

Rhode Island School Food Safety Partnership and Model Program

Making the Grade in School Food Safety
Positive Prevention !
Power of Collaboration !

Rhode Island Process

- State Level Partnership Team
(DOE, DOH, URI, Kids First)
- Inventory Food Safety Resources
- Evaluate Resources - SWOT Analysis
(Strengths, Weaknesses, Opportunities, and Threats)
- State-wide Survey of Teachers,
Principals, Fd Service Directors, Nurses

Rhode Island Process (continued)

- Focus Group on priority of food safety in schools in RI with MACRO International
- Select, Profile, Define, Create, and Celebrate ***Food Safe Schools***
- Incorporate state and national resources: URI Cooperative Extension Food Safety House, Fight Bac, Thermy, CDC Food Safe School Action Guide

‘Living Example’ Food Safe Schools

- 2 Elementary Schools
- 2 Middle Schools
- 2 High Schools
- 6 Districts
-Staff and Teachers
-Students
-Families
- Profile
- Needs Assessment from Action Guide
- Action Plan Development
- Action Plan Implementation
- Celebrate Success of Food Safe Schools

School Based Teams

- Principal
 - Approval
 - Support
 - Guideline/Policy work
 - Planning
- School Nurse Teachers
 - Records
 - Response
 - FBI Symptoms and causes
 - Planning
- Food Service Director
 - Coordinator
 - Order Materials
 - Implementation and training
 - Planning
- Family and Consumer Science Teacher
 - Coordinator
 - Order Materials
 - Implementation and training
 - Planning

Positive Prevention!

- Foodborne illness can be prevented
- Centers for Disease Control and Prevention offers a solution for schools:
 - Food Safe School Action Guide
 - RI Input on Contents
 - Focus Group - RI schools, National Partners
 - Feedback
 - Principal Brochure
 - RI Interviews
 - Feedback

Power of Collaboration!

NEHA:	Literature Review
ANF:	Nurse Response Plan
NACCHO:	Forum on Local Collaboration
CA, SD, WI, WV:	Shared Learnings
ASFSA:	School Food Service Assoc.
CDC:	Action Guide
	It's a SNAP:
	School Network
	for Absenteeism Prevention
MACRO:	Content of Action Guide
AED:	Design of Action Guide
RI:	Pioneers!

“POCKETS”

learns about
Food Safety
at the Nutrition
Expo 3/10/02

Food safety can be fun!

- Lively presentations
 - Costumed character
 - Material the audience can relate to
- Incentives for students, staff, parents
 - Refrigerator thermometers
 - Individual bars of soap
 - Bookmarks
 - Ice Packs
 - Potholders
 - Literature
 - Stickers
 - Magnets

What Questions Do You Have?

Thank you for your attention.

Elizabeth Bugden, Kids First
Five Richmond Square
Providence, R I 02906
(401)751-4503 09/19/02