[image: image1.png]Crunch&Sip

[image: image2.png]Crunch&Sip

[image: image3.png]Crunch&Sip

[image: image4.png]GOOd ‘br kids www.goodforkids.nsw.gov.au

good for life Phone 1300 657 197

Registration Form
Please complete this registration form, and fax together with your Crunch&Sip® school policy to Hunter New England Population Health on (02) 49246490.

1. School Name:

2. School Address:

3. Good for Kids School Champion:

Name:
__________________​​​​​__________

Position Held: ​​​​____________________
Phone Number: __________________​​​​​___

E-mail: _________________________

4. What date will your school be commencing Crunch&Sip®? __ ​​__/ __ __/ __ __
5. Does your school have a Crunch&Sip® Policy?
(Yes - Go to question 6 and fax a copy of your policy with this registration form

(No - In order to join the Crunch&Sip® program, you will need to develop a Crunch&Sip® school policy. This will help to ensure that your program is sustainable and that equity issues are addressed. Please see the 'Policy Template' in your Crunch&Sip® Introduction Pack for more information.
6. Was the Crunch&Sip® Policy developed in consultation with (tick all that apply):
([image: image5.jpg]0@(3 %Q @Mgoodforln‘e

 Students; If so how did you do this? ___
(Parents; If so how did you do this? __

(Teachers; If so how did you do this? ___
(Other (please specify); ___

 If so how did you do this?___
7. How many classes do you have in your school? _____________________________________
8. How many of these classes are participating in Crunch&Sip®? _________________ _____
9. What is the total number of students participating in Crunch&Sip®? ______________________
10. Would you like to receive a Crunch&Sip® metal fence sign to display at the front of your school? (Yes (No

11. Would you like to receive Crunch&Sip® parent brochures to distribute to your school families?

(Yes If yes, how many? _________

(No
[image: image6.png]

School Policy
What is Crunch&Sip®?
[Insert your School Name here] has introduced Crunch&Sip® to provide a supportive environment for children to eat vegetables, fruit and drink water each day.

The Program involves a time during the school day when students and teachers eat vegetables or fruit in the classroom while class continues. Water can be consumed at this time, and is also encouraged throughout the school day by allowing students to have a water bottle on their desk during class.

The program additionally aims to:

· Increase awareness of the importance of eating vegetables or fruit and drinking water everyday

· Encourage parents to provide students with vegetables or fruit each day

· Develop strategies to help students who don’t have regular access to vegetables and fruit

What will our school do?

[Insert your School Name here] will implement all 7 components of the Crunch&Sip® Program:
1. Policy

This Policy will be agreed to by the school community, signed by the Principal and School Champion, and made available to parents, teachers and students. It will include the schools approach to providing for students who forget or cannot afford to participate due to financial difficulties.
2. Communication and Parent Linkages

[Insert your School Name here] will:

· Send the Crunch&Sip® introduction letter and brochure to all parents.

· Include Crunch&Sip® orientation information in school orientation packages.

· Insert the Crunch&Sip® newsletter snippets in the school newsletter regularly.
3. Resources

· Permitted food and drink signs will be displayed in all classrooms.

· Classroom rules will be displayed in all classrooms.
· Partnerships to support access to vegetables and fruit will be formed with:

· School canteen (selling vegetables & fruit at cost price).

· School P&C/P&F (to support all children to receive vegetables and fruit).
· [Please insert other partners here e.g. local grocers].

4. Equity
[Insert your School Name here] will:

· Ensure that no child misses out on fruit or vegetables due to financial or other circumstances. For these students, the school will [insert strategy here e.g. 'supply a piece of fruit from the canteen', or 'cut up and share the fruit and vegetables brought in among all class members' or 'supply fruit/vegetables from school vegie patch' or other strategy].

5. Professional Learning opportunities

Our School Champion will:

· Provide the professional learning presentation to all teachers.

· Disseminate any relevant information from the Good for Kids Good for Life and the Live Life Well @ School programs to teachers.
6. Implement curriculum resources

· The classroom teachers will implement the Crunch&Sip® lesson plans in the appropriate key learning areas to reinforce the importance of good nutrition and hydration in childhood and adolescence.
7. Monitoring

· Review of the Crunch&Sip® policy will occur every two to three years allowing teachers, students and parents the opportunity to comment.

· The School Champion will complete and return the implementation evaluation form sent to the school 6 months after program launch.

· The School will incorporate questions on Crunch&Sip® in their internal monitoring questionnaires.

Permitted foods and drink for Crunch&Sip®
	Type
	Permitted
	Not Permitted

	Fruit
	· All fresh fruit

· Fruit canned in natural juice

· Dried fruit (not everyday and only in small serves eg. 11/2 tablespoons dried fruit such as sultanas, 4 dried apricot halves,).

	· Fruit products (leathers, bars, roll-ups, metres, or similar).
· Fruit jams or jellies.
· Fruit pies or cakes.
· Fruit canned in syrup.

	Vegetables
	· All fresh vegetables are permitted (eg. celery, carrot sticks, broccoli bits etc).

	· Canned or processed vegetables.

· Vegetable/potato crisps or hot potato chips.

· Vegetable pastries (pies, pasties, sausage rolls).

· Baked vegetable breads.

· Vegetable cakes, fritters, quiches or similar.

· Popcorns.

	Drinks
	· Only plain water is to be consumed in the classroom.
	· Drinks other than plain water not permitted (e.g. Fruit or vegetable juice/drinks/cordials).

Roles and Responsibilities
Good for Kids School Champion
 [Insert School Champion name here] is the schools champion for Crunch&Sip®. They will:

· Act as the school contact person for Crunch&Sip®.
· Update the Principal, provide teachers training, and disseminate relevant information to teachers, parents and students.
· Identify and maintain the support strategies for the provision of vegetable and fruit if necessary.
Principal

The Principal will:

· Support the program, support strategies and the School Champion and recruit School Champion if staff changes occur.
· Assist School Champion in establishing the appropriate support strategy for provision of vegetables and fruit if necessary.
Teachers

Teachers will be healthy role models by participating in Crunch&Sip® each day, and:
· Encourage students daily to eat a piece of fruit or vegetable in the classroom during the designated time and drink from their bottle of water in the classroom throughout the day.
· Implement necessary Crunch&Sip® program components and resources.
Students

Students will participate in Crunch&Sip® and:

· Bring washed vegetables or fruit to school each day to eat in the designated Crunch&Sip® time.

· Bring a washed bottle of water only to school to drink during class time.

· Water bottles will not be shared.

Signatures

School Champion

School Principal

Date

Date
� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

_1251024167.bin

