[image: image17.jpg]alth p,
s 2,

€4 school bss®

Of wellnes®

[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
Back to School Special Issue
Required Immunizations for the 2015-2016 School Year

Texas State law requires students attending school and children in day care to be immunized against certain vaccine-preventable diseases. Every school year, the Department of State Health Services (DSHS) Immunization Branch revises the school-year immunization requirement schedule to be consistent with Texas Administrative Code (TAC), Title 25, Chapter 97, §97.63. This is a reminder about the vaccines children need for school. It is encouraged to get the shots before the end of summer vaccination rush and before school starts. Getting children vaccinated protects their health and that of the community. To view the 2015-16 Texas Minimum State Vaccine Requirements for Students Grades K-12; 2015-16 Texas Minimum State Vaccine Requirements for Child-care Facilities; and the Parent Letter - 2015-2016 Immunization Requirements for K-12 from the commissioner of health, go to http://www.dshs.state.tx.us/immunize/school/default.shtm.
Spinal Screening Grades for the 2015/2016 School Year

In response to continued discussions with stakeholders and further review, the Department of State Health Services has determined that flexibility exists in the current rule language to allow schools to screen for spinal abnormality in grades 6th and 9th, or 5th and 8th. Schools that screened grades 5 and 8 in 2014-2015 may also screen grades
5 and 8 for the 2015-2016 school year. Schools that screened grades 6 and 9 in 2014-2015 may screen grades
6 and 9 for 2015-2016 school year.

The department recognizes that although legislation did not pass this session to statutorily align spinal screening requirements with the recommendations of the American Academy of Orthopaedic Surgeons (AAOS), future efforts to change the existing statutory spinal screening requirements may occur through the legislative process. The need to propose rule changes in the future is likely and the department commits to work closely with all stakeholders to inform and solicit input. Thank you for working with us to ensure the health and well-being of children in Texas.

To receive news and updates related to the Spinal Screening Program, please sign up by clicking on the “Sign up for email updates” icon found at the top right hand side of the Spinal Screening website at http://www.dshs.state.tx.us/spinal/default.shtm. If you have any questions or concerns about this announcement, please Contact the Health Screening Group by Email.

Methicillin Resistant Staphylococcus Aureus (MRSA):

· Meningococcal Vaccine - 7th grade requirement 2015-16 Texas Minimum State Vaccine Requirements for Students Grades K-12
· Meningococcal Vaccination Requirement – Institutions of higher education

1. S.B. 62, 83(R), 2013 - Vaccination Against Bacterial Meningitis
2. CollegeVaccineRequirements.com

3. Required Vaccines for Students Enrolled in Health-Related & Veterinary Courses in Institutions of Higher Education
For more information on MRSA, go to http://www.dshs.state.tx.us/idcu/health/antibiotic_resistance/mrsa/.
Cookbook Offers Healthy Recipes Popular With Students
USDA Team Nutrition and “Let’s Move” bring you “Healthy government school lunches you'll actually want to make at home”. For recipes, go to http://www.cnn.com/2015/08/05/health/gallery/government-school-recipes/.

Guidelines for the Care of Students with Food Allergies At-Risk for Anaphylaxis

The Commissioner of the Texas Department of State Health Services (DSHS) in consultation with the SB 27-Ad-Hoc Committee developed the guidelines for use by local Boards of Trustees of school districts and governing
bodies of open-enrollment charter schools. These guidelines and sample documents are meant to serve merely as a
reference (and illustrative) guide and are intended to assist a district in developing and administering a policy for the care of students with diagnosed food allergies at risk for anaphylaxis. Access the guidelines at http://www.dshs.state.tx.us/schoolhealth/Food-Allergies.aspx. Emergency care plans for the school for students with food allergies at-risk for anaphylaxis are also available at http://www.dshs.state.tx.us/schoolhealth/Food-Allergies.aspx.

Guidelines Related to Caring for Students with Diabetes for Training School Employees Who Are Not Licensed Healthcare Professionals

Chapter 168 of the Health and Safety Code relates to the care of students with diabetes in schools. House Bill 984 (79R) requires that principals identify unlicensed personnel to assist with caring for students during the regular school day or while participating in a school activity. The Texas Diabetes Council developed guidelines for training school personnel to be diabetes care assistants: Guidelines for Training School Employees who are not Licensed Healthcare Professionals to implement House Bill 984 (79th Legislature) related to the Care of Elementary and Secondary School Students with Diabetes (Updated August 2009, PDF, 193 kb,). Frequently Asked Questions related to implementing House Bill (HB) 984 (Updated 08/11/2011, PDF, 40 kb). Access the guidelines and additional information and resources at http://www.dshs.state.tx.us/diabetes/dcschool.shtm.

Resources for Helping Keep Students with Diabetes Safe
As students return to school, it’s important to remember that students with diabetes face unique challenges related to managing their diabetes. Go to the National Diabetes Education Program (NDEP)’s Diabetes Resources for Schools and Youth at http://ndep.nih.gov/hcp-businesses-and-schools/Schools.aspx for resources to help children and teens manage their diabetes and stay safe at school. Also access NDEP’s Transitions from Pediatric to Adult Care tool at http://ndep.nih.gov/transitions/ to help students with diabetes, their parents, and health care professionals transition from pediatric to adult health care.

Help Children Manage Diabetes at School

Help children manage his or her diabetes starting on the first day back at school. People with diabetes must manage this chronic illness all the time, including during the school day. School staff including nurses, teachers, and coaches can work with parents and students to manage this condition. Diabetes doesn’t have to get in the way of a child's good experience at school. The Centers for Disease Control and Prevention has tips to help children get ready for the first day of school and for the rest of the school year. Find them at http://www.cdc.gov/features/diabetesinschool/.
Communicable Disease Chart and Notes for Schools and Child-Care Centers

Revised June, 2013, the Communicable Disease Chart and Notes for Schools and Child-Care Centers is available. To order the wall size poster, go to https://secure.immunizetexasorderform.com/default.asp and request item number 6-30. To access a copy on line, go to https://www.dshs.state.tx.us/idcu/health/schools_childcare/resources/. This chart includes information about prevalent diseases/conditions for school and child-care facility staff members to be used in day-to-day operations. Other groups might find the chart helpful as well. The following information is included for 43 conditions:

· Incubation

· Transmission

· Signs and symptoms

· Exclusion and readmission criteria

· Whether it’s a reportable condition

· Immunization

· Comments on prevention, treatment etc.

In the “Notes” section there is information about when a communicable disease is suspected, hand washing, diapering, environmental surfaces and personal items, respiratory hygiene and cough etiquette, standard precautions, immunization, and antibiotic use.

School Health Funding Alert
The School Health Funding Alert is a service from the School Health Program of the Texas Department of State Health Services. This web site provides funding opportunities for school districts and organizations that serve school-age populations. To access the Funding Alert webpage, go to http://www.dshs.state.tx.us/schoolhealth/grantalerts/School-Health-Funding-Alerts.aspx.
2015 Legislation 84th Legislative Session – Final
This document provides the reader with a summary of legislation which may have an impact on school health that has become law during this most recent Legislative session. To access this document, go to http://www.dshs.state.tx.us/schoolhealth/legisup.shtm. If you need additional citations, the following website is a valuable tool to search for state statutes: www.statutes.legis.state.tx.us.
Texas School Health Advisory Committee (TSHAC) Resources, Recommendations and Research
The TSHAC has resources, and recommendations and research schools and district School Health Advisory Councils (SHAC) can use to meet legislative requirements and support important issues schools may face. Go to www.dshs.state.tx.us/schoolhealth/shadviserecommendations.shtm to access the following Research and Recommendation documents created by the TSHAC:
· Recommendations and Research on Benefits to Students in School Districts that Prohibit Physical Activity as Punishment
· Recommendations and Research on Health Education for all Texas Students, Kindergarten through
12th Grade
· Recommendations and Research on Offering Physical Activity Outside of the School Day

· Recommendations and Research on Physical Education
· Recommendations and Research on Recess and Physical Activity: Impact on Student Health and Academic, Social and Emotional Development
· Recommendations for Sodium Reduction in Schools
· Recommendations for Offering Physical Activity Outside of the School Day
· Recommendations and Research on Student Consumption of Regular and Diet Sodas in High Schools
· Recommendations and Research on School Bus and Automobile Idling
Go to www.dshs.state.tx.us/schoolhealth/shadviseresources.shtm to access the following resources for schools and SHACs developed by the TSHAC:
· Bullying Prevention Tool Kit
· Childhood Obesity Prevention Resolution
· Coordinated School Health Resource Data Sets

· School Health Services Staff Roles

· School Health Advisory Council Self-Assessment

· Annual SHAC Progress Report to Local School Boards

· School Health Initiative Screening Tool

· Resources for Students and Families: Dealing with the Economic Crisis

· SHAC Meeting Agenda Topics
· Resolution Supporting Inclusive Practices for Students with Exceptionalities in Texas Public Schools
Nutrition Education Resources

With all of the recent progress on healthier food choices in schools, efforts to expand nutrition education outside of the cafeteria are timely and important. These free resources from the U.S. Department of Agriculture (USDA) Food and Nutrition Service allow elementary and middle school educators to incorporate age-appropriate lessons on healthy eating, gardening, and the connection between farm and plate. Lessons for students in third grade and above are also linked to national education standards in math, science, health, and language arts. In addition to the in-class activities, each program offers a component to bring healthy habits into the home. Access the resources at http://blogs.usda.gov/2013/06/25/usda-helps-make-nutrition-education-fun-for-kids.
Resources for Trafficking of Youth

Trafficking of youth is a form of modern slavery within the United States. It is a crime involving the exploitation of U.S. citizen/resident or noncitizen youth for the purpose of compelled labor or a commercial sex act through the use of force, fraud, or coercion, regardless of whether the trafficker or the victim crossed state or international borders. Once victims are identified, housing, medical and mental health, immigration, food, income, employment authorization, and legal services are available to assist them. Find resources at http://www.findyouthinfo.gov/resources/trafficking-of-youth?utm_source=Newsletter&utm_medium=Email&utm_campaign=Trafficking-of-Youth.

Keeping Kids Cool at School
As Texas children head back to school facing triple digit heat, schools face the challenges associated with outdoor recess and overheated classrooms. Principals and physical educators will face daily decisions regarding children's heat health on the playground. This article will review information regarding different playground challenges and solutions to those problems. To access the article, go to http://www.peacefulplaygrounds.com/keeping-kids-cool-at-school/.

Increasing Access to Drinking Water in Schools
This toolkit provides school health councils, nutrition services providers, principals, teachers, parents, and other school staff with information and tools to help make clean, free drinking water readily available throughout multiple points in school settings; and promote consumption of water as a healthy beverage. To access the toolkit, please visit http://www.cdc.gov/healthyyouth/npao/pdf/Water_Access_in_Schools.pdf.

Back to School with Green and Healthy Products

Maintaining a healthy learning environment is an important part of making sure that every child can learn. But all too often, conventional products—from computers to paints to cleaning supplies—expose school occupants to toxic chemicals that can pollute the indoor air. Children and staff who can't concentrate or miss school or are uncomfortable in class will not succeed this year. Fortunately, reducing toxic chemicals in products will reduce air pollutants inside schools and thus will benefit all occupants. There are a few ways to help the school use a wide range of greener products.

· Select nontoxic (low emission) school supplies, such as nontoxic markers and pens, and notebooks and binders made without PVC plastics.

· Select EPEAT-rated electronics to minimize toxic chemicals, reduce the disposal costs of outdated electronics, and save on energy. (EPEAT is a certification system for greener electronics).

· Do not send cleaning or disinfecting products from home to school to use in classrooms.

· Ask your local school if it is using money-saving, third-party certified green cleaning products (reliable certifiers are Green Seal (US) and UL-E (EcoLogo). If the school is already using green products, those can be diluted with plain water for wiping up sticky spills in classrooms.

· Ask the school if it plans to do any interior painting in the coming year, and if so, ask it to buy low-emission, third-party certified interior wall or ceiling paints. These will help reduce indoor air pollutants.

To find resources and tip sheets to help get started on reducing chemical hazards inside schools, go to http://healthyschools.org/coalitionactionkit.html and http://www.cleaningforhealthyschools.org/.

Welcoming and Involving New Students and Families: A Technical Aid Packet

Entering a new school or starting a new school year are among the many transitions students and their families (and new staff) experience. For some, these are relatively smooth transitions; for others, it is another significant barrier to learning. As part of any system of learning supports, there must be a major focus on providing supports for transitions, and in this arena, it is essential to provide effective welcoming and social support interventions. In this resource, developed by the Center for Mental Health in School at the University of California Los Angeles (UCLA), you will find the critical elements both in creating a positive sense of community at a school and in facilitating students’ school adjustment and performance. To download the packet, go to http://smhp.psych.ucla.edu/pdfdocs/welcome/welcome.pdf.

Get Educated about Pre-Teen and Teen-age Vaccines
Immunizations help protect individuals and those around them from costly and serious infectious diseases. Since 2006, vaccine coverage for adolescents has increased, but much work still remains. Several HHS agencies, including the Centers for Disease Control and Prevention (CDC), the National Vaccine Program Office, and OAH partnered with the Centers for Medicare and Medicaid Services on a new WebMD page with information on preteen and teen vaccines. It answers common questions about vaccines and helps parents track the vaccines their adolescent needs and has received. Protect teens’ health by ensuring they get vaccinated on time. To access information about vaccines, go to http://www.webmd.com/children/vaccines/preteens-15/video-catch-up-vaccines. Texas requires children and adolescents to be vaccinated before they can enter school. To see a list of the required vaccinations, go to http://www.dshs.state.tx.us/immunize/school/default.shtm.
This Soccer Move Is Causing Concussions in Kids
Headers, which require players to redirect the ball with their head, were the most dangerous individual move, responsible for nearly a third of concussions for boys and more than a quarter for girls. Concerned parents and youth sports governing bodies should focus on ways to reduce dangerous player-to-player contact, where most concussions occur, said Colorado School of Public Health researcher Dawn Comstock. “Banning heading would reduce some concussions without a doubt, perhaps as many as 30 percent of the concussions.”
Kicking off the School Year with a Sense of Exciting Renewal: Generating Hope, Not Ho Hum
A new school year provides the opportunity to start with a "clean slate" and an agenda for renewal. With all the discussion about school climate in mind, this is the time to revisit school improvement planning to see how well it encompasses an exhilarating agenda for renewal. Renewal begins with the events that kick‑off the new school year. Too often such events are dominated by pressure to cover the many bureaucratic things that need to be understood (e.g., procedures, regulations, requirements, rules). When this is the case, a perception of "more of the same" is generated. Such a perception counters feelings of renewal and hope about the new year. Creating an optimistic mood and a sense of excitement requires participatory activities that highlight

 • how much all the stakeholders are valued and the critical role they play,
 • an exciting agenda for renewal,
 • plans for making renewal a reality, and
 • new opportunities for stakeholder participation and taking on leadership roles.
To learn tips for renewal, go to http://smhp.psych.ucla.edu/pdfdocs/kickoff.pdf.

Website Launch: NavigateLifeTexas.org

The Texas Interagency Task Force for Children with Special Needs is pleased to announce the launch of NavigateLife Texas, a new web resource for families of youth with special needs. Resources are essential to families accessing services, and NavigateLifeTexas.org will serve as a comprehensive information portal. Additional mental health content and resources are planned. This website has been developed through extensive research with parents of children with disabilities or special health-care needs, written by parents for parents, and has involved Task Force members, web experts, and the support of Texas Parent to Parent for content suggestions and review. It is especially for families and parents of children with disabilities or special health-care needs and is designed to offer support, inspiration, resources, and links to available services. To access the website, go to www.NavigateLifeTexas.org.

Children with Special Health Care Needs (CSHCN) Services Program

Working with members of the Texas Title V Transition Workgroup, the CSHCN Services Program has developed a list of resources for transition-age youth, families and providers. This list includes statewide and local resources in the following categories: academic, health care, employment/vocational, health/safety, housing, transportation, legal/financial and social/recreational. The list can be accessed at the Transition Resource webpage at http://www.dshs.state.tx.us/cshcn/Transition-Resources.aspx.

The last word….

“The function of education is to teach one to think intensively and to think critically. Intelligence plus character - that is the goal of true education.”

Martin Luther King, Jr., American Baptist minister, activist, humanitarian
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

August 14, 2015

�

Friday Beat – Back to School

5
August 14, 2015

