[bookmark: _GoBack][image:]
Friday Beat
October 7, 2016 Edition
[bookmark: OLE_LINK2][bookmark: OLE_LINK3]The newsletter that takes a Whole School, Whole Community, Whole Child approach.
Announcements
No More Measles in the Americas!
Last week it was announced that the measles virus has been eradicated from North, Central, and South America and the Caribbean. After 22 years of vaccine use, this is the first global region to eliminate the illness! Still in January of 2015, there were outbreaks of the virus in the U.S., highlighting the fact that national wealth cannot ensure protection against those who refuse to vaccinate. Students can learn about measles in the Centers for Disease Control and Prevention’s Body and Mind (BAM!) Website. Also in the Disease Database and eradicated from the Americas is Rubella.
Lights on Afterschool—October 20, 2016
Lights on Afterschool is the only nationwide event to celebrate afterschool programs. The Afterschool Alliance began organizing this event in 2000 to emphasize the important role of such programs and the continued need for them in many communities. On their website, you can register and plan an event or find an event. You can also find the Afterschool Alliance’s America After 3PM reports and infographics that span a decade of research related to afterschool programs.
Professional Development Opportunities
International Conference on Innovations in Family Engagement
The University of Colorado’s Kempe Center will host the International Conference on Innovations in Family Engagement in Fort Worth, Texas, on November 1-4, 2016. Continuing education credits are available for counselors and social workers. The Kempe Center has supported the implementation of innovations in systems and communities that work with vulnerable youth and families. Such innovations include family group decision making (FGDM), family engagement, and differential response.
Funding Opportunities
Say What! Mini-Grant Kits
Say What! provides free Mini-Grant Kits to assist registered Say What! groups in their tobacco prevention efforts. Projects must be led by youth and include at least one adult partner. Although the kits for Red Ribbon Week are currently out of stock, projects can be planned for other awareness days, such as the Great American Smokeout, in mid-November. Projects must be completed by July 31, 2017.
Health Education
#SDOHChat—October 5, 2016
The American Public Health Association (APHA) and partners will host the Social Determinants of Health Twitter Chat (#SDOHChat) from 12:00 to 1:00 p.m. CDT. Join the chat to discuss how public health and its partners focus interventions around determinants such as healthy housing, income equality, and education. In preparation, check out APHA’s social determinants infographics on their website.
Webinar: Using Injury Cost Data—October 14, 2016
The Children’s Safety Network will present Understanding and Using Injury Cost Data in Your Prevention Efforts at 1:00-2:00 p.m. CDT. A tutorial on conducting injury cost analyses will be provided, as well as examples of cost-benefit and cost-effectiveness evaluations.
Nutrition Environment & Services
School Nutrition Association (SNA) Webinar—October 19, 2016
At 1:00-2:15 p.m. CDT, the SNA will host Tempting Teens to Eat School Breakfast. Presenters will address how the 4 Ps of marketing can be used for optimizing your School Breakfast Program to attract middle and high school students.
Game On: Eat Better Activities
During National School Lunch Week (October 10-14, 2016), schools may want to try one of the Action for Healthy Kids’ Game On Cafeteria Activities, and Time to Eat may be an essential one to consider. The American Academy of Pediatrics recommends that students have at least 20 minutes to sit and eat lunch.
Health Services
Webcast: Rashes That Go To School—October 13, 2016
At 9:30-10:30 a.m. CDT, the Children’s Medical Center in Dallas, Texas, will host Rashes That Go To School: Skin Assessment of the School-Aged Child. School nurses will learn how to identify a variety of rashes and describe interventions used during the school day to treat or isolate them. To view the webcast, participants must use Google Chrome or Firefox. One nursing continuing education credit is available.
Counseling, Psychological & Social Services
2016 Children’s Mental Health Report
Every year the Child Mind Institute releases the Children’s Mental Health Report, with one goal being to elucidate the importance of early intervention. The Report serves as a starting point for those seeking to understand how many students are affected by mental illness and in what way, what types of prevention and intervention programs have been successful, and which of these can be implemented in schools. The Child Mind Institute website also has a section that includes Guides for parents and educators on mental health disorders common in childhood.
Physical Environment
Indoor Air Quality (IAQ) Webinar—October 20, 2016
At 12:00-1:30 p.m. CDT, the U.S. Environmental Protection Agency will present Mold, Moisture and Money: How to Secure Funding to Address and Prevent IAQ Issues. The 4 recommended prerequisite webinars are listed on the registration page and may be chosen to view on-demand from the IAQ Series Calendar.
Employee Wellness
Step It Up!
From October 13-26, 2016, and along with the U.S. Surgeon General, take the Step It Up Challenge and pledge to move as much as possible! You can sign up online using Fitbit, Google, or Facebook and receive email updates regarding your progress. You may create/join a team or inspire yourself to take as many steps as possible.
Family Engagement
School-Family Partnerships Webinar—October 13, 2016
At 2:00-3:00 p.m. CDT, the Association for Supervision and Curriculum Development (ASCD) will host Introducing a Powerful Strategy for Strengthening School-Family Partnerships. Both speakers are founders of the Right Question Institute and co-authors of a new ASCD book about the evidenced-based approach that strengthens parents’ capacity to confidently ask better questions, enabling them to become better decision-makers and advocates for their children.
Pool Safely Year-Round
Between Memorial Day and Labor Day this year, there were 205 media-reported child drownings in swimming pools and spas, according to the U.S.A. Swimming Foundation. Texas had one of the highest rates with 28 deaths. Families can take the 2016 Pool Safely Pledge to keep water safety top-of-mind all year long.
Quote to Note
“Education is hanging around until you’ve caught on.”
Robert Frost, poet and educator
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:]		1
image1.jpg
2 s‘:hool-base‘é

image2.jpg
% TEXAS

Department of
State Health Services

