Adaptable Letter to Parents & Caretakers

Supporting a Healthy School Environment

Dear Parents & Caretakers,

Welcome back to school! Thank you for your support as we offer healthful food and drinks to your students. A recent survey of Boston Public School parents & caretakers found that 96% of you think that your child deserves to be offered only healthful foods in school.

Healthy children learn better, and we are committed to supporting your child’s learning experience, health, and well-being. Our district completed a strategic plan to actively promote the health and wellness of all students to support both their healthy development and readiness to learn.

Only healthful foods and drinks will be offered at extracurricular activities, before and after school programs, sports practices and games, official transportation to school-sponsored events, school fundraisers, meetings, and in the classroom. We will be focusing on fun rather than food for classroom parties, fundraisers, and other school-sponsored events.

We are happy to announce that the Boston Public Schools is a leader in a statewide effort to make the healthy choice the easy choice. In 2004, we were the first city in Massachusetts to have standards for foods sold outside of the school meal program. We are now working to implement updated guidelines that exceed Massachusetts’s new School Nutrition Law.
 Thank you in advance for your support as we work to maintain a healthy environment in our school.

Good nutrition is essential for concentration, brain development, and readiness to learn. Your child will have access to foods low in fat, sodium, and sugar, and high in nutrients found in whole grains, fruits, and vegetables. We will only offer drinks like plain water and low-fat milk, flavored milk that is fat-free and lower in sugar, and 100% juice. In addition, access to water will be provided during lunch time, as required by federal law.

If you plan to bring food or drinks for school celebrations, please look over the Smart Choices List, which recommends certain foods for school. We encourage you to become a member of our school’s Wellness Council to join our efforts in health and wellness. We look forward to working with you to make our school a healthy place to learn!

Be Well,

� � HYPERLINK "http://www.malegislature.gov/Laws/SessionLaws/Acts/2010/Chapter197" �http://www.malegislature.gov/Laws/SessionLaws/Acts/2010/Chapter197�

