Additional Resource List for Physical Activity in the Schools

National Coalition for Promoting Physical Activity. http://www.physicalactivityplan.org/advocacy.php
[image:]The factsheet gives an overview of the importance of physical activity promotion in education. Included are physical activity and academic success evidence and current policy changes to increase physical activity.
http://www.physicalactivityplan.org/resources/NPAP_Fact_Sheet-Education.pdf

Competitive Foods and Beverages in U.S. Schools: A State Policy Analysis by the Centers for Disease Control and Prevention. Published in 2012. www.cdc.gov/healthyyouth/nutrition/pdf/compfoodsbooklet.pdf ‎
[image:]This article reports findings from research by the CDC that look at food policies in schools based on the Institute of Medicine’s (IOM) standards. Key findings from the research found that as of 2010, 39 states have implemented policies for competitive foods in schools. Different states have implemented different policies, but they have all put into practiced some type of policy on food and/or beverages.
www.cdc.gov/healthyyouth/nutrition/pdf/compfoodsbooklet.pdf ‎

Nutrition and physical education policy and practice in Pacific Region secondary schools by the Regional Educational Laboratory Pacific administered by Pacific Resources for Education and Learning. Published in 2011.
http://ies.ed.gov/ncee/edlabs/projects/project.asp?projectID=258

[image:]

This report focuses on secondary schools in the Pacific Region that have adopted policies and practices on food service, nutrition education, and physical education for student wellness. The importance of health education is stressed as a focal point for school systems along with how essential it is to assess and encouraging nutrition, physical activity, and community and family engagement. Practice of and policy on professional development for teachers is another topic covered as an vital part to improving health in schools.
http://ies.ed.gov/ncee/edlabs/projects/project.asp?projectID=258

School Policy Framework by the World Health Organization. Published in 2008. http://www.who.int/dietphysicalactivity/schools/en/
[image:]

In May of 2004 the World Health Assembly adopted the DPAS, or “Global Strategy on Diet, Physical Activity, and Health”. This document was created to support the use of the DPAS in schools by providing a framework of how to develop and implement policies in schools. There is already a DPAS School Policy Framework, but schools are not required to adopt these policies. Therefore schools are encouraged to look and evaluate the suggested DPAS School Policy Framework, decide which components they would like to address in their schools, and then implement the changes as they see fit.
http://www.who.int/dietphysicalactivity/schools/en/

Guidance Notes on Safer School Construction: Global Facility for Disaster Reduction and Recovery by the International Strategy for Disaster Reduction, INEE, and the World Bank. Published in 2009. http://www.unisdr.org/we/inform/publications/11599
[image:]

This module suggested steps to achieve safer school buildings including identifying key patterns, determining risk, defining performance objectives, adopting building codes and retrofit guidelines, assessing a school site, assessing the vulnerability, preparing a new school design and, assuring the quality of work.
http://www.unisdr.org/we/inform/publications/11599

State of Hawaii Wellness Guidelines Implementation Checklist by the State of Hawaii, Board of Education. Published in 2010.
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCsQFjAA&url=http%3A%2F%2Fdownloads.k12.hi.us%2Ffoodservice%2FWellness_Guidelines_Implementation_Checklist_022813.doc&ei=Y9UeUvaYLOKIigKspIDADw&usg=AFQjCNGkn_ssS_ZBG57yweD0IRMJRygsaQ&bvm=bv.51495398,d.cGE
This document is a checklist of Wellness Guidelines that were created as part of a toolkit designed for Hawai’i public schools. Guidelines are distinguished for each of the following focuses/departments: Committee Designation, Nutrition, Nutrition Education and Health Education, Physical Activity and Physical Education, and Professional Development.
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCsQFjAA&url=http%3A%2F%2Fdownloads.k12.hi.us%2Ffoodservice%2FWellness_Guidelines_Implementation_Checklist_022813.doc&ei=Y9UeUvaYLOKIigKspIDADw&usg=AFQjCNGkn_ssS_ZBG57yweD0IRMJRygsaQ&bvm=bv.51495398,d.cGE

[image:]

[bookmark: _GoBack]
Additional Resources	 Page 3
image1.emf

image2.emf

image3.emf

image4.emf

image5.emf

image6.png
State of Hawaii Wellness Guidelines Implementation Checklist
(Implements Board of Education Policy 1110-6)

To enable the development of life-long healthy habits, each of Hawaif's public schools shall implement
these Wellness Guidelines by the end of SY 2010-11

Committee Designation
CDT The school has a designated commitiee or council that will regularly address school
health issues
CD2 The committee annually completes the School Flealth Index and uizes the results and
other data sources to identify prioriy areas and to monitorimprovements i those areas
CD3 Identified priority areas submitted in the Safety and Wellness Survey (SAWS)
'CD4 Actions 1o address priority areas are reflected in the school Acadernic and Financial
Plan
CD5 The Committee shal ensure that the school provide families with information about
‘community physical activity resources and is encouraged to work closely with community
organizations and programs that help schools implement these Wellness Guidelines

Nutrition
TUST ATl reimbursable meals and snacks meet Federal nutrient standards as required by the
U'S_Department of Agriculture Child Nutition Program regulations

TISZ All foods and beverages sold or served 1o students at school or school sponsored events
(vending, concession stands, ala carte, fundraisers. student stores. and school parties)
comply with the current USDA Dietary Guidelines

TIS3' Nutition nformation for products offered in snack bars. & 1a carte, vending, etc. s readlly
available near the point of purchase.

NSZ" Food and beverage providers promote postive nutrtional messages on school property.
TS5 Meals feature fresh and mimmally processed frufts and vegetables from local sources to
the greatest extent possible.

Nutrition Education and Health Education

T ATl required health education classes include a focus on knowledge and Skils That
support healthy eating and are aligned vith the Hawaii Content and Performance Standards
for Health Education

TWHZ The school promotes the importance of students starting the day with a healthy
breakfast, including participation in the School Breakfast Program.

W3 The school promotes the importance of students eating a nuttious lunch & healthy
snacks, including participation in the National School Lunch Program and After School Snack
Program (f applicable)

TWHZ: ATl required health educalion classes have mstructional periods totaling a minimum of 45
minutes per week for grades K-3, 55 minutes per week for grades 4-5. 107 minutes for
elementary grade 6, and 200 minutes per week for secondary grades 612

TWHS' Nutrifion education is integrated into other areas of the curculum such as math.
science, language arts, and social studies

