Name:	 Date: [image:][image:]
[image:]
[bookmark: _GoBack]
Creating a Culture and Ethos of Healthy Eating

Ofsted’s new Common Inspection Framework includes a judgment on personal development, behaviour and welfare. As part of reaching this judgment, inspectors will look at the extent to which schools are successfully supporting pupils to gain “knowledge of how to keep themselves healthy” and “make informed choices about healthy eating, [and] fitness” throughout their entire inspection.

The School Food Plan has produced this practical guidance to help school leaders and governing bodies adopt a whole school approach to food. It is designed to be used alongside other School Food Plan resources including the Headteacher Checklist and What Works Well Website.

Leadership

Key questions
· What steps have you taken to ensure there is a whole school approach to healthy eating?
· Who is responsible on the senior management team and governing body for healthy food provision and food education?
· How do you monitor and evaluate school food provision and food education?
· How do you involve the wider school community (including parents and Governors) in promoting healthy eating?

Evidence
· A current ‘whole-school’ food policy shared widely with stakeholders.
· Strategy/references to healthy eating in School Development Plan / Self-evaluation form.
· Pupil premium spending promoting healthy eating and learning (including breakfast and after school clubs).
· School meal take-up data.
· Senior leadership and Governor engagement with what children are eating and drinking.
· Awards and quality assured schemes such as Food for Life Schools Award, Children’s Food Trust, Healthy Schools.

Further resources
DfE Governor Advice: School Food in England : Departmental advice for governing Bodies

Food provision

Key questions

· How do you know food is tasty and meets the food standards across the whole day?
· What do children think about the food and drink provided?
· How are they involved in decision-making?
· How do you ensure your meal provision best meets the needs of your school community?
· What advice is provided for those who choose not to take a school lunch, e.g. a healthy packed lunch policy?

Evidence

· An attractive, happy and calm dining environment.
· Staff and children eating together.
· Catering staff (including midday supervisors) who are happy and engaged with school staff and children.
· Children and parents are actively consulted.
· Cashless payment system to reduce queues and stigmatization of Free School Meal (FSM) pupils.
· Independent verification that school food standards and relevant
· Government Buying Standards are met across the school day.
· Making water the drink of choice, freely and easily available.

Further resources
Government Buying Standards: http://bit.ly/1E5M4dh
Packed lunch policy template: www.childrensfoodtrust.org.uk/schools/packed-lunches/packed-lunch-policy

Food education

Key questions
· How do you measure progress of children’s knowledge and skills about healthy eating?
· How do you make learning about healthy eating (including nutrition advice and practical cooking) possible for all students and across subjects?
· Do you use a qualified subject specialist to teach food education?

Evidence
· Consistent messaging across subjects.
· Ensuring there is enough timetabling, space and practical resources (equipment, ingredients).
· Food education schemes of work with a focus on savoury cooking.
· Use of pupil premium or budgets to provide ingredients for pupils unable to bring from home.
· Food growing and gardening activities.

Further resources

Core competences framework: www.nutrition.org.uk/foodinschools/competences/competences.html

Wider wellbeing

Key questions
· How does the school link healthy eating within the wider personal development, behaviour and welfare judgment?
· What CPD/training is in place for all teachers and support staff to support their knowledge of health and wellbeing?

Evidence
· Drawing on expertise from outside agencies.
· Events, assemblies, displays and messaging themed around health and wellbeing.
· A culture of exercise and healthy eating.
· Staff Development plans and Continuing Professional Development (CPD) records.

Further reading
Promoting children and young people’s emotional health and wellbeing:
https://www.gov.uk/government/publications/promoting-children-and-young-peoples-emotional-health-and-wellbeing
© Food – a fact of life 2019
www.foodafactoflife.org.uk

2

image1.png

image2.png
NS
FOOD

‘a fuctgf life

image3.png

