[image: image1.jpg]Y

< REGIONAL
- HEALTH
~ ALLIANCE

School Wellness Advisory Meeting Summary
Meeting Date: October 15, 2015
Present: Angela Blood, Sharon Davids, Kathy Glomski, Sue Hovanec, Louis Lerma, Deborah Mcdowell, Angela Myers, Glenn Noffsinger, Sherry Palmer, Jim Rutherford, Paul Yettaw, Jessica Rauch
Guests: Danni Heddinger, Shara Jamierson, Jasmine Morgan
	Time
	Agenda Item & Discussion Notes
	Decisions/Next Steps

	4:03 p.m.
	I. Welcome & Introductions
	

	4:03 p.m.
	II. Review of May Meeting Minutes
· Approval of the meeting minutes.
· The motion carried.

	

	4:22 p.m.
	III. Namaste Way
· Started in 2014- With 90 students in grades K and 1.
· Namaste oldest alumni are now seniors in High School, with a predicted 4 year graduation rate over 90%.

· 2015-2016: Namaste 12th school year.

· 490 students (K- 8th grade)

· 85% low-income; 90% minority.

· No tuition and admission is by blind lottery

· Extended school day and extended school year.

· Namaste’s wholly unique, holistic model is changing the trajectory of students and their families- lives.

· Need for Namaste
· Hispanic and African American children lag behind their white peers by an average two grade levels in reading and math.
· 18% of 4th grade students in Chicago read at grade level.

· Since 1980, childhood obesity rates have tripled nationwide.

· By 2030, the costs of treating obesity-related diseases will exceed $66 billion annually.

· 50% of Chicago’s children in low-income communities are obese or overweight.

· Why Focus on Health & Wellness?

· More than 1/3 of America’s children are overweight or obese with a disproportionate impact on low-income, minority populations
· Nearly one-half of children in Chicago’s under-resourced communities are overweight or obese

· Healthy students are better learners
· Aerobic fitness and healthy Body Mass Index levels are associated with faster cognitive responses and increased engagement.

· Physical inactivity and being overweight correlate with lower student reading and math scores

· Physical activity during academic time improves attention and working memory

· 80% of overweight or obese children maintain an unhealthy weight their entire lives
· It is Namaste’s responsibility to establish students’ lasting healthy habits, parallel to academic excellence, in the elementary and middle school years

· Pillars

· Healthy Lifestyle Program

· Nutrition, Health and Wellness

· Movement

· Peaceful School Culture

· Core Teaching and Learning Beliefs

· Balanced Learning

· Language and Culture

· Collaborative Practice

· The most obvious way Namaste integrates health and wellness into its program is to focus on the physical food and food environment of the school. They are the only school in Chicago to have won both the US Department of Agriculture’s US Healthier Schools challenge award and the Healthy School’s program award from Alliance for a Healthier Generation.
· They focus on three main areas:
· Food policies- Their school wellness policy includes plans for food in the school. These include guidelines for celebrations (including Halloween!) and birthdays and work with families on creative ways to celebration (fruit, granola bars, etc.) Food at their school events also follows these guidelines and although students can bring lunch, the lunches have to meet our healthy standards (If student bring unhealthy lunches the school will write a note and send it back home to inform the parents).
· Food provision– Their food service is based on a plan to ensure balance at each meal and introduce students and families to new, healthy fresh fruits, vegetables and food. They also have Fresh Fruits and Veggies program for snacks 3 days a week.

· Nutrition education– They provide nutrition education to their students AND families– through their wellness block which is daily and requires teachers to do at least 30 minutes of nutrition education weekly. They also provide education through their cafeteria, and their family programming offers the opportunity for families to not only receive healthy recipes but also engage with their nutrition education providers in 6-8 week sessions provided in the evenings.
· Second Pillar of their HLP is movement. Movement is not just in PE, although PE is one component. Movement is an integral part of Namaste’s day. This is evidenced through:

· Morning Movement is purposely designed to increase students’ “readiness to learn” and to start each day

· Daily recess with a purpose
· PE daily (40-60 minutes)
· Movement breaks required in teacher lesson plans and expected in the classroom

· After school opportunities
· Peaceful Culture:

· One aspect of wellness that is often overlooked in schools is mental wellness. They focus on socio-emotional health and wellness through their PSC pillar. This is evidenced throughout the school in the following ways:

· Peaceful People curriculum- common language for teachers, students and parents to solve problems peacefully
· Focus on logical consequences discipline programs and lower incidences of discipline
· MS Advisory program focusing on the development of relationships amongst peers and between adults to solve conflicts peacefully.
· Healthy Food + Movement + Top Academics= Success

· Outperforming Students Citywide: Namaste bested the Chicago Public Schools and comparison school average each year of the ISAT assessment

· Literacy Achievement and Growth: Nearly 75% of Namaste students ended last year reading above grade level

· Healthy Kids: 100% of Namaste students exceed the CDC’s recommended 60 minutes of daily activity – and enjoy eating healthy food and being active outside of school.

· Engaged Families: 94% of Namaste families attended at least one school event last year.
· Discussion:

· Focus on being a model so other people can implement this information in their own schools.

· Success for diet outside of school hours?

· 2 ways-
· Partnership with learning hospital to weigh students and what effects their BMI. The longer you’re at Namaste the more your BMI will stabilize (stopping increase).
· Family and Student survey to notice significant trends increasing.

· How long did it take to start the school? Applied for the school in summer of 2003. Got the grant in December 2003 and starting in August 2004.

· Currently 2 schools are using their full model-
· Denver, Co (Academy 360)

· Charlotte, NC (Veritas)
· Over 100 School leaders to learn and implement in their schools.

· What is most challenging? Food Habits are harder and more challenging to address. Menu goes toward the culture in the schools.
· Currently they have a School Nurse one day a week and partner with UIC and have practicum students who come.

· Tools that would be helpful:

· Assessments- How to make a difference in your schools.
· Healthy Food Policy- Celebrations

· Healthy Community (family and community involvement)

· School Nurses- If you had a full time how would you implement.

· Staff Wellness Programs

· Food Directors: Have a lot of flexibility with the menus but it is all based on the costs and what is available at this time. If the schools say the students have to take it then they aren’t happy they are more likely to take it if they have the choice such as a salad bar. Looking at USD what are they saying and the eating habits for what the students like.

· Schools have seen many benefits to Breakfast in the classroom such as: eating with peers and family style is more than a breakfast.

· Huge difference in the nurse volume in the morning with breakfast in the classroom. Students aren’t coming in with head aches and stomach aches.

	Angela can pass along Allison’s information.

	4:10 p.m.
	IV. Report from Calhoun County Public Health Department
· TeleMed from CCPHD- Received 3 grants for Equipment that will be housed with the school nurse who can video conference and provide the next level of care. Piloted in Albion, Homer, and Dudley and Northwestern at Battle Creek Public.
· School Social Workers- Hired 3 Social workers. Off to a good start and are getting a lot of referrals and are not duplicating services. Continue to work with Summit Pointe for referrals.

	

	4:40 p.m.
	V. Michigan Fundraising Bill
· USDA came out with a guideline in schools a few years back that said fundraisers could happen just needed to be approved. Policy now says any school building can have 2 fundraisers a week and it could be anything they choose.
· If schools would like to change this they could have the wellness committee put verbiage in their plan and it has to go to the board to get approved which will trump the policy. Schools have policies but who is taking a look at it?
· Concessions is 30 minutes after the school day.

	

	
	VI. C.A.S.H. for MiPhy letter

· Letter in your packet.
· Trying to get information on which schools are taking the MiPhy Surveys.
· Also included a resource guide for what is available in the community.

	

	
	VII. 2015/2016 Meeting Schedule

· Attached in the packet.
· Moved to 6 meetings this year from 4 in the past.

	Any conflict with school schedules please let Angela know.

	5:00 p.m.
	VIII. Updates
· Albion had a Building Healthy Communities- 1 year grant thru Wayne State University. 20 minutes once a week of nutrition and movement during the day and organized recess movement. Afterschool leadership program and mileage program. Fuel up to play 60. Physical Activity Plan. Also get equipment for PE and recess.
· Jim is very excited about the representation for members attending.

	

	5:04 pm
	IX. Adjourn

	

