[image: image1.png]

[image: image2.png]*x *
Xy TEXAS
Department of
State Health Services

For additional resources on these topics and others related to school health
education and services, visit the School Health Program Web site at
www.dshs.state.tx.us/schoolhealth
Quote to Note:

“A man begins cutting his wisdom teeth the first time he bites off
more than he can chew.” Herb Caen, Pulitzer Prize-winning American columnist
Health Services:

Dealing with Anger and Diabetes

One reason diabetes and anger so often go hand in hand is that life with diabetes can seem full of dangers. Diabetes can bring on threatening feelings about insulin reactions or complications. When these threats are feared, anger often acts as a defense. While it's true that out-of-control anger can cause more harm than good, that's only part of the story. Anger can also be a source of protection and help with assertiveness. Learn to use anger and put it to work for better diabetes care. For more information, go to www.diabetes.org/pre-diabetes/anger.jsp.
Depression and Diabetes

At any given time, most people with diabetes do not have depression. But studies show that people with diabetes have a greater risk of depression than people without diabetes. Feeling alone or separate from friends and family plus the stress of daily diabetes management can build. Feeling a loss of control of diabetes management is another reason for depression. Depression can bring on a vicious cycle and can block good diabetes self-care. Learn more at www.diabetes.org/pre-diabetes/depression.jsp.
Nutrition Services:

Article Assesses Trends in Fast Food Intake Among Adolescents

"A secular increase in the percent of middle adolescents (high school-aged) who were frequent fast food consumers was observed between 1999 and 2004," write the authors of an article published in the March 2009 issue of Preventive Medicine. Among adolescents, fast food consumption has been found to be associated with poor dietary intake and weight gain over time. The study described in this article used data from Project EAT (Eating Among Teens), a five-year longitudinal study of two cohorts of adolescents, to simultaneously examine (1) the secular (i.e., time-dependent) change in fast food consumption among middle adolescents between 1999 and 2004 and (2) longitudinal trends in fast food intake among adolescents as they move from early to middle adolescence and from middle to late adolescence. The authors found that

· In 1999, 18.9 percent of middle adolescent females reported frequently consuming fast food; this rose to 27.3 percent in 2004. Overall, middle adolescent females' weekly fast food intake increased .4 times per week.

· The percentage of male frequent fast food consumers rose from 23.6 percent in 1999 to 30.2 percent in 2004. No secular change in males' overall weekly fast food intake was observed.

An abstract is available at

 www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6WPG-4VB01PX-2&_user=655954&_coverDate=03%2F31%2F2009&_rdoc=17&_fmt=high&_orig=browse&_srch=doc-info(%23toc%236990%232009%23999519996%23968059%23FLA%23display%23Volume)&_cdi=6990&_sort=d&_docanchor=&_ct=21&_acct=C000035538&_version=1&_urlVersion=0&_userid=655954&md5=7ca5c7e2acdd23c99dfe03d7affab521
Health Education:
Substance Advertising in Televised Sports
With “March Madness” underway, many young eyes are turned to college basketball--and to the alcohol advertising that helps generate its revenue. What effects might this advertising have on under-aged viewers? Studies (www.cmch.tv/research/fullRecord.asp?id=3621) have found a clear connection between exposure to alcohol advertising and increased drinking among youth. Televised sports warrant particular attention, given how many young people are fans. Indeed, according to a 2001 study (http://camy.org/factsheets/index.php?FactsheetID=20), 93% of young people watched, listened to or read about sports. In an attempt to address this issue, the American Medical Association came out against such advertising in March 2007 (www.jointogether.org/news/headlines/inthenews/2007/docs-call-for-ban-on-alcohol.html), when it called for The National Collegiate Athletic Association (NCAA) to stop airing alcohol ads during college sporting events. The NCAA declined to make the change. For more information on this topic and resources to reduce the potential negative effects of alcohol advertising on teens as well as the Parents' and Teachers' Toolbox, go to http://view.exacttarget.com/?j=fe6215797460057d701c&m=feef10787c6201&ls=fdf516737c66047b7c157974&l=fec712727567037b&s=fe321675756704787c1772&jb=ffcf14&ju=fe2215757d620375741372.
The Science of Healthy Behaviors
This National Institute of Health curriculum introduces middle school students to the scientific study of behavior. Lessons focus on defining "behavior," what influences it, surveys and behavioral specialists in health care settings. In role-playing activities as behavioral therapists, students investigate the influences and consequences of behaviors. They also learn how science provides evidence that can be used to understand and treat human disease. To access the curriculum, go to http://science.education.nih.gov/supplements/nih7/healthy/default.htm.

The Science of Mental Illness
This curriculum from the National Institute of Mental Health provides six lessons that help students understand what mental illnesses are. Images show changes in the brain and how treatment can change activity levels and restore functioning. Case studies and other activities explore differences among illnesses, risk factors and treatment plan goals. Students develop a brochure to inform people about mental illness. For more information, go to
http://science.education.nih.gov/supplements/nih5/mental/default.htm.
Teens Encouraged to Get Fit By Finals
A new program called, Get Fit By Finals is encouraging teens to get into the fitness game. The new program is part of a new partnership between the "got milk?” Body By Milk Campaign and NBA FIT, the National Basketball Association's comprehensive health and wellness initiative that promotes healthy lifestyles for children, teens and adults through fitness and nutrition. Access the program at www.bodybymilk.com.
Parent and Community Involvement:

Anti-drug Media Campaign Offers Resources to Help Parents Deal with Teen Stress
A recent survey shows that 43 percent of 13- to 14-year-olds say they feel stressed every single day. By ages 15 to 17, the number rises to 59 percent. And nearly two-thirds of teens say that they are "somewhat" or "very concerned" about their personal finances, with girls reporting feeling "frequently stressed" more often than boys.

As parents are the greatest influences in their children's lives, during tough times, it is critical that parents in the community are reminded about the need to build communication, and trust, with their teens. Information and a new expert column are now available on the National Youth Anti-Drug Media Campaign's parent Web site, www.TheAntiDrug.com, at www.TheAntiDrug.com/Advice/Safeguarding-and-Monitoring/Monitoring-Skills/Managing-Teen-Stress.aspx and www.TheAntiDrug.com/Advice/Expert-Advice/General-Parenting/Stressed-Out.aspx.

Report Card Offers Policy and Program Solutions to Child Homelessness

America's Youngest Outcasts: State Report on Child Homelessness provides a snapshot of child homelessness in America today. The report card, published by the National Center on Family Homelessness, describes homeless children (from birth to age 18) who are accompanied by one or more parent(s) or caregivers. Brief reports on each state include the state's overall rank and information about four domains that comprise the score: the extent of child homelessness; child well-being; structural risk factors; and policy and planning efforts. Topics include housing and income, child care, food security, homelessness and children's health, and educational achievement. Ways that communities are addressing particular aspects of child and family homelessness are highlighted throughout the report card. The report is available at www.homelesschildrenamerica.org/about.php.
Tips for Parents on Keeping Children Drug Free
This U.S. Department of Education guide describes what your children should know about drugs by the time they reach the third grade, ways to help your child stay drug free in the middle and junior high school years, and how to ensure that your child's school is keeping students drug free. Access the guide by going to www.ed.gov/parents/academic/involve/drugfree/index.html.
Counseling and Mental Health Services:
Creative Ways Schools help students learn to manage stress
Testing, college admissions and financial worries may trigger student stress, but some schools are fighting back by teaching students yoga, tai chi and other relaxation techniques. "It empowers students in a moment when it's easy for stress and anxiety to take away their confidence," said teacher Carla Tantillo, who is also a certified yoga instructor. "What I've noticed is that students will experience anxiety, but they can pull themselves out of it quicker.” Read more at www.usnews.com/articles/education/2009/03/20/schools-battle-student-stress-with-creative-strategies.html.
Cell phone may help combat depression in young people
A group of researchers has developed a software program that uses cell phones to track 14- to 24-year-olds with depression and will use a grant from the Telstra Foundation to evaluate the technology's potential, according to a report. The Murdoch Children's Research Institute has launched a successful pilot of the program, which monitors factors that may contribute to mental illness and then asks users questions using a programmed cell phone. Read more at www.cellular-news.com/story/36648.php.
Safe and Healthy School Environment:
Nonfatal Fall-Related Injuries Associated with Dogs and Cats

Falls are the leading cause of nonfatal injuries in the United States. In 2006, nearly 8 million persons were treated in emergency departments for fall injuries. Pets might present a fall hazard, but few data are available to support this supposition. To assess the incidence of fall-related injuries associated with cats and dogs, CDC analyzed data from the National Electronic Injury Surveillance System All Injury Program for the period 2001--2006. This report describes the results of that analysis, which showed that an estimated average of 86,629 fall injuries each year were associated with cats and dogs, for an average annual injury rate of 29.7 per 100,000 population. Substantially higher injury rates were associated with dogs compared with cats. Rate ratios (dogs/cats) were highest among persons aged 0 to 14 years. Prevention strategies should focus on increasing public awareness of pets and pet items as fall hazards and of situations that can lead to fall injuries and reinforcing American Veterinary Medical Association recommendations emphasizing obedience training for dogs. Learn more at www.cdc.gov/mmwr/preview/mmwrhtml/mm5811a1.htm?s_cid=mm5811a1_e.
--

External links to other sites appearing in the Friday Beat are intended to be informational and do not represent an endorsement by the Texas Department of State Health Services (DSHS). These sites may also not be accessible to people with disabilities. External email links are provided to you as a courtesy. Please be advised that you are not emailing the DSHS and DSHS policies do not apply should you choose to correspond. For information about any of the programs listed, contact the sponsoring organization directly. For comments or questions about the Friday Beat, contact Ellen Smith at (512) 458-7111 ext. 2140 or by email at ellen.smith@dshs.state.tx.us. Copyright free. Permission granted to forward or make copies as needed.
�

Friday Beat

March 27, 2009 Edition

�

Friday Beat – March 27, 2009

2

