[image: image1.jpg]

[image: image2.emf]

The Healthy Schools London

Review Tool

Achieving and Maintaining

Healthy Schools London Status

Bronze Award
School:

Borough:

HEALTHY SCHOOLS LONDON (HSL) REVIEW TOOL

This Review Tool is for use by all schools including Academies, Free Schools and Independent Schools. It enables you to record your school's provision for children and young people’s health and wellbeing to achieve or maintain HSL Status Bronze Award.
The Review Tool is organised under seven headings:

1. Leadership, management and managing change

2. Policy development

3. Learning and teaching, curriculum planning and resourcing

4. School ethos, culture, environment and SMSC development
5. Provision of support services for children and young people

6. Staff continuing professional development (CPD), health and wellbeing

7. Partnerships with parents/carers, local communities, external agencies and volunteers to support pupil health and wellbeing
Against each of the seven headings there is a table with 3 columns:

· Column 1 - criteria

· Column 2 - minimum evidence required and examples

· Column 3 – prompts against which to record your school’s evidence

You can use this review tool to record and update your school’s progress under the seven headings. As you enter information it will help you develop an action plan. There is space at the end of each table where progress notes and additional evidence can be recorded.

At the end of the Review Tool (before the appendices) there is a Summary Sheet that you can use to summarise your progress against each of the seven headings.

The appendices provide further examples and a series of self-review questions that you can use to stimulate additional evidence. It might be helpful to print off the appendices and refer to them as you complete your review.

	1. Leadership, management and managing change

	Criteria
	Minimum Evidence
	School Evidence

	The school provides clear leadership to create and manage a positive environment, which enhances emotional and physical health and well-being in school.

	Yes

Developing
No
The school has:

1. A member of the senior leadership team who has a strategic lead for; and (if different)
2. A member of staff responsible for:

· PSHE education including sex and relationships education (SRE) and drug, alcohol and tobacco education
· Healthy eating including school food-based standards, catering and curriculum
· Physical activity

· Emotional health and well-being (EHWB) including anti-bullying

	Leadership information:

PSHE education (names and job titles)
SLT Lead:

Staff member responsible:

Healthy eating (names and job titles)
SLT Lead:

Staff member responsible:

Physical activity (names and job titles)
SLT Lead:

Staff member responsible:

Emotional health and well-being (names and job titles)
SLT Lead:

Staff member responsible:

	Notes/additional evidence:
	

	2. Policy development

	Criteria
	Minimum Evidence
	School Evidence

	The school has the following policies which are reflected in practice and through ethos, culture and the environment. They are reviewed by consultation every three years.
· School Behaviour including Anti-bullying;

· Sex and Relationships Education (SRE);

· Drug, Alcohol and Tobacco Education including Smoke Free;

· Safeguarding/Child Protection;

· Special Educational Needs including medical needs;

· Physical Activity;

· Food policy that meets school food-based standards.

	Yes

Developing
No
· Named policies in place
· Date of policy reviews

· Consultation process

· Consulted groups
Guidance:

Statutory policies may need to be reviewed annually or bi-annually.
Some policies may be combined or separate, e.g. SRE and Drug, Alcohol and Tobacco Education may be included within a PSHE education policy.
Examples:

Consultation processes

· written/verbal surveys and questionnaires
· staff and/or governor meetings

· parents forums/evenings

· school council

· lessons

· website

· newsletters

Consulted groups

· pupils

· staff (teaching, non-teaching)

· parents/carers

· governors

	Policy reviews:

School Behaviour/Anti-bullying (statutory)

Last review date: Next Review date:

Consultation process:

Consulted groups:

Do staff understand their role?

Sex and Relationships Education (statutory)

Last review date: Next Review date

Consultation process:

Consulted groups:

Do staff understand their role?

Drug, Alcohol and Tobacco Education including Smoke Free

Last review date: Next Review date
Consultation process:

Consulted groups:

Do staff understand their role?

Safeguarding/Child Protection (statutory)

Last review date: Next Review date
Consultation process:

Consulted groups:

Do staff understand their role?

Special Educational Needs including medical needs (statutory)

Last review date: Next Review date
Consultation process:

Consulted groups:

Do staff understand their role?

Physical Activity

Last review date: Next Review date
Consultation process:

Consulted groups:

Do staff understand their role?

Food Policy that meets school food-based standards (statutory regulation for local authority maintained schools)

Last review date: Next Review date
Consultation process:

Consulted groups:

Do staff understand their role?

	Notes/additional evidence:
	

	3. Learning and teaching, curriculum planning and resourcing

	Criteria
	Minimum Evidence
	School Evidence

	The school curriculum includes these areas of learning which are monitored and evaluated to ensure the quality of teaching and learning:
· PSHE education including sex and relationships education (SRE) and drug, alcohol and tobacco education

· Healthy eating including cooking skills and food education

· Physical activity including a minimum of 90 minutes to 2 hours curriculum PE a week and health-related exercise

· Emotional health and well-being including anti-bullying, social and emotional learning (SEL) and risk

Pupil progress and achievement in these areas of learning are assessed, recorded and reported in line with current guidance and celebrated appropriately.

	Yes

Developing
No
Each area of learning:

· is included in the curriculum

· has a Programme of Study / scheme of work

· is monitored & evaluated

· assesses, records, reports and celebrates pupil progress and achievement
Examples:

Monitoring and evaluation

· pupil/lesson observations

· written or verbal assessment

· peer and self-evaluation

· learning walks

· pupil progress meetings

Assessment of
· learning- knowledge

· skills

· understanding

· behaviour (e.g. healthy eating, physical activity, social and emotional)

· health and wellbeing
Methods of recording and reporting

· school/end of year reports

· teacher or end of unit assessments

· staff meetings

· parent/carer evenings

· pupil peer and self-assessment

Celebration of pupil progress and achievement
· certificates

· assemblies

· showcase performances

· invitations to Head Teacher’s office to showcase work
	PSHE education including sex and relationships education (SRE) and drug, alcohol and tobacco education
Is included in the curriculum:

Has a Programme of study/scheme of work:

Is monitored and evaluated using the following methods:

Assesses, records and reports pupil progress and achievement using the following methods:

Celebrates pupil progress and achievement using the following methods:

Healthy eating including cooking skills and food education

Is included in the curriculum:

Has a Programme of study/scheme of work:

Is monitored and evaluated using the following methods:

Assesses, records and reports pupil progress and achievement using the following methods:

Celebrates pupil progress and achievement using the following methods:

Physical activity including a minimum of 90 minutes to 2 hours curriculum PE a week and health-related exercise
Is included in the curriculum:

Has a Programme of study/scheme of work:

Is monitored and evaluated using the following methods:

Assesses, records and reports pupil progress and achievement using the following methods:

Celebrates pupil progress and achievement using the following methods:

Emotional health and well-being including anti-bullying, social and emotional learning (SEL) and risk
Is included in the curriculum:

Has a Programme of study/scheme of work:

Is monitored and evaluated using the following methods:

Assesses, records and reports pupil progress and achievement using the following methods:

Celebrates pupil progress and achievement using the following methods:

	Notes/additional evidence:
	

	4. School ethos, culture, environment and SMSC development

	Criteria
	Minimum Evidence
	School Evidence

	The school ethos, culture and environment promote emotional and physical health and wellbeing. The school involves all children and young people in decision-making.
Indoor and Outdoor Spaces

Playgrounds are safe, supportive, encourage physical activity and include quiet areas. The dining area is safe, attractive and welcoming.
	Yes

Developing
No
Playground provision includes:

· a range of activities

· active and quiet areas

· plenty of physical activity

· supervision and support
Dining area provision includes:

· welcoming, sociable and attractive eating environment

· promotion of healthy eating

· cleanliness
	Playground provides:
Energetic activities or sports including:

Quiet activities including:

Playground supervision via:

Playground support via:

Dining area provides:

Welcoming, social environment by:

Attractive eating environment by:

Promotion of healthy eating by:

A clean and hygienic environment by:

	Food

The school provides pupils with food that meets the food-based standards for school lunches and school food other than lunches. The school provides guidance on healthy packed lunches and pupils should have easy access to free, clean and palatable drinking water at all times.
	Guidance:

Food other than lunches includes:
· breakfast /after school clubs

· tuck shops

· vending machines

· during school events (e.g. school trips, parents’ evenings, sports days)

	School provides:
School lunches that meet food-based standards:

Food other than lunches meets food-based standards:

Healthy packed lunch guidance disseminated via:

Free, clean palatable drinking water at all times via:

	Physical Activity

The school provides opportunities for pupils to be physically active in and out of the curriculum throughout the school day. There is a mechanism for monitoring participation. The school encourages pupils to stay active outside school hours.
	Guidance:
Physical activity opportunities includes:
· before, during and after school clubs

· breaks and lunch times

· on school trips

· at sports day

	School provides:

Opportunities for physical activity including:

Participation is monitored using the following methods:

Pupils are signposted to local clubs and activities by:

	Active Travel

The school promotes active travel to and from school.
	Examples:

By implementing a school travel plan and running active travel initiatives such as:

· walk/cycle to school days

· walkers/cyclers breakfast clubs

· cycling at break times

· pedestrian skills and cycle training

· active travel competitions
· accreditation programmes

	Active Travel is promoted by:

School travel plan:

Active travel initiatives including:

	Pupil Voice

The school has mechanisms in place to ensure the views of all children and young people (including those hard to reach, with Special Educational Needs and/or disability) are reflected in school decision making.
	Examples:

Pupil Voice mechanisms

· school/year or class councils

· pupil surveys/questionnaires

· interviews

· suggestion boxes

· circle time

Pupil views reflected in:

· policies

· teaching and learning

· curriculum

· resources

· school ethos
	Pupil voice mechanisms include:

Pupil views are reflected in:

	Personal development and wellbeing

The school promotes spiritual, moral, social and cultural development (SMSC) and provides opportunities for children and young people to build confidence and self-esteem; develop responsibility, independence and resilience and learn how to assess risk and stay safe
	Examples:

SMSC promoted via:

· policies

· teaching and learning

· curriculum and resources

· school environment

· personal development and wellbeing

Build confidence and self-esteem via:

· celebrating achievement -displays
· celebratory activities -assemblies, school performances
· reward systems
Develop responsibility, independence and resilience via:

· peer mentoring
· playground friends
· prefects
· pupil council
· charity work

Learn how to assess risk and stay safe via:

· circle time
· peer mentors/mediators
· playground zones
· counselling
· PSHE education
· residential trips/visits
	SMSC is promoted via:

School provides

Opportunities for children and young people to:

Build confidence and self-esteem by:

Develop responsibility, independence and resilience by:

Learn how to assess risk and stay safe by:

	Notes/additional evidence:
	

	5. Provision of support services for children and young people

	Criteria
	Minimum Evidence
	School Evidence

	The school has systems to identify and meet the needs of vulnerable children and young people and has arrangements to provide appropriate and relevant support. All children and young people and parents/carers can, confidentially, access advice, support and services (within and beyond school).

	Yes

Developing
No
· Systems to identify and meet the needs of vulnerable children and young people

· Arrangements to provide appropriate and relevant support.

· All children and young people and parents/carers can, confidentially, access advice, support and services (within and beyond school).
	School has:

Systems to identify and meet the needs including:
Arrangements to provide support including:
Access to advice, support and services including:

	Notes/additional evidence:
	

	6. Staff continuing professional development (CPD), health and well-being

	Criteria
	Minimum Evidence
	School Evidence

	Staff CPD

The school identifies staff CPD needs for health and wellbeing and provides appropriate training and development opportunities.

Staff health and well-being

The school supports staff in maintaining their health and wellbeing and a healthy lifestyle and encourages them to be positive role models. All staff can, confidentially, access advice, support and services (within and beyond school).

	Yes

Developing
No
Examples:

Identify training needs by:

· Performance Management meetings

· CPD evaluations

Staff CPD including:

· PSHE education and SEAL twilights attended

· Food hygiene training

· Sports coaching training

Staff as role models including:

· Members of staff run and take part in after school clubs

· Bike racks for staff that cycle

· Staff eat lunch with children
· Staff participate in charity events
Staff access support from:

· Teachers Support Network

· School counsellor
	School identifies:
Staff CPD needs for health and wellbeing by:

Health and wellbeing training and development opportunities including:

Staff health and well-being:

School staff are supported in maintaining their health and wellbeing by:

Staff have been encouraged to be positive role models including:

Staff can, confidentially, access advice, support and services from:

	Notes/additional evidence:
	

	7. Partnerships with parents and carers, the local community, external agencies and volunteers

	Criteria
	Minimum Evidence
	School Evidence

	Engaging with parents/carers

The school provides opportunities for parents/carers to access information, support and advice on health and wellbeing.

Engaging with the local community and external agencies. The school engages with the local community and a range of external agencies and encourages volunteering by children and young people and the wider community to support pupils, parents/carers and staff on:
· PSHE education including sex and relationships education (SRE) and drug, alcohol and tobacco education
· Healthy eating including school nutrient and food-based standards, catering and curriculum
· Physical activity
· Emotional health and well-being (EHWB) including anti-bullying

· Other school health priorities
	Yes

Developing
No
Examples:

Engaging with parents via:

· Inclusion policy

· Open door policy

· Language workshops

· Translation of letters

Swift and easy referral to:

· CAMHS

· Education Social Workers

· Parent Support Advisors

· Local child minders
External agencies include:

· School nurses

· Coaches

· Metropolitan Police
· St Johns Ambulance Service

Volunteering:

· Team London
	Engaging with parents/carers:
School provides opportunities for parents/carers to access information, support and advice on health and wellbeing by:

Engaging with the local community and external agencies:

School engages with the local community and a range of external agencies and encourages volunteering by children and young people and the wider community to support pupils, parents/carers and staff including:

	Notes/additional evidence:
	

	Summary Sheet (checklist)
	Minimum Evidence

	Criteria Heading
	Yes
	Dev
	No

	1. Leadership, management and managing change
	
	
	

	2. Policy development
	
	
	

	3. Learning and teaching, curriculum planning and resourcing
	
	
	

	4. School ethos, culture, environment and SMSC development
	
	
	

	5. Provision of support services for children and young people
	
	
	

	6. Staff continuing professional development (CPD), health and wellbeing
	
	
	

	7. Partnerships with parents/carers, local communities, external agencies and volunteers to support pupil health and wellbeing
	
	
	

The Healthy Schools London

Review Tool

APPENDICES

Achieving and Maintaining
Healthy Schools London Status

Bronze Award
APPENDICES
The appendices provide further examples and a series of self-review questions that you can use to stimulate additional evidence. It might be helpful to print off the appendices and refer to them as you complete your review.
The appendices are organised under the seven headings:

1. Leadership, management and managing change

2. Policy development

3. Learning and teaching, curriculum planning and resourcing

4. School ethos, culture, environment and SMSC development
5. Provision of support services for children and young people

6. Staff continuing professional development (CPD), health and wellbeing

7. Partnerships with parents/carers, local communities, external agencies and volunteers to support pupil health and wellbeing

	Appendix 1: Leadership, management and managing change

	Example Evidence
	Prompt Self Review Questions

	School leads

· PSHE education Coordinator
· Physical Activity Coordinator
· Learning Mentor
	Managing a positive environment

· School mission statement

· Statement in parent handbook

· Governor who leads on PSHE education
· Governors meeting

· Leadership & LM structures of the school

· SEF Partnerships
	
	Could you provide some examples of the strategic steps your school takes to create a positive environment that promotes health and wellbeing?
How does your school promote health and wellbeing in its mission statement?

	Appendix 2: Policy development

	Example Evidence
	Prompt Self Review Questions

	Consultation process

· Newsletters inform parents where policies can be found

· Invitations are sent to parents to be part of a parents working group.

· All parents review parent policies booklet

· Feedback forms returned / reviewed by Parent Working Group

· Comments fed back to lead teacher in school related to policy

· Policies are reviewed by all staff at meetings
· Policies are reviewed by Governors
	Consultation process

· Policies are available to parents via website, parent policies booklet (and comments sheets collected)

· School council review and share appropriate policies

· Policies shared at assemblies, parents evenings and induction meetings
· Via SNAG (School Nutrition Action Group)
	
	Could you provide some examples of the strategic steps your school takes to create a positive environment that promotes health and wellbeing?

How are staff encouraged to prepare for, and with, an external agency who will be working with their class?
How does the school induction process ensure new staff understand their role in relationship to policies?

	Appendix 3: Learning and teaching, curriculum planning and resourcing

	Example Evidence
	Prompt Self Review Questions

	Monitoring and evaluation
· PSHE education staff meetings

· Regular review of schemes and resources with all staff and parents

· Book scrutiny

· Performance management

· Peer observations and coaching

· Multi-disciplinary meetings

· Scheme of work scrutiny

· PSHE education curriculum map
· PE and sport registers and reports
· Surveys and questionnaires of pupils – ensuring PSHE education is meeting the needs of pupils
· Playground incident book
Methods of recording and reporting

· School meal uptake

· School meal consumption

· FSM data

· Incidents of bullying

· Parent consultation group

· Annual reports to parents
	Assessment opportunities

· Surveys and questionnaires of pupils – ensuring PSHE education is meeting the needs of pupils

· Only fresh fruit is allowed at break time – and the children understand the reason for this as part of a healthy diet

· School allotment encourages children’s understanding of growing own fruit / vegetables and children learn to prepare and enjoy tasting produce

· Anti-bullying week

· Circle Time

· Worry boxes

· SRE and Drug Education

· Mentoring
	Celebrate achievements

· Weekly celebration assemblies where children receive praise and certificates for positive behaviour as well as attainment

· Children also get to take a note home to parents / carers letting them know of specific positive behaviour and/or achievement in school

· Children are also rewarded with extended playtimes and golden time

· Whole school trips and visits regularly

· Event evenings held to celebrate the school gaining the awards

· Weekly newsletters and Displays around school, including certificates and awards

· Staff lunches
· Website

	How do subjects of relevance to health and wellbeing meet the learning needs of children and young people in your school in line with current best practice?

How does your school ensure structured physical activity is available for all of your children and young people?

How does your school celebrate the achievements of children and young people across all areas of school life?

Which scheme of work do you use?

Which resources do you use for SRE and drugs?

Is there an overall plan of what each year group is covering in each half term?

How is PSHE education timetabled and who teaches it?

How do you check teachers are teaching and that it is good quality?

What do staff and pupils or parents say about the programme?

	Appendix 4: School ethos, culture, environment and SMSC development

	Example Evidence
	Prompt Self Review Questions

	Indoor and outdoor spaces

· Changing rooms are safe and pupil- friendly.

· The school grounds provide opportunities for growing food, storing bikes and physical activity equipment.

· The school has shower facilities for staff actively travelling to school
· The school has cooking facilities for pupils
· Playground buddies
· Friendship stops
· Pupil chosen decoration in dining room
Drinking water

· Water bottles

· Filtered tap / coolers available for all pupils and staff

· Cups available in classroom

· Encouraged by teachers; accessible in all lessons

· Jugs of water available at lunchtimes

· Importance of drinking adequate water promoted in school.
	Involving less vocal students

· School adopts ‘Assessment for Learning’ principles to include views of all pupils,

· Class teachers gauge children’s emotional wellbeing by asking them to ‘show thumbs’ at regular intervals throughout the day

· Less vocal and less visible children targeted for small group support

· Questionnaires / surveys – anonymous

· Students' views are taken in the form of written and confidential evaluations

· Needs assessments

· School council is representative of different groups

· Confidential counselling service

· Learning mentor

· Small group and one-to-one support

· Opportunities for SEN pupils to provide feedback
	Develop responsibility, build confidence via
· Nurture group /Counselling sessions (1:1 or group)

· Peer mediation, school council and Eco-schools representative roles

· Working in school office; taking registers; fruit monitors; lunch time food servers / table layers)

· prefects

· student councils

· Students celebrate their music, drama and dance talents each term in a school "show"

· Charity work

· classroom "managers" / monitors

· "duties" at break and lunchtime, like regular school staff

· Pupils develop confidence and self esteem through circle time sessions

· circle of friends

	How does your school ensure structured physical activity is available for all of your children and young people?

How does the school ensure easy access to free, clean and palatable drinking water?

Do you encourage water on desks, throughout the school?

Do teachers encourage children to drink?

Do teachers model drinking water in class?

What systems and processes are in place to ensure the views of all children and young people are reflected across all areas of school life?

How does your school respond to the needs of all children and young people, including those who are less vocal and visible?

What opportunities are there for children and young people to develop responsibility, build confidence and self-esteem?

How do you monitor packed lunches in primary school?

Who has a current Level 2 Food safety hygiene certificate?

	Appendix 5: Provision of support services for children and young people

	Example Evidence
	Prompt Self Review Questions

	Systems

· Policy relating to homophobia and sexual bullying

· Sensitivity to the needs of LBGT students parents and staff in school
· Drug Education provided through PSHE education teaching

· School nurse and class teacher in providing SRE – information given to pupils regarding use of contraception to avoid pregnancy

· Topic covered within PSHE education and RE (Religious Education) curriculum

· Resources available in school to help teachers teach topic sensitively

· All staff made aware of any children / staff / families affected by bereavement issues and so are sensitive
· Participation in NCMP

	Arrangements

· Chlamydia screening on site/ Signposting to local service

· Families with mental health problems identified and targeted for a variety of specific intervention sessions run by counsellor
· Personal adviser (1:1 sessions)

· Signposting to local family planning services, Respect Yourself Campaign, Brook etc

· Advice, guidance and/or counselling for parents and children given in individual circumstances
· Healthy weight management programme

· Dyslexia support centre on site

· Parent Support Advisers

	Access

· School has links with CAMHS (Child & Adolescent Mental Health services) and TAMHS (Targeted Adolescent Mental Health services) through SENCO

· Social services/ Educational Psychologist

· Substance misuse workers
· Youth Connexions/ Local Voluntary organisations

· Bereavement councillor available via cluster
· Education Social workers

· Referrals to local child minders
	How does your school identify children and young people facing challenging circumstances? What support is provided for these identified groups?

What arrangements are in place to refer children and young people to specialist services that can give professional advice?

How does your school respect the confidentiality of children and young people, parents/carers and staff who access advice and support via the school?

	Appendix 6: Staff continuing professional development (CPD), health and well-being

	Example Evidence
	Prompt Self Review Questions

	Identify training needs

· Performance Management meetings take place regularly where targets and opportunities are identified for all staff

· Headteacher runs and attends regular Teaching Assistant meetings

· Induction Programmes for all new members of staff, teaching and non-teaching posts
	Staff CPD
· PSHE education and SEAL twilights and network meetings regularly attended

· Food hygiene, preparation and storage training
· Basic understanding in Healthy Eating

· Sports coaching training

· Nurture group training/ SEL training for all staff

· Anti-bullying training

· Reducing stress working with young people who self-harm

· Identifying & understanding eating disorders

· Strategies for working with bereaved young people and their families

· Child protection

· Confidentiality training
· Risk and safety

· Pastoral care
	Staff as role models

· Members of staff run and take part in after school / lunchtime clubs
· Staff participate in charity events
· Staff eat lunch with children – providing a positive role model for children at lunchtime
· Staff eat healthy packed lunches on school trips
Staff access
· Bike racks for staff that cycle to work and Council cycle scheme offered to staff
· Wellbeing policy that includes staff
· Yoga classes
· Relaxation sessions
· Team bonding activities
	What continuing professional development (CPD) opportunities, relevant to health and wellbeing, do your staff have access to this year?

How does your school identify staff CPD needs of relevance to health and wellbeing?

How does your school encourage staff to develop and maintain a healthy lifestyle to enable them to be positive role models?

	Appendix 7: Partnerships with parents and carers, the local community, external agencies and volunteers

	Example Evidence
	Prompt Self Review Questions

	Engaging with parents

· Through aims and appointment of staff

· Inclusion policy

· Links to community (e.g. local centres, churches etc)

· Social events

· Lettings of the school building / site

· Open door policy

· Compliance with ‘Implementing the disability discrimination act in schools and early years settings’

· Language workshops / lessons offered and / or signposted to

· Lunch clubs offered for children who cannot attend after school clubs due to transport issues

· Translation of letters / parent / carer evenings etc.
· Parent governor
· Parent Teacher Association
· Engaging parent volunteers in tuck shops, growing clubs, sports days, reading, mentoring
	Signpost varied menu of activities and study support

· Out of hours clubs

· 1:1 tuition for identified pupils

· Gifted and talented workshops

· Homework club

· Breakfast club

· Gardening and school allotment

· Parent workshops

· Language classes

· School games coordinators
	Engagement with external agencies

· Police communities and support officers
· SRE providers

· Drug education service

· Sport and Leisure services

· Local sports clubs

· Dieticians

· Scouts and guides

· Team London

· Kitemark e.g.

· TfL Active Travel

· Food for Life Partnership

· School Games

· Investors in People
	How do you let parents know what their child is learning in PSHE, cooking skills / food technology and PE?

How do you help parents to be healthy with their child / help their child’s health and wellbeing?

Have you done any promotion of immunisations with parents?

Who are the external agencies that support your school or parents, carers and families?

How does your school signpost children and young people to local clubs and activities?

How does your school signpost parents/carers to appropriate services?

Are your staff aware that they should be picking up on issues of concern (e.g. child’s weight, parental alcohol misuse)?
How do you engage pupils, parents and carers in volunteering to support pupil health and wellbeing?

Page 7 of 25

