[image:]
Friday Beat
October 14, 2016 Edition
[bookmark: OLE_LINK2][bookmark: OLE_LINK3]The newsletter that takes a Whole School, Whole Community, Whole Child approach.
Announcements
National Farm to School Month
In 2010 Congress designated October as National Farm to School Month to recognize the increasing importance of farm to school programs in improving student nutrition, supporting local economies, and educating children about the origin of food. The National Farm to School Network offers free resources on their website to promote Farm to School Month in schools and plan celebrations in communities.
Child Safety Award Nominations—Due: October 31, 2016
The Texas Office for Prevention of Developmental Disabilities is seeking nominations for the 6th annual J.C. Montgomery Jr. Child Safety Awards. Up to 10 awards will be given to honor people and organizations committed to improving children’s lives through work in child safety and injury prevention. There is a youth award category.
Professional Development Opportunities
Southern Obesity Summit (SOS)—November 13-15, 2016
The 10th annual SOS will be held in Houston, Texas. Discounted registration fees are available through November 3. The goal of the SOS is to help stakeholders strategize next steps to implement policy/program initiatives across the 16 Southern States.
Funding Opportunities
Green Cleaning Award for Schools & Universities
The Healthy Schools Campaign (HSC), the Green Cleaning Network, and American School & University magazine present the Green Cleaning Award. It highlights schools with innovative, health-focused, and environmentally-minded cleaning programs. Judging criteria are based on the HSC’s Five Steps to Green Cleaning in Schools. Applications are due by December 16, 2016.
Health Education
National Dental Hygiene Month
October is National Dental Hygiene Month, and The American Dental Hygienists Association (ADHA) has compiled several resources emphasizing the four daily steps that support regular oral health routines: brush, floss, rinse, chew. On the ADHA website, you can download the Daily 4 poster and “Start the Conversation” with students about the importance of developing lifelong oral care habits.
Physical Education & Physical Activity
Physical Activity Guidelines Advisory Committee
The U.S. Department of Health and Human Services is developing the 2nd edition of the Physical Activity Guidelines for Americans. Over the next 2 years, the appointed physical activity and health experts serving on the 2018 Physical Activity Guidelines Advisory Committee will hold a series of public meetings, the first being October 27-28, 2016, in Bethesda, Maryland. The public can attend this meeting via webcast.
Nutrition Environment & Services
School Nutrition Association (SNA) Webinar—October 26, 2016
At 1:00-2:15 p.m. CDT, the SNA will host Celebrating National Farm to School Month with USDA. Join the webinar to learn about U.S. Department of Agriculture (USDA) resources and how farm to school strategies can reduce food waste and increase participation as well as consumption of fruits and vegetables.
Health Services
Influenza Awareness
Flu season is upon us and the Centers for Disease Control and Prevention (CDC) has deemed the nasal flu vaccine to be largely ineffective. In this medical article, an assistant professor from Texas A&M College of Nursing provides a basic explanation of why flu shots are needed each year and how they work. Students may have fun learning about the influenza virus and meningitis (related to next newsletter item) on the CDC’s Body and Mind (BAM!) Website, which includes a Disease Database.
[bookmark: _GoBack]Other Vaccines in Texas
The Texas Department of State Health Services reported that Texas is making gains in human papillomavirus (HPV) vaccine coverage rates. According to the 2015 National Immunization Survey—Teen released in August, 60.1 percent of females ages 13-17 had initiated the three-dose vaccine series and 40.9 percent had completed it, up from 50.7 and 33.9 percent in 2014. For boys, the initiation rate was 41.4 percent and the completion rate was 24 percent, up from 36.6 and 17.7 percent from last year. The coverage rate for the meningococcal vaccine held steady at 88.6 percent, exceeding the national average by 8.3 percent.
Counseling, Psychological & Social Services
Mental Health in Schools
In the National Public Radio’s recent series about mental health in schools, this article outlines the basic roles of family and school personnel in responding to concerns about students. In upcoming Friday Beat editions, we will showcase articles that address how school nurses in particular can assist with identifying students who are experiencing emotional problems and getting them needed help.
Social & Emotional Climate
School Health Advisory Council (SHAC) Webinar—October 25, 2016
The Texas Action for Healthy Kids (TAHK) will present Partnering for School Health – Focusing on Social and Emotional Wellbeing from 11:30 a.m. to 12:30 p.m. CDT. The webinar will feature districts approaching the social and emotional wellness of their students and share the resources that have been helpful.
The 10: Creating Healthy Schools
In April 2016, American Institutes for Research (AIR) and the Robert Woods Johnson Foundation convened some of the nation’s experts on social and emotional learning (SEL) and school climate. These 2 components are complimentary and intertwined: positive school climates with opportunities for SEL can lead to greater social and emotional competence in staff and students, thereby making the climate even more positive. Hallmarks of a positive school climate are perceptions of safety, support, inclusiveness, engagement, respect, and challenge. From the meeting, 10 key ideas emerged on how schools can create an environment for healthy development.
Employee Wellness
Webinar: Sustaining School Employee Wellness—October 26, 2016
At 2:00-3:00 p.m. CDT, Kaiser Permanente’s Thriving Schools Webinar Series will present Making Positive Changes Last. The webinar will explore ways to ensure that employee wellness practices become part of a school or district’s culture.
Community Involvement
Webinar: Teen Safe Driving, the Next Chapter—October 20, 2016
The National Governors Highway Association (NGHA) will present Mission Not Accomplished: Teen Safe Driving, the Next Chapter at 1:00-2:00 p.m. CDT. The soon-to-be-released NGHA’s report that examines teen driving trends will be discussed. The report includes an analysis of teen-involved motor vehicle crashes and what parents, schools, and advocates can do to ensure teens are safe drivers.
Quote to Note
“Try to be a rainbow in someone’s cloud.”
Maya Angelou, author and civil rights activist
Become a Friday Beat subscriber by signing up on the Friday Beat webpage!
The articles and hyperlinks to external websites appearing in Friday Beat are intended to be informational and do not represent an endorsement by the Texas Department of State Health Services (DSHS). Other websites may not be accessible to people with disabilities. External email addresses may also be provided as a courtesy. If you choose to correspond, please be advised that DSHS policies may not apply. For information about any of the programs listed, contact the sponsoring organization directly. For comments or questions about Friday Beat, email the School Health Program at schoolhealth@dshs.state.tx.us or call (512) 776-7279.
Public Domain. Permission granted to forward or make copies as needed.
[image:]		4
image1.jpg
2 s‘:hool-base‘é

image2.jpg
% TEXAS

Department of
State Health Services

