[image: image17.png]

[image: image18.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 website at
www.dshs.state.tx.us/schoolhealth

Postings and Notifications

EPA Seeks Environmental Education Grant Applications – Deadline: February 4, 2014
The U.S. Environmental Protection Agency (EPA) is currently accepting applications for environmental education projects under the agency’s Environmental Education Grant Program. The program works to engage communities across the country through a wide variety of educational projects that have a lasting impact on people’s health by facilitating environmental stewardship. To find out more go to http://www2.epa.gov/education/environmental-education-ee-grants.
Mini-Grants In Support Of Kick Butts Day Events – Deadline: January 31, 2014

With funding support from the United Health Foundation, the Campaign for Tobacco-Free Kids is accepting applications for $250 or $500 mini-grants to aid in covering the costs of events for the 19th Annual Kick Butts Day on March 19, 2014. For more about the grants, go to http://www.kickbuttsday.org/get_started/step_3/grant/.

Conferences, Trainings and Professional Development

WellSAT: Wellness School Assessment Tool

WellSAT provides a standard method for the quantitative assessment of school wellness policies. This tool offers a consistent and reliable means of assessing the comprehensiveness and strength of school wellness policies within or among states. By completing the WellSAT, users will be able to assess the quality of their school district’s wellness policy, and will be provided with personalized guidance and resources for making improvements, based on the assessment. The assessment was developed by researchers and funded by the Robert Wood Johnson Foundation. Access the assessment at http://wellsat.org.

Counseling and Mental Health Services:

Class Helps Students Identify Their Strengths
Students in a self-advocacy class at a Wisconsin high school are learning how to reflect on their past behaviors and take steps to change future behavior. The program -- launched by three special-education teachers -- aims to give students the skills they need to identify and use their strengths. "We do a lot of different things in class, but the basic overall theme of the class is to teach them that they have strengths that they may not be aware of, and to get them to think things through," teacher Todd Hardy said. Read more at http://www.kenoshanews.com/news/tremper_class_focuses_on_skills_of_living_474710583.html.
Iowa Middle-School's Teachers, Counselors Mentor Students Who Struggle
A program at Sudlow Intermediate School in Davenport, Iowa, pairs teachers, counselors and paraeducators with students who struggle with behavioral, academic or attendance issues. Through the TIGERS (Taking Interest Guarantees Everyone Reaches Success) program, the mentors offer students positive experiences at school. "Kids really need relationships with the people they work with at school to have that buy-in and love to be at school and have it be fun," assistant principal Bonnie Asay said. Read the news article at http://qctimes.com/news/local/education/tigers-program-pairs-students-with-teacher-mentors/article_99fc4a8c-3f26-59ff-98e0-0257417ec902.html.
Sixty Percent of 12th Graders Do Not View Regular Marijuana Use as Harmful

The percentage of high-schoolers who see great risk from being regular marijuana users has dropped dramatically in the past ten years, according to this year’s Monitoring the Future (MTF) survey, which measures drug use and attitudes among the nation’s eighth-, 10th-, and 12th-graders. The change in attitudes is reflected in continued high rates of marijuana use in all three grades and could predict higher use in future years, based upon past MTF data showing an association between softening attitudes and increased use of marijuana. The survey reports that 39.5 percent of 12th graders view regular marijuana use as harmful, down from last year’s rate of 44.1 percent, and considerably lower than rates from the last two decades. Read the article at http://www.nih.gov/news/health/dec2013/nida-18.htm.
Health Services:

MCH Library Compiles Autism Spectrum Disorder Resources

Autism Spectrum Disorder: Knowledge Path directs readers to a selection of resources about autism spectrum disorder screening, diagnosis, treatment, care, and impact on family life. The knowledge path includes tools for health care practices; training; improving state systems and services; research; and finding data and statistics, journal articles, reports, and other materials. The new edition of the knowledge path was developed by the Maternal and Child Health (MCH) Library at Georgetown University with support from the Health Resources and Services Administration's Maternal and Child Health Bureau. The knowledge path is available at http://www.mchlibrary.org/KnowledgePaths/kp_autism.html.

Some Young Athletes May Be More Vulnerable to Hits to the Head

Concussions have deservedly gotten most of the attention in efforts to reduce the risk of head injuries in sports.

But scientists increasingly think that hits too small to cause concussions also affect the brain, and that those effects add up. And it looks like some athletes may be more vulnerable than others. "Maybe we should be asking a different question," says Dr. Thomas McAllister, chair of the department of psychiatry at the Indiana University School of Medicine. "Not 'Is hitting your head bad?', but for whom it's bad." Read the news article at http://www.npr.org/blogs/health/2013/12/11/250246758/some-young-athetes-may-be-more-vulnerable-to-hits-to-the-head?ft=1&f=103537970.
Physical Education, Physical Activity:

Outdoor Recess is Best for Physical Activity

Peaceful Playgrounds has developed a new infographic in support of recess. Download the infographic from http://www.peacefulplaygrounds.com/wp-content/uploads//Outdoor_Recess_is_Best_for_Physical_Activity.
New York Second-Graders Learn Balance, Flexibility Through Pilates Program
A certified Pilates instructor is offering exercise classes for second-grade students at a New York elementary school where she is a parent. Students engage in weekly lessons designed to help them tone, work on their core while improving flexibility and balance. The program also includes a lesson on the history of Joseph Pilates. Read more at http://www.silive.com/news/index.ssf/2013/12/toning_up_trimming_down_staten.html.
Health Education:

FDA’s Anti-Smoking Campaign to Target Teens
Early next year, 50 years after the U.S. surgeon general first proclaimed the deadly effects of smoking, the Food and Drug Administration will launch a significant, comprehensive public health campaign costing up to $600 million over the next five years, all of it paid for by the tobacco industry under a 2009 law. It will feature anti-smoking messages targeting specific types of teenagers, from rural kids who watch “Duck Dynasty” and drive pickups to gay and lesbian teens who prefer the nightclub scene. Read the news article at http://www.washingtonpost.com/national/health-science/fdas-anti-smoking-campaign-to-target-teens/2013/12/09/5b24030a-4d73-11e3-be6b-d3d28122e6d4_story.html.

Healthy and Safe School Environment:

Michigan Study: Fewer Men Around? Expect More Youth Violence
A new study that zeroed in on a single city in Michigan found that where men are scarce, youth were more likely to commit assaults. Researchers from the University of Michigan analyzed youth arrests and U.S. Census Bureau data for Flint, Mich., an industrial city whose fortunes have risen and fallen with General Motors Corp. They found that "adult male scarcity" – a low ratio of adult men to women – was closely tied to the share of households that had meager incomes or were getting government assistance, as well as the share of single parents. Read more at http://www.latimes.com/science/sciencenow/la-sci-sn-men-youth-violence-20131216,0,7027413.story#axzz2njyRS0o8.
Nutrition Services and Education:

Lawmakers Take Early Action on Next Round of Child Nutrition Legislation
Federal child nutrition legislation is not set to expire until 2015, but some lawmakers already are debating potential changes, with at least three bills introduced in the U.S. House. One bill seeks to give schools more flexibility in serving meats and grains and more compliance leverage if changes to school-meal standards result in higher costs for a district. Read the news article at http://www.thepacker.com/fruit-vegetable-news/Battle-over-child-nutrition-reauthorization-beginning-235655351.html.
New Spanish Resources Available from Team Nutrition

The first is a handout that compliments the MiPlato en casa parent handout from the Serving Up MyPlate curricula. Download it from the Team Nutrition website at http://teamnutrition.usda.gov/Resources/servingupmyplate.htm.

The second is a two-sided mini poster showing MiPlato on one side and exploring the five food groups on the reverse.

Download it from the Team Nutrition website at http://teamnutrition.usda.gov/Resources/servingupmyplate.htm#miniposter.

Comprehensive Policies, Reports, Research and Resources

SOPHE Expands School Health Website – New Resources on Reducing Youth Health Disparities and Other Topics
The Society for Public Health Education (SOPHE) is pleased to announce the expansion of its school health website with the latest tools, resources, and evidence-based programs for professionals working with children and youth in
P-12 schools, communities, and other settings. With over 40 pages of new content and links, the redesigned website houses resources for health educators, teachers, administrators, counselors and other education and health professionals to foster healthy environments for children and youth. Access the website at http://www.sophe.org/SchoolHealth/index.cfm,
Is Your State Breaking its Promise to Fight Tobacco Use?
Fifteen years after reaching more than $246 billion in legal settlements against the tobacco industry, most states have only spent a miniscule portion of the money on programs to prevent kids from smoking and help smokers quit.
Only two states—North Dakota and Alaska—are funding tobacco prevention programs at the Centers for Disease Control-recommended level. Only four other states—Delaware, Wyoming, Hawaii, and Oklahoma—provide even half the recommended funding. Find out where Texas ranks at http://www.rwjf.org/en/research-publications/find-rwjf-research/2013/12/broken-promises-to-our-children--the-1998-state-settlement-repor.html?cid=xem_CTFKreport12-9-13&cid=.
NIH and NFL Tackle Concussion Research

The National Institutes of Health (NIH) has selected eight projects to receive support to answer some of the most fundamental problems on traumatic brain injury, including understanding long-term effects of repeated head injuries and improving diagnosis of concussions. Funding is provided by the Sports and Health Research Program, a partnership among the NIH, the National Football League, and the Foundation for the National Institutes of Health (FNIH). In 2012, the NFL donated $30 million to FNIH for research studies on injuries affecting athletes of all ages with brain trauma being the primary area of focus. Read the article at http://www.nih.gov/news/health/dec2013/ninds-16.htm.

Quote to Note:
“Your success and happiness lies in you. Resolve to keep happy, and your joy and you shall form an invincible host against difficulties.”
Helen Keller

THERE WILL BE NO FRIDAY BEAT ON DEC. 27TH OR JAN. 3RD.
FRIDAY BEAT WILL RESUME ON JAN. 10TH.
Become a Friday Beat subscriber. Go to www.dshs.state.tx.us/schoolhealth/fridaybeat.shtm.
Click on “sign up for e-mail updates” and follow the prompts.

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) 776- 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][image: image13.emf][image: image14.jpg]

[image: image15][image: image16.jpg]

Friday Beat

December 20, 2013 Edition

�

�

The Whole Child Initiative

Each child in each school in each of our communities deserves to be healthy, safe, engaged, supported and

challenged. That’s what a whole child approach to learning, teaching and community engagement really is.

Launched in 2007, ASCD's Whole Child Initiative is an effort to change the conversation about education from a

focus on narrowly defined academic achievement to one that promotes the long term development and success

of children.

Through the initiative, ASCD helps educators, families, community members, and policymakers move from a vision

about educating the whole child to sustainable, collaborative action. In all future issues of the Friday Beat, indicators

for success associated with each Whole Child Tenet will be featured through supporting articles. For information

about this initiative, go to ASCD’s Whole Child Education website at � HYPERLINK "http://www.wholechildeducation.org/" �� www.wholechildeducation.org�.

Tenet #3 ENGAGED

 Each student is actively engaged in learning and is connected to the school and broader community.

 Indicator: Our school ensures that adult/student relationships support and encourage each student’s academic and

 personal growth.

 Components: School climate & Culture

Friday Beat – December 20, 2013

1

