
The School Wellness Policy Score Sheet summarizes a district’s school wellness policy scores based on seven sections, containing a total of 96 policy items. Each policy item is rated as “0” (item is not mentioned), “1” (weak statement is made regarding the item), or “2” (strong statement is made regarding the item). Each policy section receives a score for comprehensiveness and strength. Comprehensiveness is calculated by counting the number of items rated as either 1” or “2,” dividing by the number of items in the section, and multiplying by 100. Strength is calculated by counting the number of items rated as “2,” dividing by the number of items in the section, and multiplying by 100.

Section 1. Nutrition Education	Rating

	
NE1

NE2

NE3

NE4

NE5

NE6

NE7

NE8

NE9
	Federal Requirement: Includes goals for nutrition education that are designed to promote student wellness in a manner that the local education agency determines is appropriate.
	2

	
	Nutrition curriculum provided for each grade level.
	1

	
	Coordinates nutrition education with the larger school community.
	1

	
	Nutrition education extends beyond the school environment.
	 1

	
	District provides nutrition education training for teachers.
	2

	
	Nutrition education is integrated into other subjects beyond health education.
	1

	
	Nutrition education teaches skills that are behavior-focused, interactive, and/or participatory.
	1

	
	Specifies number of nutrition education courses or contact hours.
	0

	
	Nutrition education quality is addressed.
	2

	
	
Subtotal for
Section 1
Nutrition Education
	Comprehensiveness Score
Count the number of items rated as “1” or “2” and divide this number by 9. Multiply by 100. Do not count an item if it is rated as “0.”

Strength Score
Count the number of items rated as “2” and divide this number by 9. Multiply by 100.
	89

	
	
	
	33

Section 2. Standards for USDA Child Nutrition Programs and School Meals	Rating
2
2
0
2
2
1
1
1
1
2
2
2
2

US10 Federal Requirement: Assures that guidelines for reimbursable school meals shall not be less restrictive than USDA school meal regulations.

US11 Addresses access to and/or promotion of the School Breakfast Program (USDA).

US12 Addresses access to and/or promotion of the Summer Food Service Program.

US13 Addresses nutrition standards for school meals beyond USDA (National School Lunch Program / School
Breakfast Program) minimum standards.

US14 Specifies use of low-fat versions of foods and/or low-fat methods for preparing foods.

US15 Specifies strategies to increase participation in school meal programs.

US16 Optimizes scheduling of meals to improve student nutrition.

US17 Ensures adequate time to eat.

US18 Addresses access to hand washing before meals.

US19 Requires nutrition qualifications for school food service staff.

US20 Ensures training or professional development for food service staff.

US21 Addresses school meal environment.

US22 Nutrition information for school meals (e.g., calories, saturated fat, sugar) is available.
District: Las Virgenes Unified School District – 2013 Update
Date of Review: 11/01/13
School Wellness Policy Score Sheet

Subtotal for
Section 2
Standards for USDA Child Nutrition

Comprehensiveness Score92

Count the number of items rated as “1” or “2” and divide this number by 13. Multiply by 100. Do not count an item if it is rated as “0.”62

Strength ScorePrograms and Meals

Count the number of items rated as “2” and divide this number by 13. Multiply by 100.

Section 3. Nutrition Standards for Competitive and Other Foods and Beverages	Rating

	

NS23

NS24

NS25

NS26

NS27

NS28

NS29

NS30

NS31

NS32

NS33

NS34

NS35

NS36

NS37

NS38

NS39

NS40

NS41

NS42

NS43

NS44

NS45

NS46

NS47

NS48

NS49

NS50

NS51
	Federal Requirement: Includes nutrition guidelines selected by the local education agency for ALL foods available on school campus during the school day with the objective of promoting student health and reducing childhood obesity.
	2

	
	Regulates vending machines.
	2

	
	Regulates school stores.
	0

	
	Regulates food service a la carte.
	2

	
	Regulates food served at class parties and other school celebrations.
	1

	
	Regulates food from home for the whole class.
	1

	
	Regulates food sold before school.
	1

	
	Regulates food sold after school (beyond district-run after-school programs).
	1

	
	Regulates food sold at evening and community events on school grounds.
	1

	
	Regulates food sold for fundraising.
	2

	
	Addresses limiting sugar content of foods.
	2

	
	Addresses limiting fat content of foods.
	2

	
	Addresses limiting sodium content of foods.
	0

	
	Addresses limiting calorie content per serving size of foods.
	0

	
	Addresses limiting serving size of foods.
	0

	
	Addresses increasing “whole foods”: whole grains, unprocessed foods, or fresh produce.
	1

	
	Addresses limiting the use of ingredients with questionable health effects in food or beverages (e.g., artificial sweeteners, processed or artificial foods, trans fats, high fructose corn syrup [HFCS]).
	2

	
	Addresses food not being used as a reward and/or withheld as a punishment.
	1

	
	Nutrition information (e.g., calories, saturated fat, sugar) available for foods other than school meals.
	0

	
	Addresses limiting sugar content of beverages.
	2

	
	Addresses limiting fat content of drinks (e.g., milkshakes or smoothies) other than milk.
	0

	
	Addresses limiting calorie content per serving size of beverages.
	0

	
	Addresses limiting regular (sugar-sweetened) soda.
	0

	
	Addresses limiting beverages other than soda containing added caloric sweeteners such as sweetened teas, juice drinks, energy drinks, and sports drinks.
	2

	
	Addresses limiting sugar/calorie content of flavored milk.
	2

	
	Addresses limiting fat content of milk.
	2

	
	Addresses serving size limits for beverages.
	0

	
	Addresses limiting caffeine content of beverages (with the exception of trace amounts of naturally occurring caffeine substances).
	2

	
	Addresses access to free drinking water.
	2

	
	Subtotal for
Section 3
Standards for Competitive and Other Foods and Beverages
	Comprehensiveness Score
Count the number of items rated as “1” or “2” and divide this number by 29. Multiply by 100. Do not count an item if it is rated as “0.”

Strength Score
Count the number of items rated as “2” and divide this number by 29. Multiply by 100.
	69

	
	
	
	45

Section 4. Physical Education	Rating

	PE52

PE53

PE54

PE55

PE56

PE57

PE58

PE59

PE60

PE61

PE62

PE63

PE64

PE65

PE66

PE67

PE68
	Addresses physical education curriculum for each grade level.
	2

	
	Addresses time per week of physical education for elementary school students.
	2

	
	Addresses time per week of physical education for middle school students.
	2

	
	Addresses time per week of physical education for high school students.
	2

	
	Physical education promotes a physically active lifestyle.
	2

	
	Specifies competency assessment (i.e., knowledge, skills, or practice).
	2

	
	Addresses physical education quality.
	2

	
	Physical education program promotes inclusive play.
	2

	
	Addresses physical education classes, courses, or credits as an important part of the curriculum.
	0

	
	Addresses frequency of required physical education (daily).
	0

	
	Addresses teacher-student ratio for physical education.
	0

	
	Addresses safe and adequate equipment and facilities for physical education.
	2

	
	Addresses amount of time devoted to moderate to vigorous activity in physical education.
	2

	
	Addresses qualifications for physical education instructors.
	2

	
	District provides physical education training for physical education teachers.
	2

	
	Addresses physical education waiver requirements (e.g., substituting physical education requirement with other activities).
	2

	
	Requires students to participate in an annual health assessment (e.g., fitness or Body Mass Index [BMI]).
	2

	
	
Subtotal for
Section 4
Physical Education
	Comprehensiveness Score
Count the number of items rated as “1” or “2” and divide this number by 17 Multiply by 100. Do not count an item if it is rated as “0.”

Strength Score
Count the number of items rated as “2” and divide this number by 17 Multiply by 100.
	82

	
	
	
	82

Section 5. Physical Activity	Rating
2
2
0
1
1
2
2
2
2
2

PA69 Federal Requirement: Includes goals for physical activity that are designed to promote student wellness in a manner that the local education agency determines is appropriate.

PA70 Physical activity provided for every grade level.

PA71 Includes physical activity opportunities for school staff.	

PA72 Regular physical activity opportunities are provided throughout the school day (not including recess).

PA73 Addresses physical activity through intramurals or interscholastic activities.

PA74 Addresses community use of school facilities for physical activity outside of the school day.

PA75 Addresses safe, active routes to school.

PA76 Addresses not using physical activity (extra or restricted) as punishment.

PA77 Addresses recess frequency or amount in elementary school.

PA78 Addresses recess quality to promote physical activity.
90

Comprehensiveness Score70

Subtotal for
Section 5

Count the number of items rated as “1” or “2” and divide this number by 10. Multiply by 100. Do not count an item if it is rated as “0.”

Physical Activity	Strength Score
Count the number of items rated as “2” and divide this number by 10. Multiply by 100.

Section 6. Communication and Promotion	Rating

	
CP79

CP80

CP81

CP82

CP83

CP84

CP85

CP86

CP87

CP88

CP89

CP90
	Federal Requirement: Involve parents, students, and representatives of the school food authority, the school board, school administrators, and the public in the development of the school wellness policy.
	2

	
	Includes staff wellness programs specifically addressing the health of staff.
	0

	
	Addresses consistency of nutrition communication.
	2

	
	Encourages staff to be role models for healthy behaviors.
	2

	
	Specifies who in the district is responsible for wellness/health communication beyond required policy implementation reporting.
	2

	
	Specifies district using Centers for Disease Control and Prevention’s (CDC) Coordinated School Health
Program (CSHP) model or other coordinated/comprehensive method.
	1

	
	Addresses methods to solicit or encourage input from stakeholder groups (e.g., two-way sharing).
	1

	
	Specifies how district will engage parents or community to meet district wellness goals.
	2

	
	Specifies what content/information district communicates to parents.
	2

	
	Specifies marketing to promote healthy choices.
	0

	
	Specifies restricting marketing of unhealthful choices.
	2

	
	Establishes a health advisory committee or school health council that is ongoing beyond policy development.
	2

	
	
Subtotal for
Section 6
Communication and
Promotion
	Comprehensiveness Score
Count the number of items rated as “1” or “2” and divide this number by 12. Multiply by 100. Do not count an item if it is rated as “0.”

Strength Score
Count the number of items rated as “2” and divide this number by 12. Multiply by 100.
	83

	
	
	
	67

Section 7. Evaluation	Rating
2
2
 2
2
1
0

E91

Federal Requirement: Establish a plan for measuring implementation of the local wellness policy, including designation of one or more persons within the local educational agency or at each school, as appropriate, charged with operational responsibility for ensuring that the school meets the local wellness policy.

E92	Addresses a plan for policy implementation, including a person or group responsible (initial or ongoing).

E93	Addresses a plan for policy evaluation, including a person/group responsible for tracking outcomes.

E94	Addresses the audience and frequency of a report on compliance and/or evaluation.

E95	Identifies funding support for wellness activities or policy evaluation.

E96	Identifies a plan for revising the policy.
83

Comprehensiveness Score67

Subtotal for
Section 7

Count the number of items rated as “1” or “2” and divide this number by 6. Multiply by 100. Do not count an item if it is rated as “0.”

Evaluation	Strength Score
Count the number of items rated as “2” and divide this number by 6. Multiply by 100.

Overall District Policy Score

[bookmark: _GoBack]Total Comprehensiveness	District Score
Count the total number of items rated as either “1” or “2” in each of the seven sections above and divide this number by 96. Multiply the resulting number by 100 to get the overall district60

comprehensiveness score. Do not count an item if it is rated as “0.”

Total Strength	District Score
Count the number of items rated as “2” in each of the seven sections above and divide this number by 96. Multiply the resulting number by 100 to get the overall district strength score.47

