Van Buren Community School District

Wellness Committee

Wednesday, April 22nd, 2009
5:00 to 6:00 p.m.

Members Present: Doris Strait, Terry Jester, Karen Stinson, Heidi Bainbridge, Vicki Shepard, Jeff Miller, Dixie Daugherty, Sandy McLain, Chuck Russell, Carol Alvis, Jenny Smith, Tim Blair, Mike Plecker, Gwen Pedrick, Bonnie Watson, Sara Sprouse
Minutes
I. Update from staff
Mr. Banks, Jr.-Sr. High P.E.- With Special Ed funds has purchased a treadmill and is awaiting the arrival of a recumbent bike. Students are already using the treadmill, they have an i-pod that they enjoy listening to very much.
Mrs. Thomas, Food Service Supervisor- Sara read update from Judy-She is trying to incorporate fresh fruit (apple, orange, banana, kiwi, strawberries, grapes, and melons) every week and fresh veggies (red peppers, cherry tomatoes, cucumbers) at least every other week.

Whole grain products we are using now: chicken strips, chicken nuggets, chicken patty, pizza, bread, peanut butter uncrustables are on wheat bread.

Have also received commodities: whole wheat pancakes and whole wheat tortilla shells.

Douds 6th graders made up menus for month of April. They used lots of fresh fruits and veggies.

Trying to implement a salad bar at the high school next school year.

Judy attended a meeting to learn more about farm to school market. It may be possible to purchase fresh produce in the fall from local vendors.

Mrs. Watson, Elementary P.E.-did 100 day Challenge with students, they have to keep track of miles and minutes. Students had to sign-up and find time to walk laps at school, they were responsible for doing this program themselves. They could not count P.E. time or what they did at home. Mrs. Watson incorporated the “Walk Across Van Buren” program and they can see their miles completed across the county. Mrs. Watson purchased rewards, charms for their shoes- a foot for 5 miles, shoe for 20 miles, a walker for 45 miles, and a runner for 85 miles. One student has made the over 85 mile mark. Mrs. Watson would submit the information weekly, Stockport students won certificates to Subway and last week Mrs. Watson got a cookbook.
In March, we started a program where students could participate in extra P.E. time, Mrs. Watson has a curriculum that teaches students about the food pyramid and physical activity in a way the students enjoy.
Mrs. Sprouse, Nurse- doing nutrition education in classrooms. Using the MyPyramid curriculum that has 3 lessons for each grade. Also using the ISU “Pick a Better Snack” and offering new fruits and veggies to taste in these classes.

As far as staff wellness, there are 7 teams and 49 participants in the Healthy Villages program. Staff health screenings were performed this year as part of the Healthy Villages program. At the elementaries, we started “Adult P.E.” after school once a week at each center, participation was low but everyone that attended enjoyed the 30-60 minutes of activity including volleyball, basketball, dodgeball, and jumping rope.
II. Youth in Action Symposium
Mrs. Sprouse took 3 students Whitney Atwood, Ben Moews, and Alix Moews to this on April 8th. The Symposium was to educate students on what they could do to promote wellness at their school. Mr. Banks assisted in nominating the students that would best promote wellness at our school. The students were surprised at how much they enjoyed the day. There were several times when they were asked questions and using a clicker, we could immediately see the percentages of how the attendees answered the questions. The trivia questions were shared with the Wellness Committee.

Our school now has the opportunity to apply for a $500 Team Nutrition mini-grant because of our attendance at the Symposium. Our student team has been meeting weekly to discuss and plan. The grant is due May 1st and our plan is to have a “Wellness Day” in the fall. We would offer fresh fruits and veggies to taste test and have the students vote on what they would like to see more of. The grant would also provide funds for some displays on portion sizes, etc. The speaker at the Symposium is also willing to come speak to the student body about nutrition and physical activity at no charge.
III. Student Health Index

The Student Health Index (SHI) , an assessment with 8 modules pertaining to school health was completed at the high school this winter/spring. A School Health Team was formed that met weekly to answer the questions together. That last assessment was completed in 2006. The elementary assessment will be completed next year.

After completing the assessment the team identified 4 modules to improve.

Module 1- School Health & Safety Policies and Environment, score 70%

Weaknesses

	1. Restrict access to other foods of low nutrititive value
	

	 2. Safe physical environment
	
	
	

	3. Access to physical activity facilities outside school hours

	4. Adequate physical activity facilities
	
	

	5. Fundraising efforts supportive of healthy eating
	

	6. Professional development on asthma
	
	

	7. Implement indoor air quality practices
	
	

Priorities for this module are to review grab’n go, review go-kit, AED, and action plans with staff, security light for track, bus idling?/monitor fumes that go in building, safe room, asthma in-service, monitor humidity.

Module 4-Nutrition Services, score 71%
Weaknesses
	
	
	
	
	
	

	1. Degree and certification of food service manager
	

	2. A la carte offerings include appealing, low-fat items
	

	3. Sites outside of cafeteria offer appealing, low-fat items

	4. Promote healthy food and beverage choices
	

Priorities for this module are to review grab ‘n go and educate students on choices, the student team (Youth in Action) would like to make nutrition information available for the main dishes prepared every day.

Module 7-Health Promotion for Staff, score 15%

Weaknesses

	1. Stress management programs for staff
	
	

	2. Promote staff participation
	
	
	

	3. Training for staff on conflict resolution
	
	

	4. Programs for staff on physical activity/fitness
	

	5. Programs for staff on healthy eating/weight management

	6. Programs for staff on tobacco-use cessation
	

	7. Programs for staff on asthma management and/or education

	8. Health screening for staff
	
	
	

Priorities for this module are to set up stress management in-service, send out survey to see what staff are interested in, utilize staff and community members to present info at in-services, contact Heidi B. for assistance, use poster to notify staff of tobacco cessation assistance available, Sara to set-up asthma management training for in-service, make screenings more accessible to all staff as well as more comprehensive, add cholesterol screenings, etc.

Module 8-Family and Community Involvement

Weaknesses

	1. Effective parenting strategies
	
	

	2. Student and family involvement in planning meals

	3. Parent and community involvement in programs

	4. Promote community-based programs
	

Priorities for this module are to send questionnaires to parents and students (have them vote on meals, etc.) and Mr. Miller is working on parent and community involvement.
IV. New Legislation
Still in committee
V. Next Meeting
Sara will send out letter in September for Fall meeting.
VI. Adjourn
