

Your District's Combined WellSAT 3.0 and WellSAT-I Scorecard

[Close window](#)

Policy Name: WellSAT3.0

Below, you will see your written policy scores [WellSAT 3.0] and implementation scores [WellSAT-I] for every item. Each pair of responses is compared and linked to an outcome, listed below:

Strong Policies and Aligned Practices – District has a strong policy and is fully implementing practices that align with the policy

Create Practice Implementation Plan – District has a strong or weak policy, but practice implementation is either absent or limited

Update Policies – District is fully implementing a practice but there is no or only weak language in the written policy, or the district is partially implementing practices and there is no language in the policy

Opportunities for Growth – District has either not addressed the topic in policy or practice; or has only addressed the topic in a very limited way

WellSAT 3.0
Score

WellSAT-I
Score

Section 1. Nutrition Education

NE1	Does the school district have specific goals for nutrition education designed to promote student wellness? Does this include a standards-based nutrition education curriculum?	2	2	★
NE2	How would you describe the nutrition education you provide? Are didactic methods used to increase student knowledge? Are skills-based, behavior focused, and interactive/participatory methods used to develop student skills?	2	2	★
NE3	Do all elementary school students receive sequential and comprehensive nutrition education?	2	2	★
NE4	Do all middle school students receive sequential and comprehensive nutrition education?	1	1	
NE5	Do all high school students receive sequential and comprehensive nutrition education?	1	1	
NE6	Is nutrition education integrated into other subjects beyond health education? If yes, what are some examples? [Examples include: using nutrition facts labels to learn percentages; using a vegetable garden to learn plant biology.]	2	2	★
NE7	Is nutrition education linked with the school food environment? If yes, what are some examples? [Examples include: teachers and food service staff collaborate in connecting nutrition education with the foods and beverages that are in school.]	1	1	
NE8	Does nutrition education address agriculture and the food system?	2	2	★

Section 2. Standards for USDA Child Nutrition Programs and School Meals

SM1	Have there been parts of the Healthy Hunger-Free Kids Act (HHFKA) regulations for breakfast or lunch that have been challenging to implement? If yes, are there features of the district's meal program that are not yet in compliance?	2	2	★
SM2	Does the district offer breakfast? If yes, is breakfast offered every day? Is breakfast offered to all students? [Examples include: breakfast is only offered on testing days; only offered Monday, Wednesday and Friday; only offered in some schools.]	2	2	★
SM3	How does your school ensure that children who are receiving free/reduced meals cannot be identified? How confident are you that it is not possible for the students to identify those who qualify for free or reduced lunch?	2	2	★
SM4	How does the district handle unpaid balances? Follow up questions to determine if student is stigmatized: How are the student and parents notified? Is the student identified in the cafeteria? Is the student refused a meal, given a different meal, or given the regular meal?	2	2	★
SM5	How are families provided information about eligibility for free/reduced priced meals? (If district	2	2	

	provides universal free meals, score 2)			☆
SM6	Are specific strategies used to increase participation in the school meal programs? If yes, please describe. [Examples include: Smarter Lunchroom strategies; limiting competitive foods; requiring high school students have a scheduled lunch period; taste tests and student input; Grab-and-Go or Breakfast in the Classroom]	2	2	☆
SM7	How long are the breakfast (if applicable) and lunch periods? Within that time, how much time do students typically have to sit down and eat their meals.	1	2	📋
SM8	🏠 Is free (i.e., no cost to students) drinking water available to students during meals (i.e., do not include water for sale). Follow up questions can include: Does the cafeteria have water fountains? Are there a sufficient number of working water fountains? Can students take water back to the table or do they need to drink at the fountain? Do students perceive the water and fountains to be clean and safe?	2	2	☆
SM9	🏠 What is the frequency and amount of training provided to the food and nutrition staff? Does it meet the USDA Professional standards? (see below).	2	2	☆
SM10	👨‍🌾 Are you familiar with the farm to school program? In your district, is it a priority to procure locally produced foods for school meals and snacks? If yes, what efforts are made to increase local procurement? Are strategies used in the cafeterias to promote them?	2	2	☆
Section 3. Nutrition Standards for Competitive and Other Foods and Beverages				
NS1	🏠 Are there any foods that are not part of the school meals (known as competitive foods) that are sold to students during the school day? If yes, how confident are you that all of these items meet Smart Snacks nutrition standards?	2	2	☆
NS2	Do you know where to access the USDA Smart Snacks nutrition standards to check and see if an item can be sold in school during the school day? Can you tell me how you do this?	2	2	☆
NS3	🏠 Are there competitive foods/beverages sold a la carte in the cafeteria during the school day? If yes, how confident are you that all of these items meet Smart Snacks nutrition standards?	2	2	☆
NS4	🏠 Are there food or beverage vending machines on school property accessible to students during the school day? If yes, how confident are you that all of these items meet Smart Snacks nutrition standards? (Optional follow up questions - Who receives the money from the vending machines? Who is responsible for ensuring all items in the vending machines meet Smart Snacks regulations?)	2	2	☆
NS5	🏠 Are there food or beverages sold in school stores during the school day? If yes, how confident are you that all of these items meet Smart Snacks nutrition standards? (Optional follow up questions - Who receives the money from the school stores? Who is responsible for ensuring all items for ensuring all items in the school stores meet Smart Snacks regulations?)	2	2	☆
NS6	🏠 Are there food or beverage fundraisers that sell items to be consumed during the school day? If yes, who is in charge of approving in-school fundraising activities? How confident are you that the people conducting fundraisers understand Smart Snacks nutrition standards? How confident are you that items sold in fundraisers meet Smart Snacks standards? (Note: Some states have passed regulation permitting exemptions from the federal law prohibiting non-Smart Snack fundraisers during the school day – this is addressed in the next question).	2	2	☆
NS7	(Before asking this question look up the state policy on fundraiser exemptions at the bottom of this page: https://www.ihrp.uic.edu/content/research-products-national-wellness-policy-study . If 0 exemptions, item is n/a). Your state [fill in] has adopted an exemption policy that allows for [fill in] school-sponsored fundraisers during which foods and beverages sold do not have to meet Smart Snacks. Are you familiar with this state law?	2	2	☆
NS8	Are foods or beverages containing caffeine sold at the high school level?	2	2	☆
NS9	🏠 How often do food-based celebrations occur during the school day in elementary schools (e.g., birthday parties, holiday parties)? Does the district have nutrition standards (such as Smart Snacks) that regulate what can be served? How are these regulations communicated? How confident are you that the regulations are followed consistently? If food-based celebrations are not permitted, how confident are you that they do not occur?	1	2	📋
NS10	Are foods or beverages served (not sold) to students after the school day on school grounds, including before/after care, clubs, and afterschool programming? If yes, does the district have nutrition standards (such as Smart Snacks or CACFP) that regulate what can be served? How are these regulations communicated to the adults running the activities? How confident are you that the regulations are followed consistently?	0	2	📋
NS11	Addresses nutrition standards for all foods and beverages sold (not served) to students after the school day, including before/after care on school grounds, clubs, and after school programming	0	2	📋

NS12	Do teachers use food as a reward in the classroom for good student behavior (e.g., giving out candy for a right answer; having a pizza party when students finish a unit).	1	1	
NS13	Do students have consistent and easy access to water throughout the school day? If yes, how? Follow up questions: Are students permitted to carry water bottles with them throughout the school day? Are there water fountains or free water filling stations throughout the school? Is bottled water for sale during the school day?	2	2	
Section 4. Physical Education and Physical Activity				
PEPA1	 Does the district have a written physical education curriculum that is implemented consistently for every grade?	2	2	
PEPA2	Does the district have a written physical education curriculum that is aligned with national and/or state standards?	2	2	
PEPA3	How does your physical education program promote a physically active lifestyle? [Examples include: follows NASPE standards; focuses on self-assessment through a "Fitnessgram" or "Activitygram"; teaches skills needed for lifelong physical fitness.]	2	2	
PEPA4	How many minutes per week of PE does each grade in elementary school receive? Note: NASPE recommends that schools provide 150 minutes of instructional PE for elementary school children per week for the entire school year.	0	0	
PEPA5	How many minutes per week of PE does each grade in middle school receive? Note: NASPE recommends that schools provide 225 minutes of instructional physical education for middle school students per week for the entire school year.	0	0	
PEPA6	How many minutes per week of PE does each grade in high school receive? Note: NASPE recommends that schools provide 225 minutes of instructional physical education for middle school students per week for the entire school year.	0	0	
PEPA7	Are all physical education classes taught by state certified/licensed teachers who are endorsed to teach physical education?	2	2	
PEPA8	Is ongoing professional development offered every year for PE teachers that is relevant and specific to physical education?	2	2	
PEPA9	A PE exemption is when students are permitted to not take PE because of enrollment in other courses such as math, science or vocational training. This does not include exemptions due to disability, religious or medical reasons. What percentage of students do you estimate do not take PE each year due to exemptions?	2	2	
PEPA10	A PE substitution is when students are permitted to not take PE because they are engaged in another physical activity such as JORTC or other school sports. What percentage of students do you estimate do not take PE each year due to substitutions?	2	2	
PEPA11	 Are there opportunities for families and community members to engage in physical activity at school? If yes, please describe. How frequently does this occur?	1	2	
PEPA12	 Are there opportunities for all students to engage in physical activity before and after school? If yes, please describe. How frequently does this occur?	1	2	
PEPA13	Is there daily recess for all grades in elementary school? If no, how many days per week is recess offered, and for which grades? How long is recess when it is offered? Note: Best practices for recess: a) it is at least 20 minutes per day; b) it is supervised by trained teachers or staff encouraging students to be active; and c) students have access to safe and appropriate physical activity equipment.	2	2	
PEPA14	 Do teachers provide regular physical activity breaks for students in the classroom? If yes, please describe. How frequently do they occur? Do all teachers conduct physical activity breaks with their students?	2	2	
PEPA15	When school is not in session, do community members use indoor and outdoor school building and grounds facilities? Does the district have a "joint-use" or "shared-use" agreements? (Note if answer is yes or no).	2	2	
PEPA16	What proportion of students walk or bike to school? How frequently do they do that?	1	1	
Section 5. Wellness Promotion and Marketing				
WPM1	Are school staff encouraged to model healthy eating and physical activity behaviors in front of students? If yes, how does the school encourage this behavior? [Examples include: Provides staff with opportunities to eat healthfully such as subsidized fruits, vegetables, and water in the cafeteria or lounge; Advises staff not to consume sugary drinks at school; Encourages teachers to be active with students.]	2	2	
WPM2		2	2	

	 Are there strategies used by the school to support employee wellness? Please describe. Examples: "Health and wellness classes are offered to staff." "School physical activity equipment is available for use by staff before or after school to support employee wellness." "Free water and healthy snacks are available in the staff break room."			
WPM3	Are teachers encouraged to use physical activity as a reward for students? For example, providing extra recess, taking a walk around the school, or playing an active game in the classroom.	2	2	
WPM4	Do teachers ever use physical activity as a punishment? [Examples include: telling students to run extra laps or do other physical activities as behavioral consequence.]	2	2	
WPM5	Do teachers ever withhold physical activity as a classroom management tool? [Examples include: taking away recess, taking away PE, or requiring students to sit in one place for an extended period of time.]	2	2	
WPM6	Are marketing strategies used to promote healthy food and beverage choices in school? If yes, what foods and beverages are promoted, and how is it done? (Examples of promotion include advertisements, better pricing, and more accessible placement of the healthier items).	2	2	
WPM7	 Is there food or beverage marketing on the school campus during the school day? If yes, do the marketed items meet Smart Snacks criteria?	2	2	
WPM8	Is there food or beverage marketing on school property (e.g., signs, scoreboards, or sports equipment)? If yes, do the marketed items meet Smart Snacks criteria? If they do not meet Smart Snacks criteria, will this change when there is a renewal of the sponsorship agreement?	2	2	
WPM9	Is there food or beverage marketing on educational materials (e.g., curricula, textbooks, or other printed or electronic educational materials)? If yes, do the marketed items meet Smart Snacks criteria?	2	2	
WPM10	Is there food or beverage marketing where food is purchased (e.g., logos on exteriors of vending machines, food or beverage cups or containers, food display racks, coolers, or trash and recycling containers)? If yes, do the marketed items meet Smart Snacks criteria?	2	2	
WPM11	Is there food or beverage marketing in school publications and media (e.g., advertisements in school publications, school radio stations, in-school television, computer screen savers, school-sponsored Internet sites, and announcements on the public announcement (PA) system)? If yes, do the marketed items meet Smart Snacks criteria?	2	2	
WPM12	Is there food or beverage marketing through fundraisers and corporate-incentive programs? Examples include: fundraising programs encourage students and their families to sell, purchase, or consume products, and corporate incentive programs provide funds to schools in exchange for proof of purchase of company products, such as Box Tops for Education. If the school participates in food or beverage fundraisers, do they occur on or off campus, and during or outside the school day? Do all products for sale meet Smart Snacks criteria?	0	2	
Section 6. Implementation, Evaluation & Communication				
IEC1	Is there an active district level wellness committee? Note: This may also be called a health advisory committee or other similar name. If yes, how frequently does the committee meet?	2	2	
IEC2	 Which groups are represented on the district level wellness committee? (check all that apply). Note an individual can represent more than one role. <ul style="list-style-type: none"> • Parents • Students • School Food Authority representative • PE Teacher • School Health Professional (nurse, social worker, school psychologist) • School Board Member • School Administrator • Community member 	2	2	
IEC3	 Is there an official who is responsible for the implementation and compliance with the wellness policy at the building level for each school? If yes, who are those individuals? How do they ensure compliance?	2	2	
IEC4	 How is the wellness policy made available to the public? Is it available online? How often is the public informed where to find the policy?	2	2	
IEC5	 How does the committee assess implementation of the wellness policy? How often does this assessment occur? [Examples of evaluation tools are: the CDC's School Health Index, the Alliance for a Healthier Generation checklist, local or state policy implementation checklists, or the current interview.]	1	1	
IEC6	 What is included in the triennial assessment report to the public? Ask to see documentation if available. Note: the requirement is to include: 1. The extent to which schools under the jurisdiction of	0	0	

	the LEA are in compliance with the local school wellness policy; 2. The extent to which the LEA's local school wellness policy compares to model local school wellness policies; 3. A description of the progress made in attaining the goals of the local school wellness policy.			
IEC7	 Has the wellness policy been revised based on the triennial assessment? If yes, what process did the committee use to decide what to revise?	0	0	
IEC8	Is there an active school level wellness committee? (Note: This may also be called a school health team, school health advisory committee, or similar name) If yes, how frequently does the committee meet?	2	2	

Federal Requirement

Farm to School

CSPAP

Worksheet 3: Identify Connections between Policy and Practice

This document assists local educational agencies (LEAs) with meeting the U.S. Department of Agriculture's (USDA) triennial assessment requirements for the local school wellness policy (LSWP). For information on the triennial assessment process, review [Guidance for School Wellness Policy Triennial Assessment](#). For additional worksheets, visit the “What’s Next” section of the CSDE’s School Wellness Policies webpage.

The USDA requires that LEAs must publicly share the results of their wellness policy triennial assessment (e.g., through the district’s website). Information shared with the public must include 1) how the language in the LEA’s wellness policy compares to the model wellness policy; and 2) areas where there is a strong or weak policy, but practice implementation is either absent or limited.

This worksheet includes four sections that assess the connections between the LEA’s wellness policy and practices. The table below summarizes which sections the LEA must post to meet the USDA’s LSWP requirement for public notification.

Assessing Connections between the LEA’s Wellness Policy and Practices		
Section	Page	Public Posting Required
1 – Strong Policies and Aligned Practices	2	Yes
2 – Create Practice Implementation Plan	3	Yes
3 – Update Policies	4	No *
4 – Opportunities for Growth	5	No *
* Any federal requirements in these sections must be reported. Otherwise, LEAs may choose to share this information or additional materials as desired.		

Instructions: Use the LEA’s **WellSAT 3.0 scorecard** to enter the applicable policy item numbers and descriptions for each of the four sections. Post the information for all federal requirements and for sections 1 and 2 on the district’s website and share through other communication channels.

Worksheet 3: Identify Connections between Policy and Practice

Section 1 – Strong Policies and Aligned Practices

This document identifies where the district has a strong policy and is fully implementing practices that align with the policy.

- Describe the items that received a written policy score of 2 and an interview practice score of 2. **Start with the Federal Requirements for each section.**

Item number	Item description
	Section 1. Nutrition Education
NE1	Does the school district have specific goals for nutrition education designed to promote student wellness? Does this include a standards-based nutrition education curriculum?
NE2	How would you describe the nutrition education you provide? Are didactic methods used to increase student knowledge? Are skills-based, behavior focused, and interactive/participatory methods used to develop student skills?
NE3	Do all elementary school students receive sequential and comprehensive nutrition education?
NE6	Is nutrition education integrated into other subjects beyond health education? If yes, what are some examples? [Examples include: using nutrition facts labels to learn percentages; using a vegetable garden to learn plant biology.]
NE8	Does nutrition education address agriculture and the food system?
	Section 2: Standards for USDA Child Nutrition Programs and School Meals
SM1	Have there been parts of the Healthy Hunger-Free Kids Act (HHFKA) regulations for breakfast or lunch that have been challenging to implement? If yes, are there features of the district's meal program that are not yet in compliance?
SM3	How does your school ensure that children who are receiving free/reduced meals cannot be identified? How confident are you that it is not possible for the students to identify those who qualify for free or reduced lunch?
SM8	Is free (i.e., no cost to students) drinking water available to students during meals (i.e., do not include water for sale). Follow up questions can include: Does the cafeteria have water fountains? Are there a sufficient number of working water fountains? Can students take water back to the table or do they need to drink at the fountain? Do students perceive the water and fountains to be clean and safe?
SM9	What is the frequency and amount of training provided to the food and nutrition staff? Does it meet the USDA Professional standards? (see below).
SM2	Does the district offer breakfast? If yes, is breakfast offered every day? Is breakfast offered to all students? [Examples include: breakfast is only offered on testing days; only offered Monday, Wednesday and Friday; only offered in some schools.]
SM4	How does the district handle unpaid balances? Follow up questions to determine if student is stigmatized: How are the student and parents notified? Is the student

Worksheet 3: Identify Connections between Policy and Practice

	identified in the cafeteria? Is the student refused a meal, given a different meal, or given the regular meal?
SM5	How are families provided information about eligibility for free/reduced priced meals? (If district provides universal free meals, score 2)
SM6	Are specific strategies used to increase participation in the school meal programs? If yes, please describe. [Examples include: Smarter Lunchroom strategies; limiting competitive foods; requiring high school students have a scheduled lunch period; taste tests and student input; Grab-and-Go or Breakfast in the Classroom]
SM10	Are you familiar with the farm to school program? In your district, is it a priority to procure locally produced foods for school meals and snacks? If yes, what efforts are made to increase local procurement? Are strategies used in the cafeterias to promote them?
	Section 3: Nutrition Standards for Competitive and Other Foods and Beverages
NS1	Are there any foods that are not part of the school meals (known as competitive foods) that are sold to students during the school day? If yes, how confident are you that all of these items meet Smart Snacks nutrition standards?
NS3	Are there competitive foods/beverages sold a la carte in the cafeteria during the school day? If yes, how confident are you that all of these items meet Smart Snacks nutrition standards?
NS4	Are there food or beverage vending machines on school property accessible to students during the school day? If yes, how confident are you that all of these items meet Smart Snacks nutrition standards? (Optional follow up questions - Who receives the money from the vending machines? Who is responsible for ensuring all items in the vending machines meet Smart Snacks regulations?)
NS5	Are there food or beverages sold in school stores during the school day? If yes, how confident are you that all of these items meet Smart Snacks nutrition standards? (Optional follow up questions - Who receives the money from the school stores? Who is responsible for ensuring all items for ensuring all items in the school stores meet Smart Snacks regulations?)
NS6	Are there food or beverage fundraisers that sell items to be consumed during the school day? If yes, who is in charge of approving in-school fundraising activities? How confident are you that the people conducting fundraisers understand Smart Snacks nutrition standards? How confident are you that items sold in fundraisers meet Smart Snacks standards? (Note: Some states have passed regulation permitting exemptions from the federal law prohibiting non-Smart Snack fundraisers during the school day – this is addressed in the next question).
NS2	Do you know where to access the USDA Smart Snacks nutrition standards to check and see if an item can be sold in school during the school day? Can you tell me how you do this?
NS7	(Before asking this question look up the state policy on fundraiser exemptions at the bottom of this page: https://www.ihrp.uic.edu/content/research-products-national-wellness-policy-study . If 0 exemptions, item is n/a). Your state [fill in] has adopted an exemption policy that allows for [fill in] school-sponsored fundraisers during which foods and beverages sold do not have to meet Smart Snacks. Are you

Worksheet 3: Identify Connections between Policy and Practice

	familiar with this state law?
NS8	Are foods or beverages containing caffeine sold at the high school level?
NS13	Do students have consistent and easy access to water throughout the school day? If yes, how? Follow up questions: Are students are permitted to carry water bottles with them throughout the school day? Are there water fountains or free water filling stations throughout the school? Is bottled water is for sale during the school day?
	Section 4: Physical Education and Physical Activity
PEPA1	Does the district have a written physical education curriculum that is implemented consistently for every grade?
PEPA2	Does the district have a written physical education curriculum that is aligned with national and/or state standards?
PEPA3	How does your physical education program promote a physically active lifestyle? [Examples include: follows NASPE standards; focuses on self-assessment through a "Fitnessgram" or "Activitygram"; teaches skills needed for lifelong physical fitness.]
PEPA7	Are all physical education classes taught by state certified/licensed teachers who are endorsed to teach physical education?
PEPA8	s ongoing professional development offered every year for PE teachers that is relevant and specific to physical education?
PEPA9	A PE exemption is when students are permitted to not take PE because of enrollment in other courses such as math, science or vocational training. This does not include exemptions due to disability, religious or medical reasons. What percentage of students do you estimate do not take PE each year due to exemptions?
PEPA10	A PE substitution is when students are permitted to not take PE because they are engaged in another physical activity such as JORTC or other school sports. What percentage of students do you estimate do not take PE each year due to substitutions?
PEPA13	Is there daily recess for all grades in elementary school? If no, how many days per week is recess offered, and for which grades? How long is recess when it is offered? Note: Best practices for recess: a) it is at least 20 minutes per day; b) it is supervised by trained teachers or staff encouraging students to be active; and c) students have access to safe and appropriate physical activity equipment.
PEPA14	Do teachers provide regular physical activity breaks for students in the classroom? If yes, please describe. How frequently do they occur? Do all teachers conduct physical activity breaks with their students?
PEPA15	When school is not in session, do community members use indoor and outdoor school building and grounds facilities? Does the district have a "joint-use" or "shared-use" agreements? (Note if answer is yes or no).
	Section 5: Wellness Promotion and Marketing
WPM7	When school is not in session, do community members use indoor and outdoor school building and grounds facilities? Does the district have a "joint-use" or

Worksheet 3: Identify Connections between Policy and Practice

	"shared-use" agreements? (Note if answer is yes or no).
WPM1	Are school staff encouraged to model healthy eating and physical activity behaviors in front of students? If yes, how does the school encourage this behavior? [Examples include: Provides staff with opportunities to eat healthfully such as subsidized fruits, vegetables, and water in the cafeteria or lounge; Advises staff not to consume sugary drinks at school; Encourages teachers to be active with students.]
WPM2	Are there strategies used by the school to support employee wellness? Please describe. Examples: "Health and wellness classes are offered to staff." "School physical activity equipment is available for use by staff before or after school to support employee wellness." "Free water and healthy snacks are available in the staff break room."
WPM3	Are teachers encouraged to use physical activity as a reward for students? For example, providing extra recess, taking a walk around the school, or playing an active game in the classroom.
WPM4	Do teachers ever use physical activity as a punishment? [Examples include: telling students to run extra laps or do other physical activities as behavioral consequence.]
WPM5	Do teachers ever withhold physical activity as a classroom management tool? [Examples include: taking away recess, taking away PE, or requiring students to sit in one place for an extended period of time.]
WPM6	Are marketing strategies used to promote healthy food and beverage choices in school? If yes, what foods and beverages are promoted, and how is it done? (Examples of promotion include advertisements, better pricing, and more accessible placement of the healthier items).
WPM8	Is there food or beverage marketing on school property (e.g., signs, scoreboards, or sports equipment)? If yes, do the marketed items meet Smart Snacks criteria? If they do not meet Smart Snacks criteria, will this change when there is a renewal of the sponsorship agreement?
WPM9	Is there food or beverage marketing on educational materials (e.g., curricula, textbooks, or other printed or electronic educational materials)? If yes, do the marketed items meet Smart Snacks criteria?
WPM10	Is there food or beverage marketing where food is purchased (e.g., logos on exteriors of vending machines, food or beverage cups or containers, food display racks, coolers, or trash and recycling containers)? If yes, do the marketed items meet Smart Snacks criteria?
WPM11	Is there food or beverage marketing in school publications and media (e.g., advertisements in school publications, school radio stations, in-school television, computer screen savers, school-sponsored Internet sites, and announcements on the public announcement (PA) system)? If yes, do the marketed items meet Smart Snacks criteria?
	Section 6: Implementation, Evaluation & Communication
IEC2	Which groups are represented on the district level wellness committee? (check all that apply). Note an individual can represent more than one role. Parents Students

Worksheet 3: Identify Connections between Policy and Practice

	School Food Authority representative PE Teacher School Health Professional (nurse, social worker, school psychologist) School Board Member School Administrator Community member
IEC3	Is there an official who is responsible for the implementation and compliance with the wellness policy at the building level for each school? If yes, who are those individuals? How do they ensure compliance?
IEC4	How is the wellness policy made available to the public? Is it available online? How often is the public informed where to find the policy?
IEC1	Is there an active district level wellness committee? Note: This may also be called a health advisory committee or other similar name. If yes, how frequently does the committee meet?
IEC8	Is there an active school level wellness committee? (Note: This may also be called a school health team, school health advisory committee, or similar name) If yes, how frequently does the committee meet?

Worksheet 3: Identify Connections between Policy and Practice

Section 2 – Create Practice Implementation Plan

This document identifies areas where there is a strong or weak policy, but practice implementation is either absent or limited. The Connecticut State Department of Education (CSDE) recommends working with key stakeholders and developing a plan to fully implement the policy as written.

- Enter the items that received either (1) a written policy score of 1 **and** an interview practice score of 0 or (2) a written policy score of 2 **and** an interview practice score of 1 or 0. **Start with the Federal Requirements for each section.**

Item number	Item description
	Section 1. Nutrition Education
NE4	Do all middle school students receive sequential and comprehensive nutrition education?
NE5	Do all high school students receive sequential and comprehensive nutrition education?
NE7	s nutrition education linked with the school food environment? If yes, what are some examples? [Examples include: teachers and food service staff collaborate in connecting nutrition education with the foods and beverages that are in school.]
	Section 2: Standards for USDA Child Nutrition Programs and School Meals
	Section 3: Nutrition Standards for Competitive and Other Foods and Beverages
NS9	How often do food-based celebrations occur during the school day in elementary schools (e.g., birthday parties, holiday parties)? Does the district have nutrition standards (such as Smart Snacks) that regulate what can be served? How are these regulations communicated? How confident are you that the regulations are followed consistently? If food-based celebrations are not permitted, how confident are you that they do not occur?
NS10	Addresses nutrition standards for all foods and beverages served to students after the school day, including, before/after care on school grounds, clubs, and after school programming.
NS11	Addresses nutrition standards for all foods and beverages sold to students after the school day, including before/after care on school grounds, clubs, and after school programming.
NS12	Do teachers use food as a reward in the classroom for good student behavior (e.g., giving out candy for a right answer; having a pizza party when students finish a unit).
	Section 4: Physical Education and Physical Activity
PEPA16	What proportion of students walk or bike to school? How frequently do they do that?

Worksheet 3: Identify Connections between Policy and Practice

	Section 5: Wellness Promotion and Marketing
IEC5	How does the committee assess implementation of the wellness policy? How often does this assessment occur? [Examples of evaluation tools are: the CDC's School Health Index, the Alliance for a Healthier Generation checklist, local or state policy implementation checklists, or the current interview.]
	Section 6: Implementation, Evaluation & Communication

Worksheet 3: Identify Connections between Policy and Practice

Section 3 – Update Policies

This document identifies areas where the LEA is (a) fully implementing practices but there is no or only weak language in the written policy, or (b) partially implementing practices with no policy language. Best practice is to update the policy to match the implementation level.

► Enter the items that received a written policy score of 0 or 1 and an interview practice score of 2. **Start with the Federal Requirements for each section.**

Item number	Item description
	Section 1. Nutrition Education
	Section 2: Standards for USDA Child Nutrition Programs and School Meals
SM7	Addresses the amount of "seat time" students have to eat school meals.
	Section 3: Nutrition Standards for Competitive and Other Foods and Beverages
	Section 4: Physical Education and Physical Activity
	Section 5: Wellness Promotion and Marketing
WPM12	Is there food or beverage marketing through fundraisers and corporate-incentive programs? Examples include: fundraising programs encourage students and their families to sell, purchase, or consume products, and corporate incentive programs provide funds to schools in exchange for proof of purchase of company products, such as Box Tops for Education. If the school participates in food or beverage fundraisers, do they occur on or off campus, and during or outside the school day? Do all products for sale meet Smart Snacks criteria?
	Section 6: Implementation, Evaluation & Communication

Worksheet 3: Identify Connections between Policy and Practice

Section 4 – Opportunities for Growth

This identifies areas where the district has either not addressed the topic in policy or practice; or has only addressed the topic in a very limited way.

Enter the items that received either (1) a written policy score of 0 **and** an interview practice score of 0 or 1 or (2) a written policy score of 1 **and** an interview practice score of 1. **Start with the Federal Requirements for each section.**

Item number	Item description
	Section 1. Nutrition Education
NE4	All middle school students receive sequential and comprehensive nutrition education. Use N/A if no middle schools in district.
NE5	All high school students receive sequential and comprehensive nutrition education. Use N/A if no high schools in district.
NE7	Links nutrition education with the school food environment.
	Section 2: Standards for USDA Child Nutrition Programs and School Meals
	Section 3: Nutrition Standards for Competitive and Other Foods and Beverages
NS12	Addresses food not being used as a reward.
	Section 4: Physical Education and Physical Activity
PEPA4	Addresses time per week of physical education instruction for all elementary school students. Use N/A if no elementary school in district.
PEPA5	Addresses time per week of physical education instruction for all middle school students. Use N/A if no middle school in district.
PEPA6	Addresses time per week of physical education instruction for all high school students. Use N/A if no high school in district.
PEPA16	District addresses active transport (Safe Routes to School) for all K-12 students who live within walkable/bikeable distance.
	Section 5: Wellness Promotion and Marketing
	Section 6: Implementation, Evaluation & Communication
IEC5	Addresses the assessment of district implementation of the local wellness policy at least once every three years.
IEC6	Triennial assessment results will be made available to the public and will include: 1.The extent to which schools under the jurisdiction of the LEA are in compliance with the local school wellness policy; 2.The extent to which the LEA's local school wellness policy compares to model local school wellness policies; 3.A description of the progress made in attaining the goals of the local school wellness policy.

Worksheet 3: Identify Connections between Policy and Practice

IEC7	Addresses a plan for updating policy based on results of the triennial assessment.
------	--

Worksheet 3: Identify Connections between Policy and Practice

For information on the USDA's LSWP requirements, visit the Connecticut State Department of Education's (CSDE) [School Wellness Policies](#) website and the Rudd Center's [WELLSAT](#) website, or contact the [school nutrition programs staff](#) in the CSDE's Bureau of Health/Nutrition, Family Services and Adult Education, 450 Columbus Boulevard, Suite 504, Hartford, CT 06103-1841.

This document is available at https://portal.ct.gov/-/media/SDE/Nutrition/SWP/Worksheet_3_Identifying_Connections_Policy_Practice.docx.

In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, sex, disability, age, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded by USDA.

Persons with disabilities who require alternative means of communication for program information (e.g. Braille, large print, audiotope, American Sign Language, etc.), should contact the Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English.

To file a program complaint of discrimination, complete the [USDA Program Discrimination Complaint Form](#), (AD-3027) found online at: [How to File a Complaint](#), and at any USDA office, or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by:

- (1) mail: U.S. Department of Agriculture
Office of the Assistant Secretary for Civil Rights
1400 Independence Avenue, SW
Washington, D.C. 20250-9410;
- (2) fax: (202) 690-7442; or
- (3) email: program.intake@usda.gov.

The Connecticut State Department of Education is committed to a policy of equal opportunity/affirmative action for all qualified persons. The Connecticut Department of Education does not discriminate in any employment practice, education program, or educational activity on the basis of age, ancestry, color, criminal record (in state employment and licensing), gender identity or expression, genetic information, intellectual disability, learning disability, marital status, mental disability (past or present), national origin, physical disability (including blindness), race, religious creed, retaliation for previously opposed discrimination or coercion, sex (pregnancy or sexual harassment), sexual orientation, veteran status or workplace hazards to reproductive systems, unless there is a bona fide occupational qualification excluding persons in any of the aforementioned protected classes.

Inquiries regarding the Connecticut State Department of Education's nondiscrimination policies should be directed to: Levy Gillespie, Equal Employment Opportunity Director/Americans with Disabilities Coordinator (ADA), Connecticut State Department of Education, 450 Columbus Boulevard, Suite 505, Hartford, CT 06103, 860-807-2071, levy.gillespie@ct.gov.

This institution is an equal opportunity provider.

WORKSHEET 4: SUMMARY OF FINDINGS

This worksheet can be used to create narrative descriptions to post alongside sections from **Worksheet 3: Identifying Connections between Policy and Practice**. The purpose of these narratives is to describe the district's progress toward meeting their wellness goals. Not all districts will have information to share in all four sections.

SECTION 1: STRONG POLICIES AND ALIGNED PRACTICES

If applicable, write a narrative below to describe your district's areas of success in meeting its wellness goals.

The Waterford Public School's Wellness Policy and aligned practices were reviewed by key stakeholders during the 2021-2022 school year. Overall, the team determined strong policies and aligned practices scored favorably across all six domains; domains that included Nutrition Education, Standards for USDA Child Nutrition Programs and School Meals, Nutrition Standards for Competitive and other foods and beverages, Physical Education and Physical Activity, Wellness Promotion and Marketing, and Implementation, Evaluation and Communication. The team reviewed each indicator with integrity and care to determine areas of strength and areas in need of improvement. We determined that WPS is in compliance with federal requirements across all six domains.

SECTION 2: CREATE PRACTICE IMPLEMENTATION PLAN

If applicable, write a narrative below to describe how your district will create practice implementation plans to ensure full compliance with all elements of the LSWP.

The WPS district Wellness committee will convene in the fall to review in detail findings from the 2021-2022 wellness audit. The team will add members to the wellness team to ensure each of the five schools within the district has equal representation on the wellness team and that stakeholders collectively include the voices of a parent, an administrator, curriculum specialist, physical education teacher, food service director, a nurse and a BOE member. The team will create practice implementation plans to address areas that have been determined as needing improvement. These

areas include having greater regulation over food-based celebrations in schools, addressing nutrition standards outside of school hours, food as reward practices, nutrition education at the middle and high schools and the identification of the proportion of students that walk and/or bike to school. The team will also determine a standard method of assessing its wellness policy every three years. Results from the wellness assessment will be made available to the public and will highlight progress.

SECTION 3: UPDATE POLICIES

If applicable, write a narrative below to describe how the district will update its policy to include all federally required items. You may also add plans for additional policy updates if desired.

The WPS district wellness team will update wellness policy language to specifically address the amount of seat time that students have to eat school meals and ensure that items sold for an event and/or fundraiser are on the healthy foods and beverages list for smart snacks. The link to the smart snacks approved list from the state of Connecticut will be included in updated policy and on our district website. <https://portal.ct.gov/SDE/Nutrition/Smart-Snacks-Nutrition-Standards>

SECTION 4: OPPORTUNITIES FOR GROWTH

If applicable, write a narrative below to describe how your district will update its policy and practices to include all federally required items. You may also add plans for additional wellness goals if desired.

The WPS will review all federally required items and ensure compliance. The district will strive to enhance its wellness policy and practices to ensure our best efforts in establishing school environments that promote the health, well-being and ability to learn for every student under our care. Specific attention will be paid to ensuring triennial assessment results for health and wellness are made available to the public along with links to information that ensure our community is well-informed about our policies, practices and work to promote physical activity and healthy food choices for our students.