 (
Friday
Be
at
A Publication of the Texas Department of State Health Services
School Health Program
March 20, 2015
 Edition
)
	

[bookmark: OLE_LINK1]

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

[bookmark: OLE_LINK2][bookmark: OLE_LINK3]
Whole School, Whole Community, Whole Child

The education, public health, and school health sectors have each called for greater alignment, integration, and collaboration between education and health to improve each child’s cognitive, physical, social, and emotional development. Public health and education serve the same children, often in the same settings. The Whole School, Whole Community, Whole Child (WSCC) focuses on the child to align the common goals of both sectors.

The WSCC model expands on the eight elements of the Centers for Disease Control and Prevention’s (CDC) coordinated school health approach and is combined with the whole child framework. CDC and ASCD developed this expanded model—in collaboration with key leaders from the fields of health, public health, education, and school health—to strengthen a unified and collaborative approach designed to improve learning and health in our nation’s schools.

Postings and Notifications:

School Health Funding Alert Website
The School Health Funding Alert Website is a new service from the School Health Program of the Texas Department of State Health Services. An extensive list has been developed with links to websites for many funding opportunities for school districts and organizations that serve school-age populations. The information is organized in three sections:
· Physical Activity Grants
· Nutrition Grants
· Obesity Prevention Grants (physical activity and nutrition)
Access the School Health Funding Alert Website at http://www.dshs.state.tx.us/schoolhealth/grantalerts/School-Health-Funding-Alerts.aspx.

 2015 Awards for Excellence in Texas School Health
Applications Now Available – Deadline to apply: April 27, 2015
The AFE program awards approximately $13,500.00 in CASH prizes to schools and districts that implement effective school health programs to improve the lifelong physical, mental and social well-being of students, staff and the greater school community. Sponsored by the Texas Department of State Health Services, School Health Program and funded by the Texas Health Institute and the Texas Pediatric Society Foundation, this initiative, now in its 26th year, grants programs just getting started with seed money and recognizes and rewards existing, successful programs and those that have made improvements or expansions to programs awarded in the past. To learn more and to access an application and instructions, go to www.dshs.state.tx.us/schoolhealth/awards.shtm or contact Ellen Smith at ellen.smith@dshs.state.tx.us or 512/776-2140.
Webinars, Conferences, Trainings, and Professional Development:

Results-Oriented Evaluation Webinar – March 24, 2015, 1:00PM CDT
Join this free webinar from the American School Health Association to learn more about the benefits of evaluation, necessary components, how to develop outcome targets and identify appropriate outcome indicators. All essential components to developing a winning grant application. To register, go to https://attendee.gotowebinar.com/register/4709921150266369281.

Upcoming Webinar Examines Chikungunya Virus – April 8, 2015, 3:00PM EDT
The Centers for Disease Control and Prevention (CDC) will host "Chikungunya in the United States," a new webinar that examines the viral disease transmitted by mosquitoes. The webinar will review basic chikungunya virus distribution, transmission cycles, clinical disease and medical issues, diagnostics, epidemiology, surveillance, and response, and will include a 15-minute discussion period. To register, go to https://events-na10.adobeconnect.com/content/connect/c1/1053915029/en/events/event/shared/1070490169/event_registration.html?sco-id=1150298796&campaign-id=NACCHO%20Connect&_charset_=utf-8.

Physical Environment:

Playground Supervision: Ten Tips for Improving Playground Safety
Serious accidents which occur in schools typically happen on the playground, and often playground supervision is a contributing factor. In fact, approximately 200,000 accidents each year send children to the emergency room for treatment of an injury which occurred on the school playground. Read the tips at http://www.peacefulplaygrounds.com/playground-supervision-ten-tips-improving-playground-safety/.

Social and Emotional Climate:

Culturally Diverse Classrooms
The most recent issue of the ASCD Express newsletter connects with educators forging new possibilities out of the cultural and linguistic strengths and challenges of students and staff. Articles explore how to differentiate professional development for male teachers of color, how to close the academic language gap, and more. Read the articles at http://www.ascd.org/ascd-express/vol10/1013-toc.aspx.

Whole-Child Model is Gaining Favor over Zero Tolerance
A growing number of urban school districts are abandoning zero-tolerance policies in favor of a whole-child approach. This article showcases how several urban, high-poverty schools are making this approach work, as well as research that supports replacing policies that favor suspension. Read about it at http://www.theatlantic.com/education/archive/2015/03/zeroing-out-zero-tolerance/388003/.

Pennsylvania District Uses Sensory Rooms for Breaks, Rewards
Sensory rooms have been gaining popularity nationwide in the last decade and are catching on in local schools, too. The sensory room concept originated in a 1970s Dutch philosophy called Snoezelen, according to Disability Scoop, a disability news website. The word Snoezelen combines two Dutch words meaning explore and relax. Researchers who developed the idea believed that atmosphere and behavior were intimately connected. Read more at http://lancasteronline.com/features/trending/school-sensory-rooms-offer-calming-fun-outlet-for-students-with/article_73c2e45a-c9bc-11e4-8652-cb52fece688e.html.

Physical Education and Physical Activity:

Washington State District Launches Bike, Spin Programs in PE
A Washington state school district is using federal funding to incorporate bike riding and "spinning" in physical education. Students in elementary school are learning about road safety while riding bikes near school for PE, while two high schools are offering spin classes. Read about it at http://www.king5.com/story/news/local/2015/03/13/tumwater-spin-pe-summers-gilmour-grant-transportation/70301424/.

Nutrition Environment and Services:

School Breakfast: Making It Work in Large School Districts
This report focuses on school breakfast participation in our nation’s largest school districts and highlights school districts that are going the extra mile to ensure students start the day with school breakfast. Many of these districts represent the nation’s most vulnerable communities with high concentrations of children living in poverty, making it all the more imperative for these students to have ready access to nutritious meals at school. This report also measures how much money is forfeited by not reaching more children with breakfast, and identifies effective expansion strategies for districts that have yet to take the necessary steps to improve participation in the School Breakfast Program. Read the report at http://frac.org/pdf/School_Breakfast_Large_School_Districts_SY2013_2014.pdf.

Step Up to the Plate for School Meals on Child Nutrition Reauthorization
For the first time in a generation, the nutrition standards for foods served in schools were updated to reflect the latest nutrition science. Read about it at https://yourethecure.org/aha/advocacy/details.aspx?BlogId=1&PostId=3599.

Video: School Lunches are Getting Healthier – The Facts
More than 30 million American children eat school lunches each day—a fact parents can feel good about. These meals are healthier than ever before and help kids develop sound nutrition and eating habits. Watch the video at
http://www.pewtrusts.org/en/multimedia/video/2015/school-lunches-are-getting-healthier-the-facts.

Maine's Approach to School Meals Is a Winner, USDA Official Says
Kevin Concannon, U.S. Department of Agriculture's undersecretary for food, nutrition and consumer services, suggested this week that Maine has established a model for school meal programs. He said states should consider working with the medical community as Maine has to improve school-based meal programs. Read the story at http://news.mpbn.net/post/usda-official-praises-maine-school-lunch-programs.

Health Education:

Appropriate Practices in School-Based Health Education
The primary purpose of this document from the Society of Health and Physical Educators is to provide guidance for key stakeholders in school-based health education, including but not limited to health educators, physical educators, school nurses, principals, teacher evaluators, community members and higher education faculty. The document articulates best practices in school-based health education in order to support the implementation of effective health education as a critical component of any school system. Read the report at http://www.shapeamerica.org/publications/products/upload/AppropriatePracticesSchoolBasedHealthEducation.pdf.

Health Services:

Low Vaccination Rates May Be Responsible for Disneyland Measles Outbreak
The measles outbreak that started at Disneyland in California may have spread because vaccination rates didn't reach levels needed to achieve herd immunity, according to a study published in the journal JAMA Pediatrics. The estimated percentage of the exposed population in the outbreak who received the measles, mumps and rubella vaccine is from 50 percent to 86 percent, the researchers said. Read about it at http://www.latimes.com/science/sciencenow/la-sci-sn-disneyland-measles-under-vaccination-20150316-story.html#page=1.

Counseling, Psychological, and Social Services:

How Some School Districts Meet the Needs of Homeless Students
Transportation may be the most complex and costly issue involving homeless students. But to keep them from dropping out or falling too far behind in class, administrators may have to tap into federal funds and community donations to provide tutoring, school supplies, extra meals and clothing, among other necessities. Read the story at http://www.districtadministration.com/article/school-confront-homeless-hurdles.
Young, Rural Americans at Greater Risk of Suicide: Study
Young people who live in rural areas of the United States die by suicide nearly twice as often as those who live in cities, a new study finds. Researchers analyzed national data from 1996 through 2010 and found that nearly 66,600 young people aged 10 to 24 took their own lives during this period. Guns were used in half of those suicides, although the researchers also found that hanging is rising among this age group. The study was published online March 9, 2015, in the journal JAMA Pediatrics. Read more at http://www.nlm.nih.gov/medlineplus/news/fullstory_151368.html.

Community Involvement:

4 Strategies To Help Schools Improve Community Outreach
A blend of high-tech and in-person communication can help school leaders connect with parents and community members, elementary principal Demian Barnett writes in this blog post. He shares several strategies to help educators improve community outreach. Read about it at http://smartblogs.com/education/2015/03/18/how-to-rally-your-community-around-education/?utm_source=brief.

Comprehensive Policies, Reports, Research and Resources:

Teen Pot Use and Memory
Teens who are heavy marijuana users may be at risk for memory problems in early adulthood, according to a new study. Read more at http://www.nlm.nih.gov/medlineplus/videos/news/Teen_Pot_031215.html.

Healthy Kids Learn Better Webpage
Tips and strategies from the Alliance for a Healthier Generation. Connect at https://www.healthiergeneration.org/about_childhood_obesity/wellness_stories/healthy_kids_learn_better/#spread.

Frequent TV Viewing in Childhood May Predict Risk of Obesity
Children who often watched TV at age 10 were more likely to watch at least three hours of TV at age 42 and to report being overweight or obese, compared with those who spent less time in front of the TV as children, U.K. researchers found. The findings, to be presented at the Centre for Longitudinal Study conference, suggest interventions should target children and parents to reduce passive TV viewing time, researchers said. Read the news story at http://www.dailymail.co.uk/health/article-2996413/TV-takes-toll-child-s-health-life-Early-habit-lead-lifetime-couch-potato-warn-experts.html.

[bookmark: _GoBack]Quote to Note:

“Education is not the filling of a pail, but the lighting of a fire.”
William Butler Yeats, Irish poet

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.
Friday Beat – March 20, 2015		4
image2.png

image3.jpeg

image4.jpeg
in Texas School Health

X Texas Pediatric Society Foundation X Texas Health Institute

image5.png
*x *
Xy TEXAS
Department of
State Health Services

image1.jpeg
alth p,
s 2,

€4 school bss®

Of wellnes®

