STUDENTS TAKING CHARGE PROJECT IMPROVES THE SCHOOL ENVIRONMENT

Students develop leadership skills for the benefit of their schools and themselves
Public Health Problem
In Kentucky, few high school students are eating recommended amounts of fruits and vegetables daily, eighteen percent of high school students are obese, and over a third reported drinking soda or pop at least daily during the week prior to a student survey. These statistics indicate a need to promote wellness, healthy eating and physical activity in Kentucky high schools.
Schools play an important role in promoting their student’s health habits by making meals and snacks available and by influencing their physical activity options. Support for opportunities to consume healthier foods and be more active at school is vital and can impact student’s overall health and educational potential.

Program
A joint effort of Kentucky Coordinated School Health and Kentucky Action for Healthy Kids spurred creation of Students Taking Charge projects in nineteen Kentucky high schools. This national initiative prepares high school students to assess their school’s nutritional and physical activity environment, develop an action plan to improve it, implement their action plan using the provided funding, and learn how to be advocates for healthier school environments and policies.

The participating high schools assessed their school’s environment and their student’s and parent’s opinions about it using Students Taking Charge assessments. The assessments were adapted to reflect Kentucky’s situation, especially their School Level Impact Measures which are performance measures that help schools focus their efforts and make data-supported decisions about programs and practices.

Student organization members and others were trained by Kentucky Action for Healthy Kids in collaboration with Kentucky Coordinated School Health using individualized training materials. Funding for technical assistance was provided by Kentucky Action for Healthy Kids through their AFHK – Kellogg’s Team Grant as well as Kentucky River District Health Department. A $500 mini-grant from Kentucky Coordinated School Health was distributed to each school’s student organization after completion of three required assessments - student, parent, and modified School Health Index surveys and development of a student action plan. A variety of student organizations from selected schools are participating including Future Business Leaders of America; Family, Career and Community Leaders of America; student councils and student newspapers; Health Occupations Students of America, and others.

In Mercer County, for example, a High School Health Occupations Students of America chapter at Harrodsburg Area Technology Center survey found that over half of those surveyed said Mercer County Senior High School did not provide enough opportunities for students to make healthy choices. Students were unaware of existing school wellness policies and parents had only a vague awareness of them. Student meetings with the Mercer County School District food service director, Mercer County Senior High School principal, Harrodsburg Area Technology Center principal, district athletic director and trainer, and agriculture faculty resulted in a healthy food options plan for the school that recommended creation of a salad bar, provision of more locally grown foods, and nutrition analysis of menu items.

Impact
Mercer County Senior High School

In Mercer County Senior High School students are now offered a salad bar twice weekly, increasing the availability of fresh fruits and vegetables, foods their diets lack. Students calculate nutrition content of menu items and comparisons with fast food are displayed in the cafeteria to guide choices. Results of a school poll help food service staff determine the favored healthy food options. Agriculture classes grow and supply some of the tomatoes used in the high school food service operations. Because of the communication, flexibility and trying to better understand each other’s needs/operations, the relationships of trust developed between the foodservice department, AGR department and the FFA students made the Farm to School portion successful. The foodservice director subsidized their produce needs through their normal vendor as to not put pressure on the AGR department or FFA students to provide their entire needs especially considering school closes for the summer. Based on the success of using on site tomatoes, they are also exploring other crop options for supplying additional produce to food service, as well as expanding this to the 9th Grade Academy school site. Foods classes are studying healthy eating and contributing their ideas to school food service.
This program opened lines of communication between students and school staff and is helping students develop leadership skills through their work with differenct stakeholders. Their accomplishments, media coverage of their success and production of a video on the project for the national Students Taking Charge project reinforces the student’s commitment to change.

Reaching specific goals demonstrated to students that they can impact the decisions made at their school for the benefit of themselves and others.

Wayne County High School

Many Wayne County High School students had positive reactions to the changes brought by Students Taking Charge at their school: “Since I’m in sports I try to stay in shape and eat healthy. If I knew the difference in calorie intake of the different food options at school I would make better food choices” and “Because my classes are so long it would be nice to have a short break to exercise so that I can be more awake and focused.” Students in health classes are learning about and using computer software to analyze the nutritional content of the changing items on the cafeteria menu, providing decision-making information to students and faculty and keeping this important health-related information up-to-date.

The new Jammin’ Minutes initiative lets teachers offer a 5 minute break during classes for standing, stretching and moving in simple exercises – helping students maintain their focus and motivation for learning.

Perry County Central High School

The “Walk It Out” student organization at PCCHS, a physical activity club for students that utilizes breaks in their class schedule to promote physical activity, successfully applied for a STC mini-grant to expand their strides with walking into a more vigorous activity – running. Working closely with their school social worker, school administrators, and local health department, the students inspired their peers, principal, teachers, and food service director to train for & participate in a local 5K run. Nearly 40 students participated in the event. Due to this success, the STC Group will again participate in a multi-week 5K training program in partnership with Kentucky River District Health Department.
All Students Taking Charge Schools
High school teams & their sponsors can participate in a Students Taking Charge Summit to share their experiences, learn about healthy eating initiatives, programs, and strategies, explore ways to increase physical activity among their peers, receive guidance on becoming effective youth advocates for health, and brainstorm ways to improve their school’s wellness policies.

School Level Contacts

Mercer County Senior High School Contacts:
Susan Readnower, RN, BSN

Nursing 1 Instructor/HOSA Advisor

Hughes Jones-Harrodsburg Area Technology Center

661 Tapp Road

Harrodsburg, Kentucky 40330

(859)734-9329

Susan.Readnower@ky.gov
Taylor Readnower, Student
Mercer County Senior High School Student/HOSA member

Hughes Jones-Harrodsburg Area Technology Center

661 Tapp Road

Harrodsburg, Kentucky 40330

(859)734-9329

Bethany.Readnower@stu.mercer.kyschools.us
Sylvia Moore, School Foods Service Director

Mercer County Board of Education

371 E. Lexington St.

Harrodsburg, Kentucky 40330

(859) 733-7000

Sylvia.Moore@Mercer.kyschools.us
Wayne County High School Contacts:
Karen Gibson, Schools Foods Service Director
Wayne County Board of Education

1025 S. Main Street
Monticello, KY 42633
(606) 340 8684
Karen.Gibson@Wayne.kyschools.us
LeShaunda Neal, Teacher
Wayne Co ATC
Career & Technical Education
150 Cardinal Way
Monticello, KY 42633
(606) 348-8424
LeShaundar.neal@ky.gov
Perry County Central High School Contacts:
Vanna Francis, Social Worker

Perry County Central High School

305 Park Avenue

Hazard, KY 41701

(606) 439-5888

Vana.Francis@perry.kyschools.us
Renee Neace, Health Education Program Director

Kentucky River District Health Department

441 Gorman Hollow Rd
Hazard, KY 41701
(606) 439-2361
Deborahr.neace@ky.gov
State Level Contacts
John Cain, State Co-Chair

Kentucky Action for Healthy Kids

16318 Kentucky Highway 28

P.O. Box 121

Buckhorn, KY 41721

606-216-6302 (Mobile)

jhcain0@uky.edu
Victoria Greenwell, Coordinated School Health Administrator &

State Co-Chair for Kentucky Action for Healthy Kids

Kentucky Department for Public Health

275 East Main Street, HS2W-A

Frankfort, Kentucky 40621

502-564-2154 x3588

victoria.greenwell@ky.gov
[image: image1.png]

