity for participating children and reduce or eliminate the time spent in sedentary activities such as watching television or videos.

Community use: Las Puertas shall encourage community access to, and student and community use of, the school's physical activity facilities outside the normal school day.