


Whole School Food Policy

❖ Article 24 1. States Parties recognize the right of the child to the enjoyment of the highest attainable standard of health and to facilities for the treatment of illness and rehabilitation of health. States Parties shall strive to ensure that no child is deprived of his or her right of access to such health care services.

Policy last ratified and adopted by	June 2017
Policy due for review	June 2020


INTRODUCTION

Colindale Primary School shows an understanding of the importance of healthy eating in children's education. Our school aims to make a positive contribution to children's health, by encouraging healthy eating habits.

KEY CONTACTS:

Named member of staff leading on healthy food: Mrs Donna Brain

FOOD POLICY AIM

We aim to make a positive contribution to children's health, by encouraging healthy eating habits, through ensuring that all food consumed in school, including school dinners, snacks, food provided at our breakfast and after school clubs and packed lunches brought from home, are healthy and nutritious and meet national standards.

Some of the ways in which we promote an environment that supports healthy eating are:

- Staff members eating their lunch with children, in the school lunch hall
- Water and milk provided for all children at lunchtimes
- Staff members bringing healthy packed lunches for their own consumption on school trips
- Displays around the school which promote healthy eating and how to look after our teeth
- Cross-curricular health education, in science, PHSCE and PE, throughout the school
- Meetings for Parents (Family Matters) demonstrating, for example, how they can prepare healthy meals at home

FOOD AND DRINK PROVISION THROUGHOUT THE DAY

Breakfast

Breakfast is an important meal and should make up a 1/4 of a child's energy requirements and can provide essential vitamins and minerals.

At Colindale Primary School we ensure the children have a healthy breakfast by providing a breakfast club.

These are some of our healthy breakfast options:

- a variety of different fruits and vegetables every day, e.g. fruit pots, fresh fruit and juice;
- low sugar cereals;
- a variety of different types of bread for sandwiches, toast and toasties, including wholegrain varieties;
- porridge
- different toppings for toast and bread, e.g. low fat spread, reduced sugar jam, low fat cheese spread, baked beans.

Snacks

At Colindale Primary we understand that snacks can play an important part of the diet of young people and can contribute positively towards a balanced diet.

The National fruit and vegetable scheme entitles to all children in the EYFS and KS1 to one piece of fruit and/ or vegetable per day.

During our Family Matters sessions we provide healthy snack advice for parents. We do not allow children to bring in unhealthy snacks as part of their packed lunch. Lunch boxes are monitored by senior members of staff to control and discourage the bringing of unhealthy snacks.

School lunches

Food prepared by the school catering department meets the national nutritional standards, and are provided by Barnet's catering team, which ensures all ingredients are of the desired quality. The choice of meals is appealing and reflects the needs of the pupils. The school council meets with the caterers and has the opportunity to give its views on the meals which are provided.

In September 2014 the Government introduced universal free school meals for all children from reception to year 2. All parents are advised, at "Meet the Teacher" sessions, at the start of the academic year, to opt for school lunches for their children, as it can be an easier way of ensuring they get a nutritionally balanced meal.

FOOD AND DRINK BROUGHT INTO SCHOOL

Packed lunches

Parents are encouraged to provide healthy well balanced packed lunches. We have a separate packed lunch policy which all parents (who provide a packed lunch for their child) receive so that they understand the importance of providing a healthy packed lunch. All parents are also directed to the Change for Life website and the resources are used in lessons.

Preparing a balanced child's lunchbox, include:

- starchy foods these are bread, rice, potatoes, pasta and others
- protein foods including meat, fish, eggs, beans and others
- a dairy item this could be cheese or a yoghurt
- vegetables or salad and a portion of fruit
- a healthy drink such as water, milk or 100% fruit juice.

INCLUDE:

- Minimum of 1 portion of fruit and 1 portion of vegetables everyday
- Meat/ fish eggs and non-dairy protein e.g. pulses everyday
- Oily fish at least once every few weeks
- Starchy food such as bread, pasta, rice, potatoes
- A dairy product milk, cheese and yoghurt
- Water or milk (semi-skimmed or skimmed).

LIMIT:

- Meat products sausage rolls, pies, sausages etc
- Cakes and biscuits to be enjoyed as part of a meal occasionally not as a snack
- Fruit juice 150mls per day

DO NOT INCLUDE

- Salty snacks such as crisps nuts etc
- Sweets and chocolate
- Sugary soft drinks

For more information: www.childrensfoodtrust.org.uk

Drinks

The school food plan states that water should be available for all pupils throughout the day, free of charge. Milk should be available for children at least once a day in addition to before and after school clubs. We ensure that milk and water are provided on every table in the lunch hall. Children are encouraged to bring in a bottle of water to drink throughout the day. All classrooms allocate a space for water bottles. There are drinking fountains in the playground. We discourage the drinking of squash or smoothies, due to the sugar content.

School events

We are a nut free school. Whenever there are events when parents are invited to bring in food they are made aware of this. We also ask them to list the ingredients of any food items they provide.

COOKING AND FOOD EDUCATION IN THE CURRICULUM

As of September 2014 food, cooking and nutrition education is a compulsory part of the school curriculum for KS1 to KS3.

- We ensure food and nutrition is taught at an appropriate level throughout each key stage.
- We identify food and nutrition links to different subject areas.
- We address healthy eating through different teaching methods: leading by example, staff training, visitors to the classroom, resources etc.
- Monitoring of the pupils learning.

Extra curricular activities

- We have a gardening club, which provides continued learning around leading a healthy lifestyle
- We invite parents to cook with children for events such as our summer fair

SPECIAL DIETARY REQUIREMENTS

- Religious and ethnic groups
- Vegetarians and vegans
- Food allergy and intolerance

All staff are aware of all food allergies/intolerances and other dietary requirements of the children. On the lanyards worn by all our staff there is a list of those children with food intolerances. All staff have been trained in the use of the Epi-pen. All classrooms, the school kitchen and the school office have a list of the children with food intolerances. Halal and vegetarian food options are provided for those children who have school lunches. Canteen serving staff are aware of those children who have specific requirements.

THE DINING EXPERIENCE

We have made changes to the queuing system, meaning that children have to queue for less time. We will do further work in this area. We have purchased trays for the junior children so they do not have to queue up a second time for their dessert. We have an attractive salad bar, monitored by a member of staff.

FOOD SAFETY

We ensure food safety at all stages of food preparation and storage. There are adequate facilities, suitable equipment, and all food handlers are appropriately trained and all possible hazards identified.

MONITORING AND EVALUATION

- We will ensure our healthy school food plan is regularly monitored and that there are opportunities for parents and children to give their views on the plan, through parents' meetings and through our school council.
- PSHE and science coordinators ensure that healthy eating and healthy lifestyles are covered in the curriculum for all year groups
- Colindale Primary School works with Barnet council to promote our healthy school food plan, though partnership with Alive and Kicking

SHARING THE POLICY

This policy will be shared with parents via the school website and with children in their PSHE lessons and with the school council.

USEFUL WEBSITES

http://www.schoolfoodplan.com/www.nhs.uk/Change4Life/Pages/healthy-eating.asp