[image: image1.png]

[image: image2.png]i
TEXAS

Department of
State Health Services

 Minutes

 Texas School Health Advisory Committee

 Regular Meeting

 DSHS Morton Building, Room 652
 1100 W. 49th St., Austin, Texas

 Monday, January 11, 2010
10:00 a.m. - 3:00 p.m.

	Members Present:

	Jane Tustin – Presiding Officer
Sue Beatty

Tracy Biediger

Bob Conlon – Assistant Presiding Officer
	Miriam Chacko

Kathy Golson – TDA

Jan Hungate
Marissa Rathbone – TEA
	Kelly Reed-Hirsch

Linda Seewald

Anita Wheeler – DSHS

	Members Absent:

	Rhonda Carr

Carey Dabney

Cathy Harris
	Alicia Needham

Kimberly Pemberton

Mario Reyna
	Dora Rivas

Yolanda Taylor

	Guests and staff support:

	Ellen Smith – TSHAC Staff Contact
Marion Stoutner – DSHS Staff

Nancy Eichner – DSHS Staff
	Jordon Head – Senator Nelson’ office
Phyllis Simpson – TEA
	.

Agenda Item I: Welcome and Opening Remarks – Jane Tustin

A.
The meeting was called to order at 10:00 a.m. by the Presiding Officer, Jane Tustin.
B.
The agenda was reviewed. As a result of a request from a local SHAC (School Health Advisory Council), members have requested an agenda topic on the feasibility of developing a recommendations document on health education in a school setting. ACTION: Moved by Bob Conlon, seconded by Sue Beatty and approved by the members to add an agenda item before Item #6, Action Planning, on developing a recommendations document on health education in a school setting.
C.
Mrs. Tustin welcomed those attending the meeting and asked guests to introduce themselves. The following guests were in attendance: Jordon Head, representing Senator Jane Nelson’s office; Phyllis Simpson from TEA (Texas Education Agency) and Marion Stoutner and Nancy Eichner, DSHS (Department of State Health Services) staff.
D. Minutes from the November 9, 2009, TSHAC (Texas School Health Advisory Committee) meeting were presented for review and approval. ACTION: Moved by Tracy Biediger, seconded by Bob Conlon and approved by the members to accept the minutes with the following changes: 1) Item #II, B. “Steps to use identified data sets from the School Health Survey” work group; the third sentence with correction should read: “After a brief discussion, it was decided to use only not to limit data sets from the school health survey.” 2) Item #II, C. “Screening tool for TSHAC review of proposed school health initiatives” work group, 3. should read “Change the phrase ‘best practice’ to science-based ‘scientifically-based’.”
Agenda Item II: CSH (Coordinated School Health) Recommendations Work Group Final Reports and Next Steps – Jane Tustin
Detailed below are follow up reports on second drafts of assigned projects resulting from activities determined from the CSH Recommendations document. Group leads presented the following reports for review which reflected the changes so far:
A. Template for a CSH annual progress report for a SHAC to deliver to their school board work group.
The PowerPoint was presented for review by Jan Hungate, group lead, with edits made from the November 9th meeting. The following additional edits were suggested: 1) add date of last revision on Power Point and introductory letter; 2) Add “activities” to the Recommendations slide on page 5; 3) Add a slide for 2009 State Activities that relate to local SHACs

The introductory/instructions letter was presented for approval. Members agreed it was helpful and should be used “as is” with one minor correction. ACTION: Moved by Anita Wheeler-Hill, seconded by Kelly Reed-Hirsch and approved by members with changes, to accept the Report to the School Board.

It was suggested that this tool be placed on the TSHAC Web site and promoted in the Friday Beat.

B. Steps to Use identified data sets from the School Health Survey work group. This work group, led by Kelly Reed-Hirsch, attempted to further define the purpose and needs of the project. It was determined that the purpose of the document was to help the user navigate to find the best data sets appropriate for their needs.
Mrs. Reed-Hirsch presented a draft of a tool that could be used for that purpose. The following suggestions were made to enhance the chart:
1) Place links to the Web site within the document.
2) Create a new column on the chart indicating to which CSH area the data set is appropriate.
It was suggested that ESCs (Education Service Centers) and other departments in districts be contacted as resources – these contacts should go on the disclaimer page. The disclaimer page would let those utilizing the tool know that not all resources are available to all school districts nor is the tool a complete list of everything available to school districts; as there might be local data that they can use as well.
C. Screening tool for the TSHAC – Jane Tustin, group lead, presented a second draft of the screening tool. Anita Wheeler commented that from the agency’s perspective, TSHAC is not charged with implementing a screening tool since the tool is designed to evaluate curriculum and scientifically-based programs and therefore, is appropriate for local SHACs. A guidance tool is needed for TSHAC.
Members agreed that the tool is designed for local SHACs and community organizations to evaluate curriculum and programs. The tool will be renamed the SHAC screening tool and additional edits made at the meeting will be incorporated.
Kelly Reed-Hirsch -Kelly agreed to pilot the tool next week with a leadership group.
Agenda Item III: Abstinence-based education
Melanie Jamison, DSHS Abstinence Education Program Manager, presented information on the DSHS Abstinence-based education program. The PowerPoint presentation is attached. The presentation focused on state legislation, federal funding for teen pregnancy prevention, choosing sex education curricula or programs, and DSHS resources highlighting Power2wait. Melanie demonstrated the DSHS abstinence web site showcasing some of the resources that included games and videos. Power2wait is supplemental material, has not yet been evaluated and is only intended to measure knowledge.
Ways to promote the Power2wait resource were discussed:
· Already being promoted through the ESC school health specialists
· The ESC school health specialists will promote to SHACs
· Through the Friday Beat and the TSHAC web site

· Upcoming radio campaign to promote it to parents

Agenda Item IV and V: SHAC CSH Training Program and SHAC Chairperson Orientation Tool – Marissa Rathbone
These two agenda topics were discussed simultaneously. Ms. Rathbone spoke about the TEA SHAC CSH Training Program and mentioned the following activities:
· 2010 was the Year of the School Health Advisory Council (SHAC)
· 2011 will be the Year of Coordinated School Health (CSH)
· Future TETNs are scheduled to prepare for the Year of CSH and to emphasis the importance of CSH
Members discussed the following activities to support the SHAC CSH training program:
· Marissa will lead a group to develop a decision making model for SHACs on the four and eight component CSH models. DSHS supports the 8-component model.
· Anita Wheeler-Hill noted that part of the ESC school health specialists’ work plans is to conduct SHAC awareness sessions.
· Jane Tustin suggested that a module for the SHACs chairpersons be developed and that a SHAC train the trainer be developed to support the module.
· It was suggested that a SHACs awareness presentation be conducted for members at next TSHAC meeting.

Agenda Item VI: Action Planning for Top Priority, Recommended Program Activities – Anita Wheeler-Hill
Mrs. Wheeler-Hill reviewed activity one and two of the Action Planning for Top Priority CSH document and called for and additions or revisions.
Additions and revisions include:

· Under TEA, activity #1 – A discussion was held around creating and maintaining a data base for local SHACs. The concern focused around keeping a current list of SHACs. The issue was not resolved during this discussion.
· Under TSHAC, activity #1 – A suggestion was made to add templates such as the screening tool to the Take Action column.
· Under TSHAC, activity #2 – A suggestion was made to add a calendar of events and timeline for including data in the annual report to the school board.

· Add The Texas Department of Agriculture to the document and related activities.
In reviewing the activities, Bob Conlon suggested that the committee partner with other organizations to encourage the inclusion of SHAC workshops into other conferences. Jane Tustin suggested working with the Texas School Health Association, Texas School Nurses Organization, and the Parent Teacher Organization.
Activities three and four will be discussed at the next meeting.

Agenda VI.a. (Item added by vote) – Recommendations document on health education in a school setting – Bob Conlon
In response to the prospect of the State Board of Education changing the mandatory high school health education credit to an elective course, the TSHAC was asked to give formal support of the health education credit in Texas schools. It was thought that this support would help school districts keep the health education credit as mandatory.

Members discussed different ways TSHAC can formerly support health education including; belief statements, an issue brief on the importance of health education, and congratulating districts that support health education. ACTION: After much discussion, a motion was made by Sue Beatty and approved by the members to support the following statement: TSHAC supports health education for all Texas students K-12. Members agreed the development of an issue brief on the support of Health Education in a School Setting would be the most appropriate course of action for support. The topic will be addressed at the March 8th committee meeting.

Agenda Item VII: Agency Updates
A. Department of State Health Services – Anita Wheeler, Representative

 1.
Developing program rules – school-based health centers (SBHC), rodeo rules, TSHAC rules
a. SBHC rules – Rules will be amended based on the passage of House Bill 281
b. Rodeo rules – new area for the School Health Program – passage of legislation to focus on the education component and protective gear required for children engaging in bull riding. The development of program rules has been lengthy since there are no standards in the U.S. and staff (Ellen Smith) had to research standards from other countries including Canada and Argentina. The process also includes identifying and inviting stakeholders to participate in the rule making process.

c. TSHAC rules – This is a four-year rule revision process and will include only minor amendments to rules.

2. TSHAC nominations – TSHAC nominees have been recommended and submitted to DSHS leadership for approval.
3. SBHC competitive request for proposal (RFP) – revising RFP for school-based health centers based on new legislation. Members will hear about the RFP at the March 8th meeting.
4. ESC – Texas School Health Network Meeting – January 19 – 21 in Austin, Texas

5. Awards for Excellence - Awards for Excellence banquet will be held on January 29 at the Texas School Health Association conference.
6. Training modules in partnership with Texas Tech. – Training modules have been reviewed by the medical director (DSHS- Division of Prevention and Preparedness.) The next step is to decide on the format for posting the modules to the school health web site. The training modules focus on chronic illnesses and the target audience is school nurses.
B. Texas Department of Agriculture (TDA) – Kathy Golson, Representative

1. Texas Bring It – a campaign targeted to middle school students about making healthier choices and to adopt the 3E's of Healthy Living - Education, Exercise and Eating Right. "Texans Bring It!" is a collaboration among TDA, USDA, Critical Mass Interactive, Street Attack and CieL Productions in association with 39K Productions, with much of the work being donated to help curb Texas' dangerous obesity trend among children.
2. Legislation
a. Early childhood council: The council is charged with coordinating nutrition programs in early childhood.
b. Farm to school task force: This task force is legislated to support the relationships between school districts and local farmers for the purpose of promoting the availability of locally grown food products in public school.
3. USDA – The Child Nutrition Act is up for reauthorization and will focus on looking at meal recommendations.

4. The Hunger Summit – The goal of the Summit, part of the Texas Hunger Initiative, is to end hunger in Texas by the year 2015. The Summit took place in November at Baylor University.
5. Cooper Institute to develop a Nutrigram – Nutrigram is a tool designed for school districts to evaluate nutrition programs.

C. Texas Education Agency (TEA) – Marissa Rathbone, Representative

1. FITNESS Gram Web version – The web version of the FITNESS gram is being piloted in other states. The web version is identical to the FITNESS gram currently used by school districts. The advantage of the web version is that it eliminates the need to update software. Resources are needed to purchase servers to implement the web version in Texas. The expectation is that the web version will be available to school districts in the future.
2. TETN and Webinars – Current Webinars are focused on the Year of the SHAC. Webinars are supported by Texas Action for Health Kids and can be found on their website at the following link: http://take.actionforhealthykids.org/site/Clubs?club_id=1040&pg=main.
3. Next TETN is February 3 from 8:30 a.m. to 11:30 a.m. The focus is on the five school districts that received the 2008-2009 Awards of Excellence for local SHACs.
4. School Health Survey – The 50-question survey will be released next week and is due February 12. Only one response from each district will be accepted. Preliminary data will be available and presented at the March 8th TSHAC meeting.
5. Monthly Success Stories – Ms. Rathbone sends out monthly success stories on coordinated school health topics through listservs.
6. State Board of Education (SBOE) upcoming meeting – agenda items to include House Bill (HB) 3, passed by the 81st Texas Legislature, includes changes to graduation requirements effective Sept. 1, 2009. The legislation does not permit the SBOE to designate a specific course or a specific number of credits in the enrichment curriculum as requirements for the recommended program, except as explicitly allowed in statute.
Agenda Item VIII: Next Meeting – Jane Tustin, R.N.

A. The next meeting will be March 8, 2010. It is scheduled to be held at DSHS in the Morton Building in Room 652 from 10:00 a.m. to 3:00 p.m.
B. The following meetings were scheduled for the 2010-2011 educational calendar year:

September 13, 2010

November 15, 2010

January 10, 2011

March 7, 2011

May 9, 2011

C. Topics for the March meeting include:

a. SHAC Screening tool

b. School Health Data Inventory
c. SHAC awareness presentation

d. SHAC train the trainers

e. Action Planning for Top Priority CSH – Activity three and four

f. School-based health centers –RFP

g. Issue brief on health education

h. School health survey – preliminary data

Agenda Item IX: Public Comment
There was no public comment given.

Agenda Item X: Adjournment

The meeting was adjourned at 2:40 p.m.

Jane Tustin, R.N., Presiding Officer
Date Approved by Committee
�

�

TSHAC January 11, 2010 Meeting

Page 5
Minutes

