

Healthy Eating Policy

Newtown NS, Newtown, Ardee, Co. Louth

Healthy Eating Policy

Introduction
Lunch is an important meal for school-going children. It should provide one-third of daily nutritional needs (www.safefood.ie) without being high in fat, sugar or salt. It should also provide dietary fibre (roughage). In Newtown NS, our children eat twice a day, before going out to play. To ensure good concentration in class, it is important for children to drink a good deal of water, in addition to eating healthily.

This policy was formulated in conjunction with the parents, pupils, staff members, and the Board of Management of Newtown NS. Having a healthy eating policy in a school is considered best practice. The focus of our policy is to support parents – as the primary educators – and pupils in relation to healthy eating habits from Junior Infants to 6th Class.
Policy Rationale
The rationale of this policy is to develop, promote, implement, assess and review a healthy eating policy in order to improve the health of our pupils in Newtown NS.
A healthy eating policy complements work undertaken in the school in relation to Active Schools Week, Healthy Eating Awareness Week and the Food Dudes Programme. Our PE, SPHE (Social, Personal and Health Education) and Science programmes also endorse healthy eating.
Relationship to the Characteristic Spirit of the School
In accordance with our Catholic ethos, Newtown NS aims to develop the pupils to the best of their ability; educationally, spiritually and morally. All school partners have a role in the process of helping pupils to take control over and improve their health.
Aims
· To raise an awareness of the importance of a balanced diet

· To encourage parents and children to make wise choices about food and nutrition

· To raise levels of concentration within class by way of consumption of healthy food

· To encourage pupils to be aware, alert and responsive to health and litter problems caused by junk food, pre- prepared food, juice cartons etc.

· To enable the children to develop healthy eating habits for life
1). A healthy lunch…
· is full of foodstuffs high in protein, vitamins and calcium

· contains food with little or no sugar, because too much sugar is bad for your teeth and general health
· contains no colouring, additives or artificial sweeteners

· is a meal that gives us strength and energy

· is a meal that maintains fitness and health

· is a meal that fuels our brain until dinnertime

2). What could be in a healthy lunch? (see Food Pyramid)
· at least 2 portions from the bread/cereals group
· one portion from the meat/meat alternatives group
· 2 – 3 portions of fruit and vegetables
· one portion from the dairy products group

The Food Pyramid:
[image: image1.jpg]G imsmmeerne

DRINK PLENTY

OF WATER

MEAT, CHICKEN, PEAS, BEANS
FISH, & ALTERNATIVES

MILK, CHEESE 7 A\
& YOGURT > <

FRUIT, FRUIT JUICE
& VEGETABLES

BREAD, CEREALS
POTATOES, RICE
& PASTA

(Foud Pyramid servings above are suitabie for ciliren rom 5 years of age.)

FOODSTUFFS

The following foods support a healthy eating policy and could be included in your child’s lunchbox:

· Pitta bread, crackers, bread.
· Sandwiches or rolls with cheese, lean meat or other fillings

· Fruit (peeled and chopped for small children)
· Seeds (unsalted)
· Raw vegetables (washed and chopped)

· Pasta

· Salad
· Yoghurt (easy to open)
· Popcorn (plain, unsalted)
· ONE small, plain biscuit (no chocolate, no shortbread)
· ONE small pot of custard or ONE pot of rice pudding or ONE pot of sugar-free jelly
The following foods DO NOT support a healthy eating policy and should not be included in your child’s lunchbox:
· Crisps
· Nuts* (of any variety)
· Chocolate, sweets, lollipops or jellies
· Chewing gum
· Cake, fancy or filled biscuits, pastries or doughnuts
· Chocolate spread
· Any chocolate products (of any variety)
· Cereal bars

*Due to the incidence of severe allergy to peanuts and mixed nuts (and other foodstuffs) amongst some pupils, parents are asked to:

· Avoid putting nuts of any variety in school lunches

· Avoid giving peanut butter

· Avoid using chocolate spreads, chocolate spreads containing nuts, nut-based breads and any product labelled ‘may contain traces of nut’ or ‘produced in a factory which processes nuts’.

· Ask children NOT to share lunches.

· Ensure your child’s face and hands have been thoroughly washed before entering the school if your child has eaten any of the above.
DRINKS

The following drinks support a healthy eating policy and could be included in your child’s lunchbox:

· Water
· Milk

· Yoghurt drinks
Children should be encouraged to use re-useable containers for health, safety and environmental reasons.
The following drinks DO NOT support a healthy eating policy and should not be included in your child’s lunchbox:
· Fizzy drinks

· Sugary drinks

· Flavoured milk
Implementation and Promotion of the Policy:

The implementation and promotion of this policy is dependent on the cooperation of all the following parties:
· Parents should provide a healthy lunch
· Pupils should make healthy food choices themselves
· Staff encourage the implementation of the policy in school
N.B. Parents/Guardians of any child with a medical condition which requires a special diet should contact the school.

Should we make exceptions to this Policy?:
· Yes, for special days of celebration e.g. Sports Day, Pancake Tuesday
· Yes, for end-of-term parties (small treat, provided it is nut-free)

· Yes, for school lunches on school tour days

· No, we cannot have children’s birthday cakes in school

Success Criteria:
We will know that the policy is effective when…

· our pupils know what a healthy lunch consists of

· parents send in healthy lunchboxes

· healthy eating has become a habit for all pupils

· our pupils observed around the school will be eating only healthy food/drinks

Review:
The policy will be reviewed in January 2017 and thereafter on a four yearly basis or as and when the need arises.
Additional Reading:
http://www.hse.ie/nutritioninfo/
http://www.safefood.eu/Healthy-Eating/What-is-a-balanced-diet/The-eatwell-plate.aspx
https://www.ucc.ie/en/media/research/ohsrc/PreventDentalCariesSummary.pdf
http://www.nhs.uk/livewell/goodfood/pages/the-truth-about-artificial-sweeteners.aspx
Ratification and Communication:
This policy was ratified by the Board of Management and will be published on the school website on ratification.
Signed: __________________________________ Chairman

Date: ___________________________________

