[image: image13.png]


[image: image14.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:
“It's a poor sort of memory that only works backward.”  

The Queen, from ‘the Looking Glass,’ Lewis Carroll, Master story teller
Notices and Postings:

The Department of Agriculture, Department of Health and Human Services and the U.S. Department of Education Announce a Joint request for comments – Deadline: March 26, 2010

On February 9, 2010, President Obama signed a Presidential Memo establishing a Task Force on Childhood Obesity that directs Federal agencies to create a comprehensive interagency national action plan to solve the challenge of childhood obesity within a generation.  The Presidential Memo directs the Task Force to focus on four pillars: Ensuring access to healthy, affordable food; increasing physical activity in schools and communities; providing healthier food in schools; and empowering parents with information and tools to make good choices for themselves and their families.  This notice announces a request for public comments to assist the Task Force in making recommendations on public and private sector actions that can be taken to solve the problem.  To be assured of consideration, written comments must be submitted or postmarked on or before March 26, 2010.  For further information and how to make comments, go to http://edocket.access.gpo.gov/2010/pdf/2010-5719.pdf.
Conferences, Trainings and Professional Development:
Can I Talk to You? An Overview of Minor Consent and Confidentiality – March 25, 2010, 3:00-4:30 p.m. EST
The data show that adolescents, without a guarantee of confidentiality, will often not seek health care or refuse health services.  Consequently, there are missed opportunities for the diagnosis and treatment of various health issues, including depression, sexually transmitted infections or unwanted pregnancy.  The goal of this webcast sponsored by the National Association of County and City Health Officials is to educate local health department health officials, staff, health care professionals and policymakers about the important role that confidential services play in adolescents' access to health care.  For more information and to register for this webcast, visit https://cc.readytalk.com/r/47hy4w1hmqvg.

Texas Mental Health Youth Conference – June 18-20, 2010
The 2nd Biennial Texas Mental Health Youth Conference will focus on anti-stigma campaigns and promoting positive messages about mental health.  It will be held at Texas Tech University in Lubbock, Texas.  The Youth Summit is free for participating youth ages 14 – 24.  The Youth Summit is sponsored by Via Hope - Texas Mental Health Resource and funded in part by the Substance Abuse and Mental Health Services Administration.  For more information or an application, please contact Corey Benbow, at (512) 693-2000 or email at cbenbow@namitexas.org. 

Counseling and Mental Health Services:

Attitudes and beliefs of adolescents and parents regarding adolescent suicide

This study (Schwartz KA, et al. Pediatrics. 2010 Feb; 125(2): 221-7) finds that most teens and their parents believe that the problem of adolescent suicide lies outside of their own communities.  The authors suggest that pediatricians can bridge the information gap.  To read and download the article, go to http://pediatrics.aappublications.org/cgi/reprint/peds.2008-2248v1?maxtoshow=&HITS=10&hits=10&RESULTFORMAT=&fulltext=Kimberly+Schwartz&searchid=1&FIRSTINDEX=0&sortspec=relevance&resourcetype=HWCIT.
Nutrition Services and Education:

PepsiCo pledges to remove sweetened drinks from schools
PepsiCo Inc. said this week it will remove full-calorie sweetened drinks from schools in more than 200 countries by 2012, marking the first such move by a major soft-drink producer.  In primary schools, PepsiCo will sell only water, fat-free or low-fat milk and juice with no added sugar.  In secondary schools, it will also sell low-calorie drinks like Diet Pepsi.  Sports drinks are permissible when sold to students engaged in sports and physical activities.  Read more at http://online.wsj.com/article/SB10001424052748703734504575125933541574988.html?mod=dist_smartbrief. 
Health Education:
Center for Addiction and Mental Health Study Finds Binge Drinking Confounds any Health Benefits of Drinking 

Alcohol consumption may improve coronary health, some studies say, but new research suggests that even the occasional binge-drinking episode can foil any such health benefits.  A review of 14 previously published studies finds that occasional binge drinkers -- those who consumed five or more drinks at a sitting at least 12 times per year, but were not daily heavy drinkers -- were 45 percent more likely to develop coronary heart disease than those who only drank in moderation (one or two drinks daily).  The findings suggest that bingeing at even irregular intervals may undo any heart benefits of lighter drinking, the investigators report in the American Journal of Epidemiology.  Read the study at http://aje.oxfordjournals.org/cgi/content/abstract/kwp451.
School-based and School-linked Oral Health Services for Children and Adolescents Professional Resources
The National Maternal and Child Oral Health Resource Center has published two new resources to help health professionals, program administrators and policymakers working in and with schools address the oral health needs of children and adolescents.  
· Pain and Suffering Shouldn’t Be an Option: School-Based and School-Linked Oral Health Services for Children and Adolescents (fact sheet) provides information about the importance of good oral health during childhood and adolescence.  The fact sheet is available at www.mchoralhealth.org/PDFs/schoolhealthfactsheet.pdf.  
· Resource Highlights: Focus on School-Based and School-Linked Services provides a short list of high-quality journal articles, materials and Web sites on this topic.  All Resource Highlights are available at http://www.mchoralhealth.org/highlights/index.html.

March is National Talk to Your Teen About Sex Month 
March is National Talk to Your Teen About Sex Month.  Information and resources to assist parents are available at www.thenationalcampaign.org/parents/resources.aspx.

Physical Education and Physical Activity:

Teachers can make physical activity fun for students
Educators can make physical activity fun for students by incorporating games, such as Wii Fit, into the general education classroom, according to Margaret Brennan Krueger, a school-improvement specialist.  During ASCD's annual conference, Krueger offered other ideas to get students moving in the classroom, such as a movement activity before class, movement breaks and useful movements while students are changing classes.  Read more at www.ascd.org/conferences/Annual_Conference/Conference_Daily/fitness.aspx. 
Healthy and Safe School Environment:

March 22-26 is National Youth Violence Prevention Week 
This campaign, founded by the National Association of Students Against Violence Everywhere and the Guidance Group, aims to educate students, teachers, school administrators, counselors, school resource officers, school staff, parents, and the public on effective ways to prevent or reduce youth violence.  The campaign web site resources include: a step-by-step planning guide; suggestions for how the community can support the campaign and activity ideas.  To access the materials, go to www.nyvpw.org/index.html.
What’s Working Around the Nation:

Drum session gives students new focus ahead of state tests
Teachers at City Park Academy in New Orleans, Louisiana recently helped students improve their focus for upcoming state tests with a musical assembly led by Grammy-winning percussionist Nina Rodriguez.  Rodriguez and a team of musicians led students in short percussion sequences on 200 djembe drums, shouting out motivational messages to encourage students to perform well on the upcoming tests.  The academy's principal and special-education coordinator came up with the idea to host the "Unlock the Rhythm" assembly, which aimed to build students' confidence through rhythmic drumming.  Read about it at www.nola.com/education/index.ssf/2010/03/fgfui.html. 
Ice skating program is used to help young girls develop healthy habits
Natalie Estelle's Figure Skating in the City offers young girls in Baltimore, Maryland skating lessons designed to build their self-esteem, introduce them to the sport and help them develop healthy habits.  The program, subsidized by the city's Recreation and Parks Department and the U.S. Figure Skating Association, is offered mainly to students at one charter school, but Estelle plans to take the program citywide.  Read about it at www.baltimoresun.com/news/maryland/baltimore-city/bal-md.skate15mar15,0,2451610.story. 
Teachers undergo training to stop behavioral problems
Teachers in an Omaha, Nebraska district are training with national experts in the All Children Experiencing Success, or ACES, program in an effort to ward off potential behavioral problems in students.  The training, paid for with stimulus funds, emphasizes developing schoolwide behavior standards and establishing consistent expectations for students.  Read about it at www.omaha.com/article/20100316/NEWS01/703169895. 
Comprehensive Policies, Reports, Research and Resources:

U.S. Secretary of Education launches the Innovation Web Portal

The Department of Education has developed this Portal as an online forum where key stakeholders in education can share innovative ideas and collaborate to turn those ideas into a new reality.  Access the portal at http://innovation.ed.gov.
Web Site Features New Resources to Support States’ Efforts to Use Child Health Data Effectively

The Data Resource Center for Child and Adolescent Health has recently retooled its Web site so visitors can create custom data profiles, including new health disparities snapshots, using data from the 2007 National Survey of Children's Health.  The 2007 Custom Data Profiles Web page is available at http://nschdata.org/StateProfiles/ProfileSelection07.aspx.
Journal Issue Focuses on Obesity in Children  
The March 2010 issue of Health Affairs describes the root causes of obesity in children and offers prescriptions for a healthier future.  Topics include the state of childhood obesity in America, the role of agriculture policy and food marketing and distribution in reducing childhood obesity, fighting obesity in schools, lessons from states and localities, the effects of environments on childhood obesity, and the impact of childhood obesity on employers.   To access the journal, go to http://content.healthaffairs.org/content/vol29/issue3/index.dtl?etoc.

Position Paper on Educating the Total Child  
The American Association of School Administrators recently released a position paper committing to educating the total child and identifying unmet health needs as a key barrier to student success.  To access the position paper, go to www.aasa.org/uploadedFiles/Policy_and_Advocacy/files/EducatingTotalChild_FINAL.pdf. 
Promoting health in schools: From evidence to action

This advocacy manual, published by the International Union for Health Promotion and Education, provides succinct evidence-based arguments to support the need for school health promotion and advocates for a whole school approach to strategically plan and implement school health initiatives.  The manual can be a good resource for policymakers as well as for those who implement policies: politicians; government departments; non-government organizations; school board/council members; school principals; teachers; nurses; social workers and school health coordinators.  To access the manual, go to www.iuhpe.org/uploaded/Activities/Scientific_Affairs/CDC/PHiS-E&A_3Mar2010_WEB.pdf.
-----------------------------------------------------------------------------------------------------------------------------------------------------------
The articles and 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).  The sites also may 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.[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12]
�


Friday Beat


March 19, 2010 Edition


�


Friday Beat – March 19, 2010

3

