[image: image2.png]An initiative of these BC Healthy Living Alliance members

ancoc,
& <
THE == LUNG ASSOCIATION™ N g
British Columbia 2\)s
l"n.: ® “Q\Q
Dietitians of Canada

Les diététistes du Canada

HEART &
STROKE

FounbaTIon
oF BC & YUKON

Finding answers. For Iife.

E:’r:zg;a“ CANADIAN | ASSOCIATION
Sodi DIABETES | CANADIENNE
ociety
association | bu DiaBETE

Unionor

Bamas

Cotonma

Mo

PHABC

A=

School Guidelines Implementation Support Workshop

November 29, 2007

Learning from Each Other – Featured Stories:

Tuc el Nuit Elementary – Okanagan Similkameen School District 53

Quesnel School District 28

Trafalgar Middle – Kootenay Lake School District 8

Maple Ridge Secondary – Maple Ridge/Pitt Meadows School District 42

[image: image1.jpg]Dietitians of Canada
Les diététistes du Canada

Tuc el Nuit Elementary - Okanagan Similkameen School District 53

Contact: Mrs. Jan Kennedy, Principal Email: jkennedy@sd53.bc.ca Tel: 250.498.3415

Activity: Limiting the Sale of Foods Traditionally Used in Fundraising (e.g. cupcakes, cakes, etc)
Process:

About two years ago, the Healthy Schools Committee was formed. We had daily Action Schools! BC and we knew the guidelines were coming. At that time the committee made the decision that one of the first things we wanted to limit was sales of items like cupcakes, chocolates etc. We did classroom presentations and talked to staff and parents. Basically the school community just made the decision that there would be no sale of junk food items in the school. This was presented to staff and the PAC.

People involved:

Healthy Schools Committee – parents (two), teacher, principal, teacher’s assistant, and public health nurse.

Key changes or results:

· Student awareness of healthy choices

· Network – sharing what others are doing

· Healthy choices available

· Alternatives to fundraising/celebrating with food developed – e.g. the “cake walk” was replaced with a “stuffy walk” and the younger kids loved it. I used to hand out chocolates at Christmas time and I’ve replaced those with special pencils. A walkathon rather than selling chocolates

Challenges:

· Timeline for implementation – we planned using the original timelines, and the timelines have changed to January 2008

· Pockets of resistance – grade 7 parents fundraise for a year-end field trip. Last year they sold cookie dough outside the school community, without alerting the school community; this was seen as an easy, fast way to fundraise. Technically the guidelines don’t apply, but this is not modeling the behaviors we’d like to see. We talked to the grade 7 students about this. We used it as a teachable moment

· Rural school food choices

Keys to success:

· Community Committee – this also influenced other schools, e.g. the PAC at Tuc-el-Nuit Elementary encouraged the other elementary PAC to follow suit and eliminate sales of not recommended items

· Link between the committee, staff, parents and the School Planning Council

Next steps:

· Continue in Healthy Schools Network

· Education for parents regarding food choices in newsletter and articles on nutrition

· Model healthy choices for students

· Charting student vegetable and fruit choices

Quesnel School District 28

Contact: Michelle Lessard, District School Meals Coordinator

Email: michellelessard@sd28.bc.ca
Tel: 250.991.5555

Activity: Engaging Parent Advisory Councils and Students in Guidelines Implementation.

Process:

Hosted a District Parent Advisory Council Food Fair one evening at the school board office. Two representatives from each PAC, one from the executive and one other, were invited from each school in the district. A package of material including a number of existing resources was distributed and the school meals coordinator gave a presentation to attendees describing the resources and a number of related programs of interest (e.g. milk programs, Breakfast for Learning). Students and the coordinator prepared a wide variety of menu items for attendees to taste – salad bar, sushi, wraps, etc. About 40 people attended and it was very well received.

One of the programs of interest was the Dragon Lake Food Fair. Dragon Lake Elementary School ran a Food Fair to determine what students would like in their concession. The student council and teacher sponsors came up with 26 different healthy choices they thought the students might like. The students made posters describing the nutritional value of a variety of items, comparing items that would fall, for example, in Choose Most versus Choose Least categories. On the day of the Food Fair, samples of food and the posters with nutrient information were displayed around the gym. Working in pairs (a primary student with an intermediate buddy) and equipped with a passport and pencil, the students went to each booth, sampled the items and answered questions. An example of such a question would be, “How much more fat in nachos with cheese than veggies and dip?” Answers could be found on posters at each station. They were also asked if they would buy such an item at the school concession. Completed passports with the correct answers were entered into a draw for prizes. The prizes included water bottles, skipping ropes and various items to promote active living. Their concession is making a profit.

People involved: District School Meals Coordinator, students, parents, trustees, community nutritionist

Key changes or results:

· Parents saw that healthy fresh food is tasty and not difficult to prepare

· Student council determined the most popular healthy choices and created their concession menu

· The concession is making a profit

· Parents went away feeling excited about the changes coming

Challenges:

· Too much material to cover in such a short period of time

Keys to success:

· Offering good fresh food encouraged people to attend and illustrated preparing and serving it can be done

· Involving parents and students

· Having a variety of displays to view

Next steps:

· Planning to bring PAC reps back together in January in a computer room and walk them through the Brand Name Food List; also an opportunity for them to submit menu items

Moving Toward a Healthier Educational Community:

Dragon Lake Elementary’s Voyage to Improve Health, Nutrition and Fitness

Contact: Denis Lessard, Principal, Bouchie Lake Elementary E-mail: denislessard@sd28.bc.ca Tel: 250.249.5913

The success of Dragon Lake’s program is a direct result of the dedication of a very professional teaching staff, committed students and an extremely supportive parent and community group.

In the fall of 2003 a student council of 35 students was elected and met on a regular basis in a talking circle format. Each member of the council from grades one to seven had equal responsibilities and rights. All decisions were made using a consensus model and there was not an elected executive council.

Items taken on by the council were the assisting with the application to become Quesnel’s HEAL school for the 2004-2005 school year as well as helping staff implement the Provincial Action School’s program for the 2005-2006 school year. A brief review of these two initiatives follows. This review was part of Dragon Lake’s successful bid to receive a School Recognition Award, of $3000.00 from UBC.

HEAL: Healthy Eating Active Living

· In 2004-2005 school year, Dragon Lake students worked with nutritionists from the Northern Health Authority to increase awareness of healthier eating habits. Students compared food items presently sold in the concession with healthier options and created posters to display the differences. A “Food Fair” was held on March 17, 2005, where the entire school population read the posters, answered student-generated questions, tasted the healthier option and recorded if they would buy the healthier food items in our concession or hot lunch program.

· Dragon Lake’s hot lunch program was being revised. At that time, their proposed menu was being assessed by a nutritionist in the fall of 2005.

· March 2007, Dragon Lake Elementary was chosen by the Northern Health Authority to pilot a Farm to School Salad Bar. The first six weeks of the pilot took place at the end of the school year. The next portion of the pilot started in mid-October and will continue to March, 2008. The objectives of this program are to have the students increase their fruit and vegetable consumption, improve student knowledge about foods, nutrition, and health, enhance student skills in food production, processing and handling (Food safe course), increase student understanding that local food systems and the food produced from such systems is central to health, culture, community, environment, and the local economy, strengthen health, farm, and school partnerships and to provide a model program, having potential to be implemented elsewhere in the province.

Action Schools:

· Three staff attended an Action Schools workshop in March 2005.

· In June 2005, Dragon Lake completed the requirements to become a registered Action School.

· In September 2005, entire staff was in serviced by, an Action Schools Representative, to aid in the implementation of our Action School plan for 2005-2006.

It needs to be noted that one of the most popular items from the “Food Fair” was the Caesar Salad option.

Upon the completion of the “Food Fair” the student council staff representatives met with PAC and made a successful bid to have the PAC hot lunch menus vetted by a nutritionist in Quesnel. The PAC accepted the challenge and although the new menu resulted in a decrease in fund raising for the first year last year’s profits were back to previous levels.

Another result of the “Food Fair” was the establishment of a Student Council run healthy concession. This concession was successful and the PAC readily gave up their fun concession that formally sold items such as chips and candy.

Attention needs to be paid to the whole aspect of running a successful “Food Fair”.

The cost of purchasing the items to be tasted was approximately $1000.00. These funds came from our HEAL grant. The school was lucky enough that one of Quesnel’s main supermarket’s managers had his children attending Dragon Lake so this helped defray some of the costs.

Student Council staff sponsors worked many hours to help the council coordinate the program. Samples of the display boards are available through Michelle Lessard.

Most of the school staff was involved in prepping the samples after school for several hours the day preceding the actual Fair.

These are the processes that were needed to change the food culture of Dragon Lake Elementary School. To review:

· A commitment from staff, students and parents is essential

· PAC needs to agree to have menus vetted by a nutritionist to ensure that the offerings are in line with the Province’s new directions

· There needs to be funds available to help educate the students, not just on paper but to enable the students to taste alternatives

· By having the PAC and staff agree to a cold turkey approach the pain of the change was minimal and the advantages of the change have been enormous

· At the school level, each year, schools in our District may apply to our Administration Office for a HEAL grant to help with the implementation of any healthy eating or active living initiative they would like to take on.

Trafalgar Middle School - Kootenay Lake School District 8

Contact: Geoff Burns, Vice-Principal Email: gburns@sd8.bc.ca Tel: 250.352.5591

Activity: Transition to Implementing the Guidelines by Changing to Healthier Snacks and

 Beverages in the Vending Machines

Process:

2006/2007

· Goal to improve food and drink options in the school, begin the transition to implementing the Guidelines and see if changing to healthier snacks and beverages would impact sales

· Healthy Schools Committee studied the Guidelines to understand them, examined and classified products using the Guidelines and product ingredient and nutrient lists and created a list of products willing to include for sale

· Beverages were easier than food snacks; for beverages, simply changed to 100% fruit juices and water

· Food snacks – simply not enough Choose Most and Choose Sometimes items to fill a machine

· Communication with parents and students through the PAC, newsletters, parent e-mail list, assemblies, posters especially near vending machines

· Used a sticker system, combining check mark system with colour scheme to classify products in the machine

· School canteen closed at end of school year

2007/2008

· Brand Name Food List (BNFL) has meant teachers, students and parents on Healthy Lifestyles Committee are not classifying products

· Given that responsibility to the vendor, i.e. here are the guidelines, here is the BNFL, the expectation is we will meet the guidelines by January 2008 and “if that means a half-full machine, that’s OK”

· Closing of the school canteen has opened more opportunities for the school lunch program; program is growing and is offering healthy choices for sale at mid-morning nutrition break

People involved: Teachers, parents, students, vendor, staff worker

Key changes or results:

· Beverage changes have been hugely successful – overall sales have increased

· Food snack changes have been less successful – sales have declined, but leveled off

Challenges:

· In the first year, categorizing products based on nutrient content

· Product selection is limited

· Store off-site two blocks away

· Some school traditions (e.g. pop & popcorn sales at some extra-curricular events)

· Parent education, largely related to packed lunches from home

· Socio-economic issues

Keys to success:

· Preferential pricing for water

· “The piece that has made all the difference is the Brand Name Food List”

· Committed staff

Next steps:

· Next year Trafalgar Middle moves from grades 7-9 to grades 6-8. We are considering a closed campus which means students will only be able to leave the grounds at lunch if they have a note from parents

· The environment will include the healthy lunch and snack program, healthy choices in the vending machine and a closed campus limiting exposure to the store off-site

Trafalgar Middle School - Kootenay Lake School District 8

Contact: Geoff Burns, Vice Principal Email: gburns@sd8.bc.ca
Tel: 250.352.5591

Activity: Providing Healthy Choices Through a Daily Lunch and Morning Snack Program

Process:

Program is coordinated by home economics teacher and staff worker. They develop menu primarily using Canada’s Food Guide and Guidelines for Healthy Eating, and are aware of the Guidelines for Food and Beverage Sales in BC Schools. They aim to incorporate at least five new items on monthly menu. It is rare for an item to be served more than once in a month.

 “We use the freshest food we can and incorporate lots of fruit, vegetables, and whole grains.”

Lunch items are prepared by two grade nine catering classes of about 30 students each. In September, students take FoodSafe and lunch service begins in late September. Each student has a job, anything from washing salad greens to cooking pasta, etc. Staff worker assists, as necessary and coordinates lunch service. For example, the students may prepare all the ingredients and then just prior to lunch the staff person assembles the final dishes. Student volunteers (usually two) assist with lunch service and are provided lunch free of charge.

Meal program is well received, with 50-120 students served daily from a student population of 500. With the closing of the school canteen, an opportunity has also opened to offer snacks, such as muffins, yogurt and nuts, etc. at morning nutrition break. Catering students also really enjoy the program.

People involved:

Home economics teacher, staff worker, catering students, administration

Key changes or results:

· Lunch program has expanded over last few years, from pizza served once a week to daily lunch

· Closing of the school canteen has created an opportunity for snack program

· Student involvement in preparation has increased

· Greater variety of items offered

· Lunch is pre-paid which allows for better planning

· Program is growing in terms of numbers served

Challenges:

· Quantity cooking – determining portions and nutrient analysis

· Keeping the students motivated, especially if they don’t see tasks through to final product (i.e. may be involved with prep work day before)

· Next year changing from a grade 7-9 middle school to grade 6-8; younger students will be doing the catering class

· In other schools (not Trafalgar) lack of kitchen facilities/space/resources have been barriers

Keys to success:

· Using the freshest, healthiest ingredients possible

· Offering variety

· Communication amongst coordinators/providers

· Committed staff who are excited about the opportunities/goals

· Degree of flexibility in scheduling to allow catering students to be involved as much as possible

Next steps:

· Some desserts may need to change in order to comply with guidelines

· Student/parent survey asking for feedback, new ideas

Maple Ridge Secondary - Maple Ridge/Pitt Meadows School District 42

Contact: Trevor Randle, Chef Instructor Email: Trevor_Randle@sd42.ca Tel: 604.463.4175

Activity: Implementing the Guidelines in School Food Services

Process:

· District nutrition committee went to a lot of effort to understand the guidelines and expectations; the community nutritionists were very helpful with this, especially in the area of identifying nutrients of concern – what do we need to pay special attention to?

· Everything in the school kitchen is made from scratch; this means there is no label describing nutrient content. How do you figure out if a menu item meets the guidelines?

· Revenue from less costly items, e.g. french fries, supports the purchase of higher priced food items such as halibut, salmon, etc. How to meet the guidelines and maintain revenues?

· District position was “implement the guidelines. What do you need to make it happen?”

· Recipe Manager, software that allows you to analyze the nutrient content of a recipe, was installed in all Home Economics rooms and Teaching Kitchens

· Rationale ovens allow for baking versus deep frying of items such as french fries; half the schools (with food services) in the district had them and over the summer the district purchased and installed them in the remaining schools

People Involved: School District Nutrition Committee – Chef Instructors, community nutritionists, DPAC. School Nutrition Committee membership is fluid – everyone is welcome.

Key changes or results:

· Recipe Manager software installed in all Home Economics rooms and Teaching Kitchens

· Rationale Ovens installed in all schools with food services

· Vending machines – no pop, including diet

· School store has implemented the guidelines

· Cafeteria profits have gone up; vending revenues have declined

· Healthier choices being offered elsewhere e.g. providing vegetable and fruit platters for staff meetings

Challenges:

· Nutrient analysis for teaching kitchen recipes – data entry

· Removing chocolate from vending/school stores (more difficult than the “french fry issue”)

Keys to success:

· District and school support – having 100% staff on board

· Using tasty, fresh, quality ingredients

· Brand Name Food List for vending/school store

· Preferential pricing for choose most items

· School community sees that “healthier foods help students do better". We have received positive feedback about kids bringing healthier foods/beverages to class and linking this to better behaviour and attention (not falling asleep)!
“People will choose what is tasty; if you offer kids quality fresh food they will choose it, whether it’s healthier or not.”

Next steps:

· District committee is planning a Healthy Food Show, in part to help others identify Choose Most and Choose Sometimes items that can be used at school events, fundraising activities, etc. Vendors will be invited to come together and display products that meet the guidelines. We are aiming to do this in February in coordination with Heart and Stroke Month and hoping to invite surrounding districts.

Page 1

