
[image: image2.png]

[image: image3.png]i
TEXAS

Department of
State Health Services

 Minutes

 Texas School Health Advisory Committee

 Regular Meeting

 DSHS Tower Building, Room T-607

 1100 W. 49th St., Austin, Texas

 Monday September 8, 2008
9:30 a.m. - 2:30 p.m.

	Members Present:

	Jane Tustin – Presiding Officer
Sue Beatty

Tracy Biediger

Rhonda Carr

Bob Conlon – Assistant Presiding Officer

Miriam Chacko
	Carey Dabney

Kathy Golson – TDA

Cathy Harris

Robin Harvel

Jan Hungate

Alicia Needham
	Marissa Rathbone – TEA

Dora Rivas

Kelly Reed-Hirsch

Linda Seewald

Yolanda Taylor

Anita Wheeler – DSHS

	Members Absent:

	Kimberly Pemberton

Mario Reyna
	
	

	Guests and staff support:

	Ellen Smith – TSHAC Staff Contact
Marion Stoutner – DSHS Staff

Barbara Kier – DSHS Staff

Janna Zumbrun – DSHS Staff

Katherine Broughton – Midway ISD
	Angie Wishert – Midway ISD

Dee Ann Deypas – Midway ISD

Pam Chick – Midway ISD

Seanna Marreaux – Meals on Wheels

Phyllis Simpson – TEA
	Ginny Barr – TEA

Michelle Smith – The Partnership for a Healthy Texas
Jordan Head – Senate HHS Committee
Nancy Murray – U.T. Health Science Cntr.

Agenda Item I: Welcome and Opening Remarks

A. The meeting was called to order by the presiding officer, Jane Tustin.
B. Members and additional guests introduced themselves and are reflected above.
C. Minutes from the May 5, 2008 TSHAC meeting were presented for review. A correction of the misspelling of Tracy Biediger’s name on page four of the minutes was noted. ACTION: A motion to approve with the correction, the minutes of the May 5, 2008 meeting was made, seconded and approved.
D. The chair welcomed four new members of the TSHAC; Sue Beatty, Miriam Chacko, Alicia Needham, and the new Texas Department of Agriculture (TDA) representative, Kathy Golson and asked them to introduce themselves. An orientation session was held for the new members prior to the regular meeting. In addition to the three new members, Jane Tustin, Marion Stoutner, Anita Wheeler and Ellen Smith were in attendance and shared in conducting the session.
Agenda Item II: Agency Updates
A. Department of State Health Services (DSHS) – Anita Wheeler, Representative

 1.
Texas Education Telecommunication Network (TETN) Trainings for Nurses – Steps are being taken to secure continuing education credits for nurses with the assistance of McLennan County Junior College. Because of the concern with mobile units doing dental screens, the DSHS Dental Group will conduct an update for nurses on what must be in place to be able to accept mobile units for dental screenings.
2. School Nurse Guide – The first seven chapters of the School Nurse Guide are complete but still need to be proofed. Once ready, they will be published on line and notice will go out in the Friday Beat. Revisions on the last seven chapters will begin this year.

 3.
Clean Hands Task Force – The task force has met once this year but has not rescheduled due to the hurricane.
NOTE: Due to presenter time constraints, Agency Updates were put on hold at this point so the Partnership for a Healthy Texas representative could present earlier in the day. The committee unanimously agreed to the change.

Agenda Item IV: Partnership for a Healthy Texas
Michelle Smith, Chairman of the Partnership for a Healthy Texas reviewed the Partnership’s priorities for the 81st legislative session, as detailed on the attached handout. After the presentation, a question and answer session was held.

A brief, supporting the priorities is being finalized. As soon as it is complete, a Web site address where members can access the brief will be forward to the TSHAC members via Ellen Smith.

Agenda Item II:
Agency Updates (Cont.)
B. Texas Education Agency (TEA) – Marissa Rathbone, Representative

1.
FITNESSGRAM® Update – Ms. Rathbone reviewed the following documents:

a. Physical Fitness Assessment Initiative (PFAI) (2008) Comparison Chart

b. PFAI Data by District Sample

c. “Dear School Health Colleagues” letter with FITNESSGRAM® information and follow-up directions to the testing that occurred last school year.

d. After the presentation, Ms. Rathbone held a question and answer session. The following points were made:

· If a school didn’t administer all five tests, then a “0” will show up in the “Total Achieved” columns.

· FITNESSGRAM® has the capacity of generating 21 different reports. Schools should take advantage of this feature for assessment as they strive to improve student fitness.

· When PEIMS data is available in October, TEA will produce correlation reports for the state that will look at how TAKS scores, attendance rates, dropout rates, school meals eligibility and much more can be affected by physical activity levels in students.
· No monies are available from TEA for FITNESSGRAM® training for the 2008-09 school year. Schools are encouraged to look for alternative funding sources.
· With district correlations in mind, schools should implement programs allowing fitness levels to plateau. Only when plateaus are reached should districts begin to focus on implementing programs that strive for decreases in the statistics.
· A suggestion was made to compare Acanthosis Nigricans screening data with FITNESSGRAM® data and assess the correlation. Ms. Rathbone said she would look into this possibility.

2. Quality Indicators Subcommittee Report

a. Pass and CATCH Presentation – Nancy Murray, DRPH, presented information on the Pass and CATCH study for consideration in the development of quality indicators. Supporting information on Dr. Murray’s presentation is attached.

b. Recommendations for Offering Physical activity Outside of the School Day – Ms. Rathbone distributed the Recommendations document attached here for the committee’s review and explained that the suggestions for quality indicators were compiled from the following sources:

· 2005 Dietary Guidelines for Americans from the U.S. Departments of Agriculture (U.S.D.A.) and Health and Human Services
· Centers for Disease Control and Prevention

· The National Association for sports and Physical Education

· Texas Department of Agriculture (TDA)
· System for Observing Fitness Instruction Time (SOFIT)
· FITNESSGRAM®
Ms. Rathbone will send the document to members via Ellen Smith for possible additions and asked them to consider if the document was comprehensive enough or contained too much information. The final document will be shared at the next TSHAC meeting and published on the TSHAC Web site.

3.
School Health Survey – The survey was compiled by TEA. However, TDA, TEA and DSHS have partnered to develop the survey questions in an effort to eliminate repetitive information and multiple solicitations to schools.

The survey has now been reviewed by all three agencies and scheduled to be distributed when final approved is received from TEA, The goal is to have all data collected by December 1st. It was suggested that the survey include a question regarding the respondent’s understanding of the questions in the survey. Kelly Reed-Hirsch volunteered to pilot the survey in the 22 districts in her area.

The School Health Specialists will once again promote the survey in their service center areas focusing on the benefit of a partnership survey as a selling point. The TSHAC will look at the survey results at their January meeting.
C.
Texas Department of Agriculture – Kathy Golson

1.
Child Nutrition Reauthorization Act Update – The Act will expire the end of September 2009. U.S.D.A. has been conducting listening sessions for feedback on the reauthorization. Texas will be represented by Ruben Hinojosa and Kenny Marchant on the House Committee as the legislation passes through the House Education and Labor Committees and the Senate Agriculture Committee in Congress. Texas is not represented in the Senate. All nutrition programs will be reviewed including the School Breakfast and lunch Program and WIC. Because the poverty rate for children under the age of 18 has risen, it will be critical for Congress to consider this legislation. Because these programs present well-balanced meals, this is an important tool in addressing the problem of childhood obesity.

2. Healthy Students = Healthy Families Nutrition Advisory Committee – The committee will begin addressing the remaining TDA challenges starting October 1st. They will also examine the School Nutrition Policies.
3. Rulemaking for Texas Public School Nutrition Policy – TDA is consulting with stakeholders for feedback on the policies prior to publishing for comment the draft rule in the Texas Register the first week of November. It is hoped the policy will stay as is and be finalized prior to the start of the legislative session.

4. “Good Grades – Start of Good Nutrition” – is a new campaign that’s being promoted by TDA’s Commissioner Ted Staples.

It was at this time that the Chair announced and congratulated Dora Rivas on her appointment as incoming Chairman of the National School Nutrition Association.

Agenda Item III: Initiative of the Whole Child – Bob Conlon, Ph.D.
The Initiative of the Whole Child helps children be prepared for success by providing a well-rounded, challenging education and more. It ensures that all children are healthy, safe, engaged, supported and challenged. Dr. Conlon distributed the Whole Child Resolution Tool Kit attached here and encouraged the members to visit the Whole Child Web site at www.ascd.org for more information. Members were encouraged to consider the Initiative of the Whole Child but no action was taken at this time. Follow up on this discussion will take place at the November 10th TSHAC meeting.
Agenda Item V: Work Plan Planning – Anita Wheeler, R.N.

After a short discussion, the following changes and additions were made:

· Objective 5, #2 was changed to read: “Post best practices and innovative ideas on the DSHS Web site.” Status will change to “Ongoing.”

· Objective 7, #2 “FITNESSGRAM®” and “School Health Survey” were added in the notes column.
· Objective 1: #4 was added as a new objective to read: “Investigate possible tools for the development of a Parent Guide to FITNESSGRAM® and development of a Parent Notification letter to assist schools with FITNESSGRAM® follow-up.” “DSHS School Health Program Staff will pull the Parent Guide together with help from members for review at the November 10th meeting.” was entered in the Notes column.

Agenda Item VI: Next Meeting

The next meeting of the TSHAC will be on Monday November 10, 2008 from 9:30 a.m. to 2:30 p.m. at the DSHS complex in the Tower Building, Room T607.

Agenda topics for the next meeting include the following:

· FITNESSGRAM® correlation report

· Quality Indicators final report

· Initiative of the Whole Child follow up discussion

· Child Nutrition Act
· Texas Healthy Child = Healthy Students Committee

· Draft of the FITNESSGRAM® Parent Guide
Agenda Item VII: Public Comment
The following public comments were made by Phyllis Simpson of TEA:

· Support is needed to help administration understand the importance of the health education component of coordinated school health.
· Athletics TAKS has been put forward for review.

No specific action was requested from the TSHAC from Ms. Simpson

Robin Harvel announced that the Texas School Health Association Annual Conference is being held on January 30-31, 2009 at the Austin Airport Hilton Hotel. To register, go to www.TSHA.org.

Jane Tustin provided these parting words: “If it is impossible, it takes a little longer.”

The meeting ended at 2:30 p.m.

 [image: image1.emf] November 10, 2008

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

�

TSHAC Sept. 8, 2008 Meeting

Page 1
Minutes

