
ACHIEVING IMPACT:
State Successes in Improving School Nutrition, Physical Education,

Physical Activity, and the Management of Chronic
Health Conditions in Schools

Acknowledgements
NACDD would like to thank the following people for valuable contributions into the development of featured
state successes, in addition to other state health and education department staff who conducted internal
review. Their organizational affiliations are current as of their most recent involvement. The contents within
this publication are solely the responsibility of the author and do not necessarily represent the official views
of these individuals or their respective organizations.

Amanda K. Martinez (author)
National Association of Chronic Disease
Directors

Jyotsna Blackwell, Melissa Fahrenbruch,
and Holly Hunt
Centers for Disease Control and Prevention

Rikita Patel
Florida Department of Health

Jennifer Ryan
Hawaii State Department of Health

Cherie Coffey
Indiana Department of Education

Ethan Hunt
Former Indiana State Department of Health

Shea Cook
Iowa Department of Education

Sarah Taylor Watts
Iowa Department of Public Health

Nicole Barber-Culp
Kentucky Department for Public Health

Karen Erwin and Jamie Sparks
Kentucky Department of Education

Cheryl Duncan De Pinto
Maryland Department of Health

Claire Santarelli
Massachusetts Department of Public Health

William Biskupiak
Montana Department of Public Health and
Human Services

Rachelle Johnsson Chiang and
MaryCatherine Jones
National Association of Chronic Disease
Directors

Rose Sutherland
Nevada Department of Health and Human
Services

Sheila M. Dunn and Janis Mayer
New Jersey Department of Health

Daniel French
New York State Department of Health

Erica Ayers and Lori Phillips
South Carolina Department of Health and
Environmental Control

Karen Keyser
South Dakota Department of Education

Laurie A. Anderson and Anita Wheeler
Texas Department of State Health Services

Jennifer Woolard
Vermont Department of Health

If you require this publication in an alternative format, such as large print or a colored background, please
contact NACDD’s Communications department at publications@chronicdisease.org.

This publication was supported by the Cooperative Agreement Number 5U380T000225-4 funded by the
Centers for Disease Control and Prevention (CDC). Its contents are solely the responsibility of the author and
do not necessarily represent the official views of the CDC or the Department of Health and Human Services.

Published 2017

National Association of Chronic Disease Directors / chronicdisease.org

T he Centers for Disease Control and Prevention
(CDC) funds states nationwide to reduce the
risk factors associated with childhood and adult

obesity, diabetes, heart disease, and stroke through a
cooperative agreement entitled State Public Health Actions
to Prevent and Control Diabetes, Heart Disease, Obesity
and Associated Risk Factors and Promote School Health
(1305 State Public Health Actions). States were awarded
funding under 1305 State Public Health Actions in 2013,
and awards continue annually for five years.

CDC Healthy Schools (CDC School Health Branch) directs
funding and technical support to state health departments
for the implementation of the school health areas of 1305
State Public Health Actions. State health departments
work with state education departments and additional
key partners to implement evidence-based school health
strategies to improve school nutrition, physical education,
physical activity, and the management of chronic health
conditions. Importantly, various non-governmental
organizations, including the National Association of Chronic
Disease Directors (NACDD), also receive funding from CDC
Healthy Schools to strengthen the efforts of states in these
areas of school health.

CDC provides funding to state health departments through
two funding levels. The first level includes basic funding,
which provides base-level funding to all 50 states and to
the District of Columbia. The enhanced funding provides
supplemental funds to 32 states for more intensive
interventions. Regarding the school health area of 1305

 References
1 https://www.cdc.gov/chronicdisease/about/state-public-health-actions.htm

State Public Health Actions, most states identify a limited
number of priority school districts and schools in which to
deliver targeted professional development and technical
assistance and report progress to CDC Healthy Schools.
Some states conduct activities through a statewide
approach or use a combination involving activities
targeted to both priority school districts/schools and
to schools statewide.

This publication highlights the achievements of states and
local school districts/schools related to the implementation
of the school health area of 1305 State Public Health
Actions. In consultation with CDC Healthy Schools, NACDD
identified a total of 15 states to feature that are diverse by
regions of the country and basic and enhanced funding
levels. NACDD worked with the school health lead and
designated staff member(s) to develop each state success.
While this publication is a compilation of the successes,
each state success story was prepared to stand on its own.

The success stories that follow are organized alphabetically
by state. Each story introduces the state’s project to
implement the school health areas of 1305 State Public
Health Actions and features achievements and impacts
that have resulted from these efforts. The examples present
key partners and additional factors, including the CDC,
that have been instrumental to their success. Additionally,
the stories highlight challenges and successful strategies
used to address them, along with next steps in moving their
projects forward and plans for sustainability.

Introduction

National Association of Chronic Disease Directors / chronicdisease.org

https://www.cdc.gov/chronicdisease/about/state-public-health-actions.htm

National Association of Chronic Disease Directors
chronicdisease.org

T he Florida Department of Health (FDOH) has
maximized the reach and impact of partnerships to
improve healthy eating and physical activity through

the “Healthy Districts/Schools Project.” With a focus on
eight participating school districts, the project reaches
nearly 9,000 students. Participating districts receive
professional development and technical assistance from
FDOH and other partners on strategies to improve health-
related policies and practices for students. Each district is
held accountable to meet a variety of deliverables.

Achieving Impact
■■ A data and needs-driven selection process of eight

of the highest-need school districts incorporating
findings from the Florida Maternal, Infant and
Early Childhood Home Visiting needs assessment
(2011) related to the social determinants of health.
Additional data sources to evaluate health status, risk
behaviors, and district capacity were also utilized in
the selection process.

■■ Implementation of a collective impact approach
involving several programs in FDOH’s Bureau of
Chronic Disease Prevention with the assistance
and support of county health departments in
each of the eight counties. The project focuses
on six areas that span the life course and utilizes
a key strategy to “strengthen schools as the heart
of health.” The eight participating school districts
are encouraged to meet three goals: (1) achieve the
“Healthy School District” award via the Florida Healthy

School District Self-Assessment Tool designed to
rate district infrastructure, policies, programs, and
practices every two years; (2) encourage all schools
to participate in the HealthierUS School Challenge
(HUSSC): Smarter Lunchrooms;1 and (3) establish
a Comprehensive School Physical Activity Program
(CSPAP).2

■■ Sustainability and progress in improving
healthy eating and physical activity through
participating school districts’ completion of
various deliverables at agreed upon time points
set and monitored by FDOH. These deliverables
include the development and implementation of
Healthy Nutrition Environment and CSPAP plans
and progress reports to FDOH. Because of this
work, there have been several local policy changes
to enhance recess or increase physical activity. For
example, one of the participating districts included
15 minutes of recess time in addition to the regular
physical education requirement within its School
Improvement Plan.

Key Partners
FDOH works closely with the Florida Department
of Education (FDOE) and partners of the Florida
Coordinated School Health Partnership (FCSHP) to
leverage limited resources and maximize reach and
impact. FDOE is fully engaged in the implementation
of the Healthy Districts/Schools Project. In addition,
the Florida Department of Agriculture and Consumer
Services and Florida Action for Healthy Kids both
champion school participation in HUSSC: Smarter
Lunchrooms and other related activities such as Every
Kid Healthy Week. County health departments are
instrumental to the success of the project, as well as
other key partners including the Florida Association
of District School Superintendents (FADSS), Florida
Healthy Kids Corporation, Florida School Boards
Association, Florida state chapters of the American
Heart Association, Parent Teacher Association, and
Fuel Up to Play 60.

The state received support for this project
from a State Public Health Actions cooperative
agreement funded by the Centers for Disease
Control and Prevention (CDC). The National
Association of Chronic Disease Directors authored
this publication, and the publication does not
necessarily represent the official views of the CDC
or the state agencies involved.

FLORIDA:
Maximizing the Reach and Impact of Partnerships to Improve

Healthy Eating and Physical Activity among Students

National Association of Chronic Disease Directors
chronicdisease.org

Additional Factors Instrumental to Success,
Including the CDC
■■ ■CDC financial support has allowed for expanded

professional development in schools, specifically
toward improved lunchrooms and increased school
district buy-in and commitment. FDOH uses CDC
resources, such as the CSPAP online training and
data from the Youth Risk Behavior Surveillance
System and School Health Profiles.3,4 One deliverable
for participating school districts is the completion of
CDC’s School Health Index.5 Using CDC’s CSPAP
guide, FDOH created an action book to assist school
districts in developing their own CSPAP plans. FDOH
has also leveraged resources under CDC 1308 grant:
Promoting Adolescent Health through School-Based
HIV/STD Prevention and School-Based Surveillance
to ensure alignment with the process of selecting
school districts and coordinating several professional
development opportunities.

■■ A long-standing, active state-level FCSHP helps
build school capacity in health and wellness, with
increased alignment to the Whole School, Whole
Community, Whole Child (WSCC) model.6 Established
as the Florida Healthy Schools Consortium in 2006,
the FCSHP convenes biannually around focused
topics and maintains steady communication among
members and stakeholders. The criteria for recognition
as a Florida Healthy School District are based on
the Florida Healthy School District Self-Assessment
Tool that addresses district infrastructure, policy,
programs and practices identified by national and
state guidelines, Florida statutes, and best practices.
The FCSHP provides assistance to school districts to
meet qualification requirements for recognition. A total
of 43 out of Florida’s 67 school districts have been
recognized as Florida Healthy School Districts at one
or more of the three award levels (bronze, silver, gold).
Six of the eight participating school districts have been
recognized at various award levels.

■■ Many organizational partners have helped streamline
the Healthy Districts/Schools Project. For example,
FDOH’s network of county health departments
(matched 1:1 with county school districts to create
strong relationships) improves the implementation
of local level nutrition and physical education
and physical activity practices in schools. In
addition, FADSS raises the visibility and validates
the importance of health and wellness by actively
promoting the Florida Healthy School District
recognition to schools and district superintendents.

One Challenge Being Addressed
School districts and schools participating in the Healthy
Districts/Schools Project have high needs, competing
priorities, and limited resources. The project requires school
health coordinators to submit a number of forms and
deliverables, and there are challenges to completing them
at their defined time points. FDOH attempts to stay ahead
of these challenges by conducting routine check-ins every
two weeks to review assessments or forms and provide
technical assistance, providing advance notice about
upcoming deadlines to facilitate completion, and working
with district coordinators as liaisons to the school-level
coordinators. Diverse state and local partners also play
an important role in providing technical assistance
and support.

Next Steps and Sustainability
The Healthy Districts/Schools Project will continue its
programmatic effort and monitor completion of project
deliverables and activities. The required re-assessment
process for the Florida Healthy School District recognition
every two years promotes sustainability of activities and
future quality improvement. There are plans to boost the
CSPAP tools and explore the development of resources
to further support school employee wellness, since
participating school districts address both staff and student
wellness through this project. Lastly, along with partners,
FDOH will increasingly integrate the ten components of the
WSCC model into the FCSHP infrastructure and leverage
the sustainable FCSHP network and their resources to
promote health and wellness.

 References
1 https://www.fns.usda.gov/hussc/healthierus-school-

challenge-smarter-lunchrooms
2 http://www.safehealthyschoolsfl.org/Page.aspx/

Index/Completing-Assessment
3 https://www.cdc.gov/healthyschools/professional_
development/e-learning/CSPAP/page23.html

4 https://www.cdc.gov/healthyschools/
dataandstatistics.htm

5 https://www.cdc.gov/healthyschools/shi/index.htm
6 https://www.cdc.gov/healthyschools/wscc/index.htm

https://www.fns.usda.gov/hussc/healthierus-school-challenge-smarter-lunchrooms
https://www.fns.usda.gov/hussc/healthierus-school-challenge-smarter-lunchrooms
http://www.safehealthyschoolsfl.org/Page.aspx/Index/Completing-Assessment
http://www.safehealthyschoolsfl.org/Page.aspx/Index/Completing-Assessment
https://www.cdc.gov/healthyschools/professional_development/e-learning/CSPAP/page23.html
https://www.cdc.gov/healthyschools/professional_development/e-learning/CSPAP/page23.html
https://www.cdc.gov/healthyschools/dataandstatistics.htm
https://www.cdc.gov/healthyschools/dataandstatistics.htm
https://www.cdc.gov/healthyschools/shi/index.htm
https://www.cdc.gov/healthyschools/wscc/index.htm

National Association of Chronic Disease Directors
chronicdisease.org

T he Hawaii State Department of Health (HDOH),
through the Healthy Hawaii Initiative, provides
professional development and technical assistance

to schools to strengthen programmatic actions that align
with or exceed the Hawaii Department of Education
(HDOE) wellness policy and related guidelines. The
initiative incorporates all seven regional districts statewide
across seven islands, which are comprised of 15 complex
areas with 256 individual schools, to potentially reach
approximately 170,000 students.

■ Partnership between HDOH and HDOE to
administer an annual Safety and Wellness
Survey (SAWS) to measure wellness policy
implementation in schools. Data from this survey
are used to generate reports for the State and
Complex Area Superintendents and develop award
banners for schools that achieve 90% or higher.
A summary report with SAWS school scores is
posted publicly on the HDOE website.

■ The offering of statewide professional
development and technical assistance for
achieving project deliverables. Advancing Health
Education and Physical Education is achieved
through a cadre of regional resource teachers who
are responsible for deliverables, such as fitness
meets, for-credit courses for teachers, and lending
libraries of instructional resources (e.g., curricula,
equipment to increase physical activity in the general
classroom and during physical education, etc.).
HDOH monitors and recognizes success stories
known as ‘bright spots’ to encourage promising
actions. To promote the professional development
of food service staff, HDOH and school food service
partners provided Institute Day workshops in four
locations across the state. According to the HDOH,
they “…provide an umbrella for activities, grounding it
in policy…” and capitalize on “food as a great medium
of conversation” to achieve local level impact.

■ Innovative programs and activities that
are often place-based and reflect local
culture aimed at enhancing school nutrition
environments and wellness. Examples of initiatives
HDOH has led or helped lead in schools statewide are
listed below.

■■ Eat Your Veggies campaign in all public schools
featuring each of the five vegetable sub-categories
of the National School Lunch Program. Posters
in the cafeterias highlighted locally-grown and
available vegetables with appealing graphics and
easy-to-read information about food preparation,
USDA serving size requirements, and health

The state received support for this project
from a State Public Health Actions cooperative
agreement funded by the Centers for Disease
Control and Prevention (CDC). The National
Association of Chronic Disease Directors authored
this publication, and the publication does not
necessarily represent the official views of the CDC
or the state agencies involved.

Achieving Impact
■ Stakeholder engagement and collaboration to

revise Hawaii’s Wellness Guidelines.1 Leadership
from HDOH, HDOE, and the Hawaii State Board
of Education hosted a Hawaii School Wellness
Symposium in November 2015 for 95 participants from
more than 25 partner organizations. The Whole School,
Whole Community, Whole Child (WSCC) model served
as a framework to propose revisions to the guidelines,2
which were originally developed in 2007, and increase
coordination across school health sectors. A state-level
wellness committee with 30 key representatives from
state and community organizations was convened in
November 2016 to review ideas from the Symposium
and make final recommendations for the HDOE
Superintendent to consider including in the wellness
policy. In March 2017, the HDOE Superintendent
approved the improved Wellness Guidelines for all
public schools in Hawaii.

HAWAII:
Encouraging Stakeholder Engagement and Programmatic Innovation

to Improve Student Health and Wellness

National Association of Chronic Disease Directors
chronicdisease.org

benefits. More than 400 food service staff received
professional development on Smarter Lunchroom
strategies to promote vegetable selection by students
and ways to reduce sodium in meals, and food
service staff wore promotional aprons with the Eat
Your Veggies! tagline during meal service.

■■ How Does Your School Garden Grow? Best Practices
for Growing, Harvesting, and Serving School Garden
Produce. A reference manual and training series
created with the support of the Hawaii Farm to School
and School Garden Hui,3 which is a collaboration of
island-based networks working to connect children
to local land, waters, and food.

■■ Cooking Up a Rainbow hands-on cooking instruction
for high school Culinary Arts teachers developed in
partnership with the Culinary Institute of the Pacific
at Kapiolani Community College.4

■■ Hawaii’s Physical Education Fair that is modeled
on the science fair concept and challenges
secondary students to produce a video documentary
demonstrating the importance of living a healthy
lifestyle. The documentary must include footage
of the student actively engaged in developing a
personal fitness plan, workouts, and the pre- and
post- testing experience. The Hawaii Association for
Health, Physical Education, Recreation and Dance
(HAHPERD) facilitates the involvement of private and
independent schools in this statewide competition.

Key Partners
HDOH closely partners with HDOE School Food Services
Branch and Office of Curriculum, Instruction, and Student
Support. Many stakeholders have worked with DOH to
develop and implement the Wellness Guidelines, Eat Your
Veggies poster campaign, and other key efforts, including
the Hawaii Department of Agriculture and others (e.g.,
Hawaii Farm to School and School Garden Hui members,
Kapiolani Community College, HAHPERD). The University
of Hawaii Public Health Studies evaluation team serves as
the evaluator of the Healthy Hawaii Initiative.

Additional Factors Instrumental to Success,
Including the CDC
■■ CDC funding enables HDOH to have a significant reach

in every region. Resource teachers attend in-person
and online trainings to expand their skills to effect

change within local schools. The Eat Your Veggies
campaign, which helped to increase knowledge of
nutritional benefits of vegetables among food service
staff, was fully funded by the CDC. HDOH finds several
CDC resources particularly useful, including the research
syntheses on the connections between health and
academic achievement that HDOH adapted for Hawaii
schools and the WSCC model that HDOH applied to
assure diverse stakeholder engagement and input into
the wellness policy. The Wellness Guidelines require
schools to complete CDC’s School Health Index.5

■■ Since all public schools in Hawaii are under the HDOE
as one local education agency, HDOH has a simplified
policy process using a set of wellness guidelines
that can serve all schools on all islands and foster
innovation. The state’s school food authority allows
HDOH and HDOE to leverage Hawaii’s size and
purchasing power to promote nutrition.

One Challenge Being Addressed
Food procurement and access are challenges, influenced
by Hawaii’s geographical location, reliance on foods
sourced from the U.S. mainland and other countries,
population growth, and a shift of land use from agriculture
to housing and development. Food supply varies regionally
and the state overall has many areas with limited access
to affordable, diverse local foods and fresh produce. In
response, HDOH takes advantage of the state’s school
food authority to promote nutrition. The large buying power
of a single statewide school district has helped leverage
lower sugar content in chocolate milk and restricted soda
vending on campus. However, it is still difficult to source
local produce for the 100,000-plus meals served in public
schools every day.

HDOH additionally works to increase and enhance school
gardens. More than 80% of schools statewide have a
school garden, promoting student and school community
awareness of, and access to, locally produced fresh fruits
and vegetables, fruits, herbs, and sometimes fish. School
gardens give students opportunities to taste foods that
grow well in Hawaii and that might not be commonly
served at home, such as wingbeans and kale. HDOH has
also focused on cultural influences affecting food choice
and diversity, by fostering food preparation practices
that revitalize Hawaiian and other traditional local foods
including poi smoothies and low-sodium kimchee.

National Association of Chronic Disease Directors
chronicdisease.org

Next Steps and Sustainability
HDOH will continue to work with partners to share the
updated Wellness Guidelines and build the capacity of
schools to implement strengthened policies and programs.
The initiative applies the WSCC model to increase
coordination between the state agencies, regions, and
community organizations and encourages innovation in
schools, which helps ensure sustainability. HDOH plans to
develop supportive online resources, deliver professional
development workshops, and expand its lending libraries of
instructional resources. In addition, HDOH and HDOE will
partner to share data from the Safety and Wellness Survey
to inform collaborative planning and actions regarding
wellness. Data findings show that schools statewide are
making strides in meeting wellness guidelines, but rates to
meet some individual guidelines can still be improved.

 References
1 http://www.hawaiipublicschools.org/

TeachingAndLearning/HealthAndNutrition/
WellnessGuidelines/Pages/home.aspx

2 https://www.cdc.gov/healthyschools/wscc/
index.htm

3 http://kohalacenter.org/schoolgardenhui/
huimember.html

4 http://culinary.kapiolani.hawaii.edu/
cooking-up-a-rainbow/

5 https://www.cdc.gov/healthyschools/shi/index.htm

http://www.hawaiipublicschools.org/TeachingAndLearning/HealthAndNutrition/WellnessGuidelines/Pages/home.aspx
http://www.hawaiipublicschools.org/TeachingAndLearning/HealthAndNutrition/WellnessGuidelines/Pages/home.aspx
http://www.hawaiipublicschools.org/TeachingAndLearning/HealthAndNutrition/WellnessGuidelines/Pages/home.aspx
https://www.cdc.gov/healthyschools/wscc/index.htm
https://www.cdc.gov/healthyschools/wscc/index.htm
http://kohalacenter.org/schoolgardenhui/huimember.html
http://kohalacenter.org/schoolgardenhui/huimember.html
http://culinary.kapiolani.hawaii.edu/cooking-up-a-rainbow/
http://culinary.kapiolani.hawaii.edu/cooking-up-a-rainbow/
https://www.cdc.gov/healthyschools/shi/index.htm

National Association of Chronic Disease Directors
chronicdisease.org

T he Indiana State Department of Health (ISDH),
in collaboration with the Indiana Department
of Education (IDOE), provides professional

development and technical assistance to improve policies
and practices in nutrition, physical education, physical
activity, and the management of chronic health conditions
in schools. The project targeting school nutrition, physical
education, and physical activity reaches an estimated
86,131 students in 15 priority school districts. An additional
pilot project targeting 35 schools, with an enrollment of
more than 18,000 students, focuses on the management of
diabetes for students having this diagnosis.

■ In collaboration with IDOE, development of two
guidance documents including (1) an updated
Indiana Healthy Schools Toolkit that provides
information and resources to support health-
promoting policies and practices in schools and
(2) the Indiana School Nurse Manual that guides
the management and delivery of health services
in schools for diabetes and other chronic health
conditions, in compliance with federal laws
and state requirements for health screenings,
health reporting, and professional development
and training for school nurses. In addition, IDOE
produced or is developing several instructional tools to
support students with diabetes, informed by a needs
assessment of school nurses involved in the diabetes
management pilot project at South Bend Community
School Corporation (SBCSC) school district.

■ School attendance monitoring for all SBCSC
students with diabetes and improved school
nursing services to reduce absences. SBCSC
schools have enhanced diabetes individualized
health care plans, disease management education
with students, parents and families, and referrals to
clinical and community resources as appropriate.
Absenteeism trend data suggests improved
attendance for most students with diabetes over
three consecutive semesters in 2015 - 2017, and a
decline in the average days absent per semester 9.58
(n = 48) to 6.97 (n = 49). The SBCSC nurse manager
states that participation in this project has led
SBCSC nursing staff to “…. become more confident
in their ability to provide students with diabetes
appropriate and knowledgeable care, where the
outcome is improved student attendance and less
hospitalizations.”

Key Partners
ISDH partners closely with IDOE, particularly on
improving school nutrition and local school wellness
policies and implementing the diabetes management
pilot project at SBCSC. Key partners related to the
nutrition environment, physical education, and physical

The state received support for this project
from a State Public Health Actions cooperative
agreement funded by the Centers for Disease
Control and Prevention (CDC). The National
Association of Chronic Disease Directors authored
this publication, and the publication does not
necessarily represent the official views of the CDC
or the state agencies involved.

Achieving Impact
■ Extensive regional training and coordination to

support the implementation of Comprehensive
School Physical Activity Programs (CSPAP). ISDH
provided mini-grants to priority school districts in
response to their needs identified from their Let’s Move
Active Schools-informed action plans. Schools used
funds to purchase physical activity equipment and
technology to promote movement in the classroom
and before and after school. As a result, ISDH has seen
promising practice changes in physical activity. One
teacher reports using a purchased subscription to a
physical activity-promoting technology program on a
daily basis to increase activity in the classroom for her
students.

INDIANA:
Providing Professional Development to Improve Nutrition, Physical
Education, Physical Activity, and Diabetes Management in Schools

National Association of Chronic Disease Directors
chronicdisease.org

activity areas are the Indiana Healthy Weight Initiative,
Jump IN for Healthy Kids, Indiana Action for Healthy Kids,
and Indiana University–Purdue University Indianapolis (a
public research university). For chronic health conditions,
IDOE collaborates with regional health care experts and
professionals, especially those associated with Riley
Hospital for Children at Indiana University Health who
provide education support to school nurses.

Additional Factors Instrumental to Success,
Including the CDC
■■ CDC funding and technical support has strengthened

both ISDH and IDOE professional development in
nutrition, physical education, physical activity, and
the management of chronic health conditions. CDC
communications and weekly resource updates have
been helpful. IDOE finds value in CDC diabetes-related
resources, such as the Managing Diabetes at School
Playbook and Parents for Healthy Schools resources
addressing chronic health conditions.1,2 In addition,
ISDH and IDOE report that their effort benefits from
resources of national organizations funded by CDC
Healthy Schools, particularly the National Association
of Chronic Disease Directors (NACDD) and National
Association of School Nurses (NASN). These include
NACDD technical assistance, communities of practice
that facilitate state-to-state sharing, and publications,
along with NASN guides and position statements that
IDOE uses or cites as supportive reference material.

■■ The Indiana state law Care of Students with Diabetes
IC 20-34-5 (2007) provides a framework for the
diabetes management pilot project, as it outlines
prescriptive mandates for the care of students with
diabetes while in school or participating in school-
related activities, including training for both school
nurses and designated personnel.3 Additional
resources such as the National Diabetes Education
Program’s Helping the Student with Diabetes Succeed:
A Guide for School Personnel have been pivotal to
improve practices to support students with diabetes.4

One Challenge Being Addressed
Communication with schools and project engagement
can be fragmented and challenged by frequent staff
turnover and competing priorities. Further, school nursing
is increasingly being absorbed into hospital systems,
where hospitals are responsible for student health care,
school nurse staffing, and personnel management.
Schools experiencing these changes report that hospitals
provide expert clinical training, but are often less familiar
with the specialty of school nursing. A few strategies

both ISDH and IDOE apply to improve communication
and build capacity for schools to engage in professional
development are: 1) offering regional trainings that reduce
transportation and out-of-building time burdens for school
staff, 2) strengthening an online education library to
enable school nurses and hospital-based supervisors to
access information at any time and from any location, and
3) helping school staff, especially school nurses, develop
plans for delegation and staffing coverage because
they may not always be present at one particular school
building on a daily basis.

Next Steps and Sustainability
ISDH and partners will continue to provide professional
development and ongoing technical assistance to
schools, with increasing attention to strengthening school
wellness policies in alignment with the final rules of the
Healthy, Hunger-Free Kids Act of 2010. Professional
development and technical assistance provided by
IDOE and partners through the diabetes management
pilot project will also continue. IDOE will develop new
instructional tools and materials requested by school
nurses and monitor data relevant to chronic health
conditions nationally and within the state to ensure that
training opportunities are appropriate and timely. There
are plans to work with the ISDH evaluator to summarize
data findings and develop success stories to show the
reach of nutrition, physical education, physical activity,
and the management of chronic health conditions
in schools, which may encourage future funding
opportunities to sustain and expand this effort.

 References
1 https://www.cdc.gov/features/diabetesinschool/
2 https://www.cdc.gov/healthyschools/

parentengagement/parentsforhealthyschools.htm
3 http://iga.in.gov/static-documents/7/4/b/

b/74bbf75a/TITLE20_AR34_ch5.pdf
4 https://www.niddk.nih.gov/health-information/

health-communication-programs/ndep/health-care-
professionals/school-guide/Pages/publicationdetail.
aspx

https://www.cdc.gov/features/diabetesinschool/
https://www.cdc.gov/healthyschools/parentengagement/parentsforhealthyschools.htm
https://www.cdc.gov/healthyschools/parentengagement/parentsforhealthyschools.htm
http://iga.in.gov/static-documents/7/4/b/b/74bbf75a/TITLE20_AR34_ch5.pdf
http://iga.in.gov/static-documents/7/4/b/b/74bbf75a/TITLE20_AR34_ch5.pdf
https://www.niddk.nih.gov/health-information/health-communication-programs/ndep/health-care-professionals/school-guide/Pages/publicationdetail.aspx
https://www.niddk.nih.gov/health-information/health-communication-programs/ndep/health-care-professionals/school-guide/Pages/publicationdetail.aspx
https://www.niddk.nih.gov/health-information/health-communication-programs/ndep/health-care-professionals/school-guide/Pages/publicationdetail.aspx
https://www.niddk.nih.gov/health-information/health-communication-programs/ndep/health-care-professionals/school-guide/Pages/publicationdetail.aspx

National Association of Chronic Disease Directors
chronicdisease.org

T he Iowa Department of Public Health (IDPH), in
partnership with the Iowa Department of Education
(IDE), provides professional development and

technical assistance to schools to strengthen school
nutrition, physical education, and physical activity policies
and practices. The project targets 12 schools in six school
districts and has a potential reach of approximately
56,441 students enrolled within these districts. Select
schools receive mini-grants to support school wellness
activities and goals identified within their action plans.

Achieving Impact
■ The coordination and delivery of professional

development and technical assistance focused
on improving healthy environments supportive of
school nutrition, physical education, and physical
activity to 12 schools within six school districts.
The six priority school districts expressed interest in
strengthening school health and wellness including
intent to apply for an award through the HealthierUS
School Challenge certification initiative at the start
of the project.1 Although the districts vary by student
enrollment size and geographical area, the minimal
separation between school administrators and staff
within small, rural districts in particular has contributed
to local level impact. IDPH and IDE present strategies
and focus areas from which schools choose in order to
get traction behind specific actions for accountability.
Mini-grants align with and help schools achieve action
plan goals and objectives. As a result, for example,

several schools have increased student access to
water. One school reports increased instructional time
for physical education by up to five minutes per day,
due to students now having an added water filling
station within close proximity to the school gym.daily
basis to increase activity in the classroom for her
students.

■■ Increased collaboration and stakeholder
engagement to explore state recommendations
for minimum levels of physical education.
IDPH and IDE have been working with the Iowa
Association for Health, Physical Education,
Recreation and Dance (IAHPERD) and state affiliates
of the Action for Healthy Kids and American Heart
Association to review and share resources related
to physical education and to increase discussion
regarding possible standards that can yield the
most impact for Iowa students. There are plans
to conduct a survey to assess physical education
practice across the state, establish a baseline for
measurement, and identify areas to be improved.

Key Partners
IDPH jointly works with IDE in implementing targeted
work with schools on nutrition, physical education, and
physical activity, and the Bureau of Health and Nutrition
at IDE, of which Team Nutrition is a part, oversees
nutrition. The IDE worked with the Iowa Association of
School Boards (IASB) to add optimal language for school
nutrition and physical activity into a Sample School
Wellness Policy released in 2016 that schools could use
to select goals for inclusion in their policies or identify
their own district-specific goals.2 Use of the sample
policy guides school wellness policy development.
Additional key partners include IAHPERD, which offers
training on physical education and physical activity to
schools statewide, and the state affiliates of Action for
Healthy Kids and American Heart Association.

The state received support for this project
from a State Public Health Actions cooperative
agreement funded by the Centers for Disease
Control and Prevention (CDC). The National
Association of Chronic Disease Directors authored
this publication, and the publication does not
necessarily represent the official views of the CDC
or the state agencies involved.

IOWA:
Improving Nutrition, Physical Education,

and Physical Activity in Schools

National Association of Chronic Disease Directors
chronicdisease.org

Additional Factors Instrumental to Success,
Including the CDC
■■ CDC funding has helped IDPH and IDE provide

targeted professional development and technical
assistance to schools, especially with physical
education and physical activity. The support from CDC
has led to increased collaboration and discussion
regarding state recommendations for minimum levels
of physical education. Project staff use CDC resources
and tools, along with practical guidance and webinars
available from national organizations that have had
funding from CDC Healthy Schools, such as the
Alliance for a Healthier Generation.

■■ The identification of several key school health
champions has had a significant role in creating
healthy school environments that promote local
school policies and practices supportive of school
nutrition, physical education, and physical activity.
A food service director was such a champion at the
Saydel Community School District, a school system
with an enrollment of an estimated 1,300 students.3
She was pivotal to increasing the school nutrition
environment and had a leadership role in increasing
nutrition awareness with administrators and staff,
implementing healthy fundraising to comply with Smart
Snacks in School nutrition standards, purchasing non-
food rewards for classrooms through grant funds, and
advising the revision of the district wellness policy to
prohibit the use of foods and beverages as rewards.
Cornell Elementary within this school district received
a HealthierUS School Challenge Gold Award for its
promising efforts in school health; it is the only school
to have received this recognition in Iowa in the past
two years.

One Challenge Being Addressed
There has been school staff turnover and education
funding shortages within the state that have resulted
in many teachers having an increased class size. This
climate has affected physical education. In response, the
project reinforces the connections between student health
and academic success to emphasize the importance of
quality physical education. It offers schools strategies and
suggestions that are within their capacity to handle and
helps schools identify “healthy concessions” and build
upon small changes. One message conveyed to schools is
that “…it does not have to be all or nothing.”

Next Steps and Sustainability
Through this project, IDPH and IDE plan to continue to
provide professional development and technical assistance
to targeted schools, including through collaboration with
Team Nutrition to improve school nutrition and school
wellness policies. An area of focus is aimed at increasing
student access to water during the school day and
incorporating access to water as part of local school
wellness policies that are being revised to align with final
rules of the Healthy, Hunger-Free Kids Act of 2010. The
purchasing of physical education equipment and coolers
and water filling stations via mini-grants, along with
stakeholder engagement regarding state recommendations
for minimum levels of physical education, contribute to
sustainability.

 References

1 https://www.fns.usda.gov/thehussc
2 https://www.educateiowa.gov/documents/school-

wellness/2016/09/sample-school-wellness-policy
3 http://www.saydel.k12.ia.us/

https://www.fns.usda.gov/hussc/healthierus-school-challenge-smarter-lunchrooms
https://www.educateiowa.gov/documents/school-wellness/2016/09/sample-school-wellness-policy
https://www.educateiowa.gov/documents/school-wellness/2016/09/sample-school-wellness-policy
http://www.saydel.k12.ia.us/

National Association of Chronic Disease Directors
chronicdisease.org

In partnership with the Kentucky Department for Public
Health (KDPH), the Kentucky Department of Education
(KDE) provides professional development and technical

assistance to improve policies and practices in nutrition,
physical education, physical activity, and the management
of chronic health conditions in schools. The project
targeted to school nutrition, physical education, and
physical activity potentially reaches 37,916 students in 15
priority rural school districts in Southeastern Kentucky.
KDE’s approach in these areas engages school leadership
and the state’s accountability system. An asthma
management project in six school districts reaches
approximately 1,032 students with asthma, out of the
9,011 students enrolled within these districts.

Achieving Impact
■■ The delivery of statewide trainings for school

staff and district leaders through the Kentucky
(KY) School Health and Physical Education
(SHAPE) Network to strengthen nutrition,
physical education, and physical activity policies
and practices and the implementation of local
school wellness policies in schools. Under the
leadership of KDE and KDPH, the KY SHAPE
Network is comprised of key partners, including
Go365 (formerly known as Humana Vitality, a wellness
and rewards-based program), the Alliance for a
Healthier Generation (the Alliance), and Educational
Cooperatives (Educational Co-ops).1 The KY SHAPE
Network collaborates with Shaping Our Appalachian

Region (SOAR) to conduct leadership cadre trainings
with district-level teams on strengthening wellness
policies as part of state accountability measures
and using WellSAT 2.0 to assess wellness policies.2,3
In addition to training, KDE provides individualized
technical assistance to 15 priority school districts.
Data collected through CDC’s 2016 School Health
Profiles and the project suggest that targeted
schools have decreased access to purchase less
nutritious foods and beverages and improved the
offering of opportunities for students to participate in
physical activity before the school day.

■■ Strategic alignment of school health measures,
through use of the Alliance Healthy Schools
Program framework,4 with Kentucky’s education
accountability system to assess use of best
practices and identify areas of growth for
continuous improvement. The accountability
system addresses the whole child with components
of the Whole School, Whole Community, Whole
Child (WSCC) model and contains health and
physical education curriculum and instruction
characteristics,5 as well as additional health and
wellness indicators. KDE created a data document
for schools to assess their actions against proficient
and distinguished characteristics identified in
the state accountability system. This alignment
promotes sustainability, including commitment to
the Alliance Healthy Schools Program, and fosters
collaboration between health and education sectors
at the state and local levels.

■■ Increased school attendance for students
with asthma within six school districts due to
improved school policy and practice affecting
school nurse access and interventions. School
districts implemented policies and practices to:

■■ identify students with asthma and provide
appropriate interventions to stabilize their
condition and promote school attendance,

The state received support for this project
from a State Public Health Actions cooperative
agreement funded by the Centers for Disease
Control and Prevention (CDC). The National
Association of Chronic Disease Directors authored
this publication, and the publication does not
necessarily represent the official views of the CDC
or the state agencies involved.

KENTUCKY:
Strengthening Professional Development, School Leadership,
and Accountability to Improve Nutrition, Physical Education,

Physical Activity, and Asthma Management

National Association of Chronic Disease Directors
chronicdisease.org

■■ track attendance on a monthly basis to identify
all students having six or more school absences,
including those who have a chronic health condition
diagnosis (e.g., asthma), and provide appropriate
interventions and targeted case management to
reduce absenteeism,

■■ assure access to a full-time registered school
nurse in each building,

■■ require that school nurses first assess students
before they are dismissed for illness, and

■■ provide appropriate training for all school staff
serving students with chronic health conditions.

Further, school nurses improved the number of asthma
health care plans and coordination with health care
providers for medication management and education. The
absenteeism rate for students with asthma has declined
2.3 days since the project began, leading to increased
instructional time for students and an increase
in attendance-based funding for schools. Breathitt County,
a priority school district, had the highest attendance gains
in the state during the 2013 – 2014 school year.

Key Partners
KDE and KDPH work with KY SHAPE Network partner
organizations to provide professional development
throughout the state. One of these partners is Go365,
which ties to a worksite wellness partnership with the state
insurance plan to implement the Students with Active
Role Models (SWARM) program. SWARM aligns with
comprehensive school physical activity programs (CSPAP)
and provides reward incentives to encourage teachers and
students to increase their physical activity during the school
day.6 Many local health departments collaborate with KDE
and KDPH, especially those that select from adolescent
health and efforts that support nutrition, physical education,
and physical activity through the Maternal and Child Health
Title V program. For chronic health conditions, particularly
asthma management, partners include the Allergy &
Asthma Network, American Lung Association, and National
Association of School Nurses (NASN).

Additional Factors Instrumental to Success,
Including the CDC
■■ CDC funding supports staffing at the state level and

professional development and technical assistance for
schools, and it has helped hire and maintain school
nurses involved in the asthma management project.
KDE promotes CDC resources, such as the CSPAP

guide,7 Parents for Healthy Schools resources,8 and
the interactive Virtual Healthy School.9 CDC Healthy
Schools-funded national organization resources,
including the Alliance’s adaptation of CDC’s School
Health Index and NASN’s asthma toolkit, along with
Let’s Move! Active Schools resources also are used.

■■ SOAR, an economic development initiative targeting
communities of Southeastern Kentucky that has
a healthy communities component, has helped
encourage community improvement in school nutrition,
physical education, physical activity, and student
and employee wellness. The initiative is a catalyst
for the 15 priority school districts located within this
same geographical area to implement actions aimed
at achieving SOAR’s goals to reduce the impact of
obesity and diabetes. SOAR resonates with community
and school leaders, as exemplified by its co-
sponsorship of leadership cadre trainings.

One Challenge Being Addressed
Creating district leadership and buy-in has been
challenging at times, particularly in small districts that
have constrained resources and staffing capacity, and
are without dedicated administrative oversight of physical
education and physical activity. KDE and KDPH address
this challenge by avoiding a one-size-fits-all approach.
The approach identifies health and wellness champions
whose positions may vary from district to district focusing
the limited time school staff and administrators have for
professional development on manageable strategies and
actions schools can select to implement. The asthma
management project has increasingly collaborated with
district-level administrators, in addition to school nurse
leaders, regarding policy changes to examine health and
attendance.

Next Steps and Sustainability
KDE, in partnership with KDPH, will continue to provide
professional development and technical assistance to
schools. An aim is to engage stakeholders to strengthen
school wellness policies to align with the final rules of
the Healthy, Hunger-Free Kids Act of 2010 and measure
wellness policies through WellSAT 2.0. To assist in this
effort, the KY SHAPE Network will encourage use of
Student Success through Wellness: A Guide to Wellness
Policies in Kentucky released by KDE in 2017. The changes
adopted by school districts involved in the asthma
management project may be sustainable due to their
positive educational impact on school attendance,
provided appropriate school nurse staffing continues.

National Association of Chronic Disease Directors
chronicdisease.org

 References

1 Educational Co-ops assist member school districts
and their schools with improvement efforts
throughout the state and can help integrate health
into comprehensive educational services and
programs, http://education.ky.gov/comm/about/
Pages/Kentucky-Education-and-Special-Education-
Cooperatives.aspx

2 http://www.soar-ky.org
3 http://www.wellsat.org
4 https://schools.healthiergeneration.org
5 https://www.cdc.gov/healthyschools/wscc/index.htm
6 https://personnel.ky.gov/Employee%20Bulletins/

Be%20an%20Active%20Role%20Model%20
with%20SWARM.pdf

7 https://www.cdc.gov/healthyschools/
physicalactivity/pdf/13_242620-A_CSPAP_
SchoolPhysActivityPrograms_Final_508_12192013.
pdf

8 https://www.cdc.gov/healthyschools/
parentengagement/parentsforhealthyschools.htm

9 https://www.cdc.gov/features/virtual-healthy-
school/

http://education.ky.gov/comm/about/Pages/Kentucky-Education-and-Special-Education-Cooperatives.aspx
http://education.ky.gov/comm/about/Pages/Kentucky-Education-and-Special-Education-Cooperatives.aspx
http://education.ky.gov/comm/about/Pages/Kentucky-Education-and-Special-Education-Cooperatives.aspx
http://www.soar-ky.org/
http://www.wellsat.org/
https://schools.healthiergeneration.org/
https://www.cdc.gov/healthyschools/wscc/index.htm
https://personnel.ky.gov/Employee%20Bulletins/Be%20an%20Active%20Role%20Model%20with%20SWARM.pdf
https://personnel.ky.gov/Employee%20Bulletins/Be%20an%20Active%20Role%20Model%20with%20SWARM.pdf
https://personnel.ky.gov/Employee%20Bulletins/Be%20an%20Active%20Role%20Model%20with%20SWARM.pdf
https://www.cdc.gov/healthyschools/physicalactivity/pdf/13_242620-A_CSPAP_SchoolPhysActivityPrograms_Final_508_12192013.pdf
https://www.cdc.gov/healthyschools/physicalactivity/pdf/13_242620-A_CSPAP_SchoolPhysActivityPrograms_Final_508_12192013.pdf
https://www.cdc.gov/healthyschools/physicalactivity/pdf/13_242620-A_CSPAP_SchoolPhysActivityPrograms_Final_508_12192013.pdf
https://www.cdc.gov/healthyschools/physicalactivity/pdf/13_242620-A_CSPAP_SchoolPhysActivityPrograms_Final_508_12192013.pdf
https://www.cdc.gov/healthyschools/parentengagement/parentsforhealthyschools.htm
https://www.cdc.gov/healthyschools/parentengagement/parentsforhealthyschools.htm
https://www.cdc.gov/features/virtual-healthy-school/
https://www.cdc.gov/features/virtual-healthy-school/

National Association of Chronic Disease Directors
chronicdisease.org

MARYLAND:
Enhancing Policy Advocacy and Management of Diabetes,

Food Allergy, and Other Chronic Health Conditions in Schools

T he Maryland Department of Health (MDH) and
its partners support students with diabetes, food
allergy, and other chronic health conditions through

policy advocacy and implementation involving improved
clinical management guidelines and practice in schools.
An estimated 2,687 and 60,511 students have a diagnosis
of diabetes and anaphylaxis statewide, respectively, with
anaphylaxis being the second highest chronic health
condition diagnosis in Maryland schools.1 MDH leads
a project that reaches all 24 jurisdictions (counties) in
the state. Recently, the project has had an emphasis on
the provision of supports to students with diabetes and
highlights the role of school nurses in collaborating with
parents and school administrators in the Individualized
Education Program and Section 504 planning processes
and provision of routine and emergency diabetes care.

Achieving Impact
■■ Stakeholder engagement of diverse experts to

advocate for best practice in school diabetes
management to: (1) implement a new mandate
within Maryland Code, Education Article, §7-426.4
“Guidelines for administration of health care
services to students with diabetes,” which became
law in 2015 and (2) guide future actions related to
enhanced collaborative approaches to diabetes
management in schools.2 MDH, the Maryland State
Department of Education (MSDE), and other partners
developed guidelines for the management of diabetes
in public schools that addresses implementing local
policy on the provision of diabetes care,3 including
administration of diabetes medication, by trained
non-medical school staff.

■■ Enhanced training in school nursing leadership,
diabetes management, including technology
and medication administration, and additional
content aligned with implementation of Maryland
Code, Education Article, §7-426.4. MDH
conducted regional and statewide professional
development sessions and provides technical
assistance including local policy development
consultation in partnership with MSDE to local
school health services programs.

■■ Development of a data collection process to
monitor the implementation of the new diabetes
management guidelines. The data collection
process is a two-pronged approach that will gather
data from school health services programs and
parents on issues such as satisfaction with diabetes
care in school and staff training on administration of
emergency medication and other diabetes care.

■■ Surveillance to examine use of stock epinephrine,
in accordance with Maryland Code, Education
Article, §7-426.2, a state law requiring availability
of auto-injectable epinephrine in schools.4
Example preliminary data findings include:

■■ A total of 95% of epinephrine use was for a
student.

■■ Those transported to the emergency department
had a higher total number of symptoms than those
not transported but no differences in physiologic
signs (e.g., blood pressure, pulse).

■■ Parental refusal was the most common reason
for not transporting a student to the emergency
department.5

■■ Most of those who received epinephrine did
not experience delay in administration and had
epinephrine within five minutes of suspected
anaphylaxis.6

The state received support for this project
from a State Public Health Actions cooperative
agreement funded by the Centers for Disease
Control and Prevention (CDC). The National
Association of Chronic Disease Directors authored
this publication, and the publication does not
necessarily represent the official views of the CDC
or the state agencies involved.

National Association of Chronic Disease Directors
chronicdisease.org

Key Partners
MDH has a strong partnership with MSDE, the Maryland
Association of School Health Nurses, and the Maryland
Board of Nursing to improve nursing leadership around the
management of chronic health conditions in schools. In
addition to these state partners and national organizations
(e.g., the American Diabetes Association (ADA) and National
Association of School Nurses (NASN)), MDH collaborated
with more than 100 individuals representing local school
systems, teachers and school administrators, local school
health services programs, local Section 504 coordinators,
health care facilities and providers, and parents and families
of students with diabetes regarding school diabetes
management.

Additional Factors Instrumental to Success,
Including the CDC
■■ CDC financial support enabled professional development

and technical assistance for school health services
leaders and staff, and the development of an evaluation
strategy related to the management of chronic health
conditions. To achieve CDC’s strategy (to implement
policies, processes, and protocols in schools to meet the
management and care needs of students with chronic
conditions) and aligned activities, MDH uses resources
from several CDC Healthy Schools-funded national
partners including:

■■ NASN diabetes management resources (e.g., Helping
Administer to the Needs of the Student with Diabetes
in School (H.A.N.D.S.SM) and nursing delegation
resources (e.g., Principles for Practice: Nursing
Delegation to Unlicensed Assistive Personnel in the
School Setting)

■■ National Association of Chronic Disease Directors
school health publications (e.g., Partnering for
Success: How Health Departments Work and How to
Work with Health Departments).7, 8, 9

 Additionally, MDH applies clinical guidance available
from the American Academy of Pediatrics, ADA, National
Diabetes Education Program, and academic institutions.

■■ State policies and infrastructure set a framework for
collaborative engagement:

■■ Maryland Annotated Code, Education Article §7–401
“School health program” is the mandate governing
school health services, which requires collaboration
between education and health department at state
and local levels.10

■■ School nursing infrastructure is fairly robust with
supportive guidelines and standards for nursing
practice. Flexibility of nurse practice models in the
school setting fosters a team-based approach to
management of chronic conditions with partnerships
between the local education and health agencies,
health care providers, parents, and nurses. There are
state requirements for school health services programs
to have a medical consultant within the local health
department.

■■ MDH Office of School Health is housed within the
Office of Population Health Improvement. This staffing
organization helps integrate school health services
into state health improvement work and promotes
collaboration regarding data collection and priority
setting with measurable objectives and targets.

One Challenge Being Addressed
MDH has encountered challenges with data collection
related to chronic disease management, along with
statewide implementation of data collection to track
outcomes for all students with chronic health conditions.
For example, there are factors, such as data system
interoperability and alignment of school health services
goals with school system goals that limit student-level health
data collection and data integration across the health and
academic domains. Fiscal resources and concerns about
student data confidentiality protection limit the capacity to
build realistic data systems and identify indicators to capture
outcomes-based data at a statewide level. MDH has helped
address data collection challenges by 1) engaging both
health and education partners in each stage of development
and 2) proposing data collection design that addresses local
concerns, and builds on existing data systems with minimal
data entry and data processing burdens.

Next Steps and Sustainability
Moving forward, MDH plans to monitor implementation
of the guidelines for the administration of diabetes care
services in public schools through surveillance that will
assess short-term and annual improvement as reported by
1) parents of students with diabetes and 2) school nurses
providing care to students with diabetes. MDH will continue
to work with partners to track the impact of the diabetes
guidelines and to advocate for continuance of the multi-
sector stakeholder process and future funding. In addition,
MDH, MSDE, and others plan to update guidelines for the
management of students at risk for anaphylactic reaction.

National Association of Chronic Disease Directors
chronicdisease.org

 References
1 Anaphylaxis is “…a sudden, severe, and potentially

life-threatening allergic reaction…”, Maryland Code,
Education Article, §7-426.2

2 http://mgaleg.maryland.gov/2017RS/Statute_Web/
ged/7-426.4.pdf

3 http://www.marylandpublicschools.org/about/
Documents/DSFSS/SSSP/SHS/SHSGuidelines/
StudentswithDiabetes_05_17.pdf

4 http://mgaleg.maryland.gov/2017RS/Statute_Web/
ged/7-426.2.pdf

5 Powell, E., Bollinger, M.E., De Pinto, C., Mezu, A.,
& Tsoukleris, M.G. Patient Characteristics and Post
Epinephrine Management of Anaphylaxis When
Treating Allergic Reactions According to a Statewide
School based Emergency Treatment Protocol.
(2016). Poster presentation at American Society
of Health-System Pharmacists Midyear Clinical
Meeting. Las Vegas, Nevada: December 2016.

6 Chen, L., Lin, A., De Pinto, C., Mezu, A., &
Tsoukleris, M.G. (2016). Anaphylaxis Severity in
Relation to the Delay of Epinephrine Administration
in Maryland Schools (2012 - 2016). Poster
presentation at American Society of Health-System
Pharmacists Midyear Clinical Meeting. Las Vegas,
Nevada: December 2016.

7 http://www.nasn.org/ToolsResources/
DiabetesinChildren

8 https://portal.nasn.org/members_
online/members/viewitem.
asp?item=S081&catalog=MAN&pn=1&af=NASN

9 http://www.chronicdisease.org/?SchoolHealthPubs
10 http://mgaleg.maryland.gov/webmga/

frmStatutesText.aspx?article=ged§ion=7-
401&ext=html&session=2017RS&tab=subject5

http://mgaleg.maryland.gov/2017RS/Statute_Web/ged/7-426.4.pdf
http://mgaleg.maryland.gov/2017RS/Statute_Web/ged/7-426.4.pdf
http://www.marylandpublicschools.org/about/Documents/DSFSS/SSSP/SHS/SHSGuidelines/StudentswithDiabetes_05_17.pdf
http://www.marylandpublicschools.org/about/Documents/DSFSS/SSSP/SHS/SHSGuidelines/StudentswithDiabetes_05_17.pdf
http://www.marylandpublicschools.org/about/Documents/DSFSS/SSSP/SHS/SHSGuidelines/StudentswithDiabetes_05_17.pdf
http://mgaleg.maryland.gov/2017RS/Statute_Web/ged/7-426.2.pdf
http://mgaleg.maryland.gov/2017RS/Statute_Web/ged/7-426.2.pdf
https://www.nasn.org/nasn/nasn-resources/practice-topics/diabetes
https://www.nasn.org/nasn/nasn-resources/practice-topics/diabetes
https://portal.nasn.org/members_online/members/viewitem.asp?item=S081&catalog=MAN&pn=1&af=NASN
https://portal.nasn.org/members_online/members/viewitem.asp?item=S081&catalog=MAN&pn=1&af=NASN
https://portal.nasn.org/members_online/members/viewitem.asp?item=S081&catalog=MAN&pn=1&af=NASN
http://www.chronicdisease.org/?SchoolHealthPubs
http://mgaleg.maryland.gov/webmga/frmStatutesText.aspx?article=ged§ion=7-401&ext=html&session=2017RS&tab=subject5
http://mgaleg.maryland.gov/webmga/frmStatutesText.aspx?article=ged§ion=7-401&ext=html&session=2017RS&tab=subject5
http://mgaleg.maryland.gov/webmga/frmStatutesText.aspx?article=ged§ion=7-401&ext=html&session=2017RS&tab=subject5

National Association of Chronic Disease Directors
chronicdisease.org

In partnership with the Massachusetts Department of
Elementary and Secondary Education (MDESE), the
Massachusetts Department of Public Health (MDPH)

implements the Wellness Initiative for Student Success
(WISS). The initiative focuses on providing professional
development and technical assistance to improve school
nutrition and physical activity environments. While WISS
is open to the entire state, it targets six priority school
districts with a potential reach of 617,142 students.
Training is offered to districts statewide, as feasible.
A statewide coalition helps identify opportunities to
collaborate on support provided to schools.

Achieving Impact
■■ Convening of a WISS statewide coalition involving

MDPH, MDESE and additional partners who are
focused on improving the nutrition and physical
activity environments within schools. The coalition
operates under guiding principles of the Whole
School, Whole Community, Whole Child (WSCC)
model,1 seeking to promote connections between
health and learning.

■■ �Comprehensive�WISS�training�series,�also�offered�
“a la carte.” During WISS participation, schools
complete a set of program activities, including the
School Health Index nutrition and physical activity
modules and a training series focused on model
wellness policy development, Smarter Lunchrooms,
and Comprehensive School Physical Activity
Programs (CSPAP). Schools may elect to participate
in the trainings on an a la carte basis if unable to

commit to the entire series, but schools must
complete all components to be eligible for intensive
technical assistance and a financial incentive.

■■ School district improvement and enthusiasm
regarding the Smarter Lunchrooms Movement.2
WISS supports the Smarter Lunchrooms Movement,
which applies evidence-based concepts of
behavioral economics to encourage students to
purchase and consume healthier foods. Using the
Smarter Lunchrooms ScoreCard, nutrition staff can
readily assess their current lunchroom environment
and make simple changes at no or low cost to
improve their Smarter Lunchrooms score. During the
2015 - 2016 school year, 51 schools participated and
the average score increased by 13.2 points (47.9 to
61.1 out of 100). This tangible progress is very well
received at the state and district level. Twenty-five
more schools completed the Smarter Lunchrooms
training in the 2016 - 2017 school year.

■■ Evaluation capacity to measure the impact
of WISS in schools. In addition to Smarter
Lunchrooms ScoreCard data, key data tools and
sources include:

■■ School Health Index modules for nutrition services,
physical education and other physical activity
programs used to develop action plans,3

■■ CDC School Health Profiles and Youth Risk
Behavior Survey (YRBS) data,4

■■ WellSAT 2.0 to assess wellness policies at the
school district level,5 and

■■ The Massachusetts Physical Activity Assessment
for Schools (MPAAS), a pilot tool developed with
researchers from Boston University that aligns with
CSPAP training and is based on best practices
and established national standards. Similar to the
Smarter Lunchrooms ScoreCard model, MPAAS
simultaneously evaluates current practice and
makes recommendations for improvement, since
best practices are directly listed on the tool.

The state received support for this project
from a State Public Health Actions cooperative
agreement funded by the Centers for Disease
Control and Prevention (CDC). The National
Association of Chronic Disease Directors authored
this publication, and the publication does not
necessarily represent the official views of the CDC
or the state agencies involved.

MASSACHUSETTS:
Building the Capacity of Schools to Make Practice Changes to Improve

Nutrition and Physical Activity Environments for Students

National Association of Chronic Disease Directors
chronicdisease.org

One Local School Success
Old Colony Regional Vocational Technical School
(Old Colony), located in southeastern Massachusetts,
completed all components during the inaugural year of
WISS. They implemented several strategies from the
Smarter Lunchrooms Movement, including:

■■ Making fruit and vegetable displays more appealing
and within eye level of the students. Old Colony
placed a fruit option at the beginning of the meal
service line and switched the location of the juice
with whole/cut fruit options.

■■ Engaging the student body through taste tests and
leveraging classroom work. Health students worked
with cafeteria staff to create health and nutrition
advertisements that are used with menu boards to
promote different entrees and brand the cafeteria
service and dining areas.

By making these changes and more, Old Colony was
able to increase their total Smarter Lunchrooms score
from 49 to 63 (out of 100), moving them from Bronze to
Silver status.

Key Partners
MDPH primarily partners with MDESE to coordinate and
implement the WISS statewide coalition and the WISS
comprehensive training series. A few universities are key
partners, such as the John C. Stalker Institute of Food and
Nutrition at Framingham State University, which houses
trainers to provide professional development opportunities
(e.g., Smarter Lunchrooms training) for food service
directors, and Boston University, which partnered with
MDPH to develop the MPAAS tool. Other partners include
the American Heart/American Stroke Association and the
Massachusetts Association for Health, Physical Education,
Recreation and Dance, which provide statewide advocacy
and professional development to improve physical
education and physical activity in schools.

Additional Factors Instrumental to Success,
Including the CDC
■■ CDC funds allow MDPH to provide the necessary

intensive technical support to schools in making
changes to the nutrition and physical activity
environments. Technical support from CDC has also
helped connect MDPH to various national and state
resources. Examples of these resources that have
been particularly helpful are CDC data and publications
(e.g., the CSPAP guide), tools developed by national
organizations that have received funding from CDC
Healthy Schools, such as the Alliance for a Healthier
Generation and SHAPE America, and the state-to-state

sharing facilitated by the National Association
of Chronic Disease Directors.

■■ Massachusetts has regulations governing Nutrition
Standards for Competitive Foods and Beverages in
Public Schools (2014) that exceed requirements of the
Healthy Hunger-Free Kids Act of 2010. As a result of
these standards and state guidance, all schools are
required to meet high standards for competitive foods
available during the school day.6

One Challenge Being Addressed
Routine surveillance data are collected and reported at the
school district level, but interventions are largely conducted
at the school building level. To address this challenge,
MDPH developed a primary data collection methodology
to better measure the impact of the work. The evaluation
involves a tiered approach that looks at school, district,
and community level impact. It incorporates key indicators
and strategies per the Smarter Lunchrooms ScoreCard and
MPAAS, WellSAT 2.0 and a review of CDC School Health
Profiles and YRBS data that examines district-level policy
and practice changes, and statewide resource mapping
involving WISS coalition stakeholders.

Next Steps and Sustainability
MDPH and MDESE will continue to build a statewide coalition
to improve school wellness and coordinate partners’ support
to schools in meaningful ways. The integration of the WSCC
model as a guiding framework helps promote sustainability
of these efforts. Additionally, an analysis of School Health
Profiles data with district WellSAT 2.0 scores showed that
school districts are achieving successful practices that are
not appropriately reflected in their policies. To encourage
school districts to incorporate practice into policy and
promote sustainability, WISS added a wellness policy
training component to the 2016-2017 year.

 References
1 https://www.cdc.gov/healthyschools/wscc/index.htm
2 https://www.smarterlunchrooms.org
3 https://www.cdc.gov/healthyschools/shi/index.htm
4 https://www.cdc.gov/healthyschools/

dataandstatistics.htm
5 http://www.wellsat.org
6 http://www.mass.gov/eohhs/docs/dph/

regs/105cmr225-nutrition-standards.pdf

https://www.cdc.gov/healthyschools/wscc/index.htm
https://www.smarterlunchrooms.org/
https://www.cdc.gov/healthyschools/shi/index.htm
https://www.cdc.gov/healthyschools/dataandstatistics.htm
https://www.cdc.gov/healthyschools/dataandstatistics.htm
http://www.wellsat.org/
http://www.mass.gov/eohhs/docs/dph/regs/105cmr225-nutrition-standards.pdf
http://www.mass.gov/eohhs/docs/dph/regs/105cmr225-nutrition-standards.pdf

National Association of Chronic Disease Directors
chronicdisease.org

MONTANA:
Supporting Schools with Professional Development and Technical Assistance

to Strengthen Nutrition, Physical Education, and Physical Activity

T he Montana Department of Public Health and
Human Services (MDPHHS) and partners,
particularly Montana Team Nutrition (MTN) at the

Montana Office of Public Instruction (MOPI), provide
professional development and technical assistance
focused on school nutrition, physical education, and
physical activity to schools. The project targeted to eleven
school districts reaches an estimated 13,990 students, and
additional trainings conducted across the state potentially
reach 115,186 students. MDPHHS awards mini-grants
to select schools to help them achieve objectives and
deliverables identified within their action plans and related
activities.

Achieving Impact
■■ Partnership engagement to provide professional

development and technical assistance to schools
and implement the Harvest of the Month (HOM)
Program through a coordinated statewide
approach.1 MTN conducts training with schools on
school nutrition and wellness policy implementation
and works with MDPHHS to enhance Farm to School
and HOM, programs designed to expose students to
new, healthy foods and support Montana’s farmers
and ranchers. MDPHHS and partners target training
and technical assistance to schools’ needs and the
priority data findings of a MTN School Wellness
Implementation Report (SWIR) to measure wellness
policy implementation, along with efforts to expand
HOM reach and impact. A total of 127 K-12 schools
registered as HOM sites promote one locally grown
food each month by featuring it in meals and through
taste tests to students and conducting educational

lessons and activities on nutritional and agricultural
aspects of the food. Participating schools receive
access to an electronic portal of HOM resources and
outreach materials.

■■ The development of school wellness and action
plans and school physical activity plans and
actions taken by schools to strengthen school
nutrition, physical education, and physical
activity. To supplement the targeted training and
technical assistance, MDPHHS mini-grants have
helped schools achieve intended objectives and
deliverables. Examples of project impacts in
schools include:
■■ Revised local school wellness policies,
■■ Focused programs to strengthen school
wellness including non-food reward systems,
campaigns to improve healthy food offerings and
communications, and activities to increase daily
physical activity before and during the school
day, and

■■ Student leadership to advise the availability and
marketing of healthy foods for school meals and
snacks.

Key Partners
In addition to the strong partnership MDPHHS has
with MOPI including MTN, MDPHHS closely works
with Shape Montana, an organization that provides
registration scholarships to physical education
teachers for their attendance at an annual conference
and professional development to schools statewide.
MDPHHS helped Shape Montana launch a PE 150 Pilot
Program, as part of a SHAPE 150 Initiative, to encourage
administrators to provide elementary students with
150 minutes of quality physical education per week
and help teachers integrate physical activity into the
classroom setting. MDPHHS has also capitalized on
collaborative opportunities involving physical education
and physical activity to improve the management and
care needs of students with chronic health conditions,

The state received support for this project
from a State Public Health Actions cooperative
agreement funded by the Centers for Disease
Control and Prevention (CDC). The National
Association of Chronic Disease Directors authored
this publication, and the publication does not
necessarily represent the official views of the CDC
or the state agencies involved.

National Association of Chronic Disease Directors
chronicdisease.org

particularly asthma. A key partner is the Montana Coaches
Association, through which MDPHHS conducts asthma
education training with school coaches attending its annual
conference.

Additional Factors Instrumental to Success,
Including the CDC
■■ CDC funding has enhanced the capacity of MDPHHS

and partners to provide professional development and
technical assistance to schools. Without CDC support,
HOM would not have the breadth of K-12 school
sites or extensive promotion statewide. Further, many
schools would not be equipped to fully implement
local-level changes identified in school wellness and
action plans and school physical activity plans without
MDPHHS mini-grant financial assistance. MDPHHS
uses CDC resources to strengthen school nutrition,
physical education, and physical activity, such as health
and academic achievement documents, the executive
summary of School Health Guidelines to Promote
Healthy Eating and Physical Activity,3 the Virtual Healthy
School,4 and e-learning tools. CDC Healthy Schools-
funded national organization resources have also been
helpful, including the school health online resource guide
and website materials of the National Association of
Chronic Disease Directors.5,6

■■ Updated Montana Health Enhancement Standards
related to health education and physical education
that were adopted by the Montana Board of Public
Education in 2016 help reinforce MDPHHS project
aims.7 The process of developing these standards by
MOPI and stakeholders was also made possible in part
through CDC. CDC funding contributed to the salaries
of two key MOPI personnel who drove the process
of updating and providing training to schools on
the new standards.

■■ MDPHHS and partners have leveraged the final
requirements of the Healthy, Hunger Free Kids Act of
2010 to renew school wellness policy development and
implementation. The federal policy has strengthened
various tools for schools, such as the Montana
School Boards Association model wellness policy
and a Montana guide to school wellness policy
implementation developed by MTN and partners.8

One Challenge Being Addressed
MDPHHS has encountered challenges regarding engaging
and sustaining school administrator support for this project
due to administrator staffing changes, competing priorities,
and other time commitments. In response, MDPHHS works
with myriad school staff members, including school wellness
coordinators, school food service directors and staff, school

nurses, and more. The Montana guide to school wellness
policy implementation has helped staff in varied positions
take supportive actions and foster best practices. Schools
statewide use the guide to strengthen their efforts, with
respect to their own school environments and diversity in
administrative leadership and local control affecting the
adoption and implementation of policies.

Next Steps and Sustainability
Moving forward, MDPHHS and partners will continue
to provide professional development and technical
assistance to schools, as well as annual mini-grants to
support objectives and deliverables identified within action
plans and related activities that can be sustained after
the project. There are plans to expand the PE 150 Pilot
Program with SHAPE Montana to include up to 10 schools
during the 2017 - 2018 school year. MDPHHS aims to
build connections with new partners including potential
opportunity around chronic disease. In collaboration with
the Let’s Move Missoula team at the Missoula County
Health Department and the Montana Rural Health Initiative,
MDPHHS will monitor the impact and build upon a three-
part webinar series in 2017 on leveraging community
partnerships to improve school and community health.9
Additional evaluation plans are for MDPHHS to use the
MTN SWIR to measure wellness policy implementation
and compare results to baseline data collected in 2015
and identify improvements in school nutrition, physical
education, and physical activity among targeted
school districts.

 References
1 http://www.montana.edu/mtharvestofthemonth/
2 http://app.keysurvey.com/

votingmodule/VOTING1/f/815903/
aa03/?msig=5f76e0bfe04d187a4ff4df4e78394fae

3 https://www.cdc.gov/healthyschools/npao/
strategies.htm

4 https://www.cdc.gov/healthyschools/vhs/index.html
5 http://nacdd1305.org/schoolhealth/

6 http://www.chronicdisease.org/page/SchoolHealth

7 http://opi.mt.gov/Portals/182/Page%20
Files/Health%20%26%20Physical%20
Education/16HEStandards_byGrade.pdf

8 http://www.montanadrive.mt.gov/pdf/SchoolFood/
Wellness/ImplementationGuide.pdf

9 http://healthinfo.montana.edu/health-wellness/rhi-
webinars.html

http://www.montana.edu/mtharvestofthemonth/
http://app.keysurvey.com/votingmodule/VOTING1/f/815903/aa03/?msig=5f76e0bfe04d187a4ff4df4e78394fae
http://app.keysurvey.com/votingmodule/VOTING1/f/815903/aa03/?msig=5f76e0bfe04d187a4ff4df4e78394fae
http://app.keysurvey.com/votingmodule/VOTING1/f/815903/aa03/?msig=5f76e0bfe04d187a4ff4df4e78394fae
https://www.cdc.gov/healthyschools/npao/strategies.htm
https://www.cdc.gov/healthyschools/npao/strategies.htm
https://www.cdc.gov/healthyschools/vhs/index.html
http://nacdd1305.org/schoolhealth/
http://www.chronicdisease.org/page/SchoolHealth
http://opi.mt.gov/Portals/182/Page%20Files/Health%20%26%20Physical%20Education/16HEStandards_byGrade.pdf
http://opi.mt.gov/Portals/182/Page%20Files/Health%20%26%20Physical%20Education/16HEStandards_byGrade.pdf
http://opi.mt.gov/Portals/182/Page%20Files/Health%20%26%20Physical%20Education/16HEStandards_byGrade.pdf
http://www.montanadrive.mt.gov/pdf/SchoolFood/Wellness/ImplementationGuide.pdf
http://www.montanadrive.mt.gov/pdf/SchoolFood/Wellness/ImplementationGuide.pdf
http://www.montanadrive.mt.gov/pdf/SchoolFood/Wellness/ImplementationGuide.pdf
http://healthinfo.montana.edu/health-wellness/rhi-webinars.html
http://healthinfo.montana.edu/health-wellness/rhi-webinars.html

National Association of Chronic Disease Directors
chronicdisease.org

NEVADA:
Building Professional Development and Engaging Diverse Stakeholders
to Improve School Nutrition, Physical Education, and Physical Activity

T he Nevada Department of Health and Human
Services (NV DHHS) and its partners provide
professional development and technical assistance

to support improved policies and practices related to
school nutrition, physical education, and physical activity,
which align with Nevada’s School Wellness Policy. NV
DHHS has focused on increasing outreach to additional
stakeholders, including Parent-Teacher Association (PTA)
leaders, parents, and afterschool coordinators. The goal is
to strengthen strategies to promote health and wellness,
including increased physical activity before, during, and
after the school day. This effort targets all 17 school
districts in Nevada and has a potential reach of over
400,000 students.

Achieving Impact
■■ Coordination with the Nevada Department of

Agriculture (NDAG) to strengthen the adoption and
implementation of local school wellness policies
throughout the state. Nevada’s School Wellness
Policy exceeds the federal requirements under the
Healthy Hunger-Free Kids Act of 2010.1 All 17 school
districts revised their policies to align with the state’s
policy. NV DHHS was part of a comprehensive
statewide taskforce to update the state’s policy in
2014 and continues to collaborate with NDAG
and partners to support schools with policy
implementation.

■■ The development of a cadre of trainers from
four school districts who apply a train-the-
trainer approach to bring Comprehensive School
Physical Activity Program (CSPAP) training to

school districts statewide and guide schools’
development of CSPAP plans and/or actions to
increase physical activity. NV DHHS created an
online CSPAP resource for all Nevada school staff
and convened trainers who received virtual training
and certification from SHAPE America for CSPAP.2
One CSPAP trainer’s interest in implementing a
new physical education assessment software
system inspired NV DHHS to pilot the new system
in six middle and high schools. The technology
synchronizes student data from wrist-based digital
heart rate monitors to assess moderate to vigorous
physical activity and additional behavioral and
academic data sources per assessment protocols
set by schools. It provides individual and schoolwide
data reports to inform improving physical activity
and the learning experience.

■■ Increased engagement of PTA leaders, parents,
and afterschool coordinators to support
improved school nutrition environments and
increased physical activity before and after
school. NV DHHS developed parent-focused
resources in collaboration with NDAG and the
Washoe County Health District. In addition, NV
DHHS has worked with targeted school districts
to provide educational opportunities to empower
community and family involvement in taking
actions to support student wellness. Training in
nutrition, for example, has had a focus on increasing
understanding of Smart Snack Standards and
practices that support healthy fundraising and
sodium intake reduction. All 93 schools in Nevada’s
second largest school district, Washoe County,
distributed a resource pamphlet to educate parents
on student wellness, which has encouraged
increased parental interest and involvement.

The state received support for this project
from a State Public Health Actions cooperative
agreement funded by the Centers for Disease
Control and Prevention (CDC). The National
Association of Chronic Disease Directors authored
this publication, and the publication does not
necessarily represent the official views of the
CDC or the state agencies involved.

National Association of Chronic Disease Directors
chronicdisease.org

Key Partners
NV DHHS collaborates and coordinates with NDAG in
strengthening school nutrition and local school wellness
policy implementation. The Nevada Department of Education
is a key partner for recognizing schools that improve the
health and wellness of students and staff. This includes
promotion and coordination of the U.S. Department of
Education’s Green Ribbon Schools, which awards schools
for indicators of progress in these areas.3 NV DHHS promotes
and provides guidance for the “Coaches Challenge,” a
program offered by the Southern Nevada and Washoe
County Health Districts that encourages healthy nutrition and
physical activity in elementary schools. NV DHHS partners
with the Nevada PTA, Nevada Afterschool Network, and
select individuals from the Nevada 4-H Youth Development
Program to engage parent and afterschool networks.

Additional Factors Instrumental to Success,
Including the CDC
■■ CDC funding has greatly contributed to NV DHHS’

partnership development and reach in providing
professional development and technical assistance to
schools. NV DHHS uses many CDC resources, such as
Comprehensive School Physical Activity Programs: A
Guide for Schools and related train-the-trainer resources
and Parents for Healthy Schools resources.4,5 NV DHHS
also compiled key CDC resources into training materials
for Nevada schools. School staff who participate in a
CSPAP training session receive continuing education
credits and a certificate for the completion of the
Nevada e-learning series on CDC resources (e.g.,
School Health Index, School Health Guidelines to
Promote Healthy Eating and Physical Activity, etc.). In
addition, NV DHHS receives professional development
and technical assistance focused on improving
school nutrition and school wellness policies from the
Alliance for a Healthier Generation (the Alliance), a
national organization funded by CDC Healthy Schools
that works with several targeted states to enhance
supportive nutrition environments in schools.

■■ Nevada’s School Wellness Policy, including its
administrative review and compliance requirements, is
the policy leverage and driving force behind activities
to improve school nutrition, physical education, and
physical activity. NV DHHS aligns its work with NDAG’s
leadership in school wellness policies and related
implementation tools, such as a best practices manual
and an administrative review checklist. The work of
a researcher at the University of Nevada, Las Vegas
related to physical activity has also helped guide NV
DHHS’ CSPAP training for school districts to keep an
emphasis on physical activity implementation, therefore
intersecting with school wellness policies.

One Challenge Being Addressed
School district leadership in improving health and wellness
varies from one district to another. Those identified to
champion such improvement determine if schools will utilize
resources, actively participate in professional development,
and take other actions toward improvement. NV DHHS
has expanded network partners within schools through
engagement with administration and staff across the
school system, including associate superintendents, school
wellness coordinators, food service directors, physical
education/athletic directors, classroom and physical
education teachers, afterschool coordinators, and others.

Next Steps and Sustainability
According to the NV DHHS School Health Coordinator,
school districts’ approach to build skills that overcome
childhood obesity in school districts “will take a combined
effort from students, parents, schools, and the community
to see a positive change.” Moving forward, NV DHHS plans
to continue resource dissemination, CSPAP training with
support from a cadre of local trainers, and professional
development regarding school nutrition and physical activity
for PTA leaders, parents, and afterschool coordinators. With
assistance from the Alliance, NV DHHS will enhance its
professional development series focused on strengthening
school nutrition and wellness to work in synergy with NDAG-
led efforts enabling sustainability. NV DHHS will conduct
post-training assessments statewide to measure impact and
examine CSPAP plans and achievements within at least four
school districts reached by CSPAP trainers.

 References
1 http://nutrition.nv.gov/Programs/Wellness/
2 http://nevadawellness.org/school-wellness/cspap/

comprehensive-school-physical-activity-program/
3 https://www2.ed.gov/programs/green-ribbon-

schools/index.html
4 https://www.cdc.gov/healthyschools/

physicalactivity/pdf/13_242620-A_CSPAP_
SchoolPhysActivityPrograms_Final_508_12192013.pdf

5 http://www.cdc.gov/healthyschools/
parentengagement/parentsforhealthyschools.htm

http://nutrition.nv.gov/Programs/Wellness/
http://nevadawellness.org/school-wellness/cspap/comprehensive-school-physical-activity-program/
http://nevadawellness.org/school-wellness/cspap/comprehensive-school-physical-activity-program/
https://www2.ed.gov/programs/green-ribbon-schools/index.html
https://www2.ed.gov/programs/green-ribbon-schools/index.html
https://www.cdc.gov/healthyschools/physicalactivity/pdf/13_242620-A_CSPAP_SchoolPhysActivityPrograms_Final_508_12192013.pdf
https://www.cdc.gov/healthyschools/physicalactivity/pdf/13_242620-A_CSPAP_SchoolPhysActivityPrograms_Final_508_12192013.pdf
https://www.cdc.gov/healthyschools/physicalactivity/pdf/13_242620-A_CSPAP_SchoolPhysActivityPrograms_Final_508_12192013.pdf
http://www.cdc.gov/healthyschools/parentengagement/parentsforhealthyschools.htm
http://www.cdc.gov/healthyschools/parentengagement/parentsforhealthyschools.htm

National Association of Chronic Disease Directors
chronicdisease.org

T he New Jersey Department of Health (NJDOH)
and partners provide professional development
and technical assistance to initiate policy and

environmental change by strengthening school wellness
policies that encompass nutrition, physical education,
and physical activity. The project has potential to reach an
estimated 53,151 students within five targeted high-need
school districts and nearly 1.4 million students in grades
K-12 through a statewide effort to educate and provide
support to health and physical education teachers, food
service personnel, and other school staff.

Achieving Impact
■ Partnership development and coordination where

all project grantees have become more
comprehensive in their approaches. Each NJDOH-
contracted grantee completes a clear scope of work
aligned with program deliverables and CDC performance
measures and uses the Alliance for a Healthier Generation
(the Alliance) school health assessment tool.1 The model
has a layering effect as partners increase the number
of schools every year and an emphasis on building the
capacity of high schools.

■■ School engagement and implementation of
policies and practices aimed at improving nutrition,
physical education, and physical activity. NJDOH
identified five high-need school districts and the
individual targeted schools within these districts
based on criteria (e.g., at least 40% of students at
economic disadvantage, capacity to activate school

wellness teams). In addition to revising school
wellness policies that align with final rules under
the Health, Hunger-Free Kids Act of 2010, specific
environmental and policy changes were achieved or
are in progress including:

■■ Transportation initiatives, such as “Safe Routes to
School”

■■ Physical activity breaks in the classroom

■■ Nutrition standards for competitive foods available
during the school day

■■ Smarter lunchroom techniques to promote healthy
food and beverage choices

■■ Collaboration between school nutrition services and
school wellness teams

■■ Student and family involvement in planning for
school meals and other foods and beverages sold,
served, and offered on school campus

■■ Improved structure and functioning of district-
and school-level wellness teams. As a result,
wellness teams meet regularly and are action-
focused toward policy and environmental change.
NJDOH helped advance their work by implementing
a model school wellness policy turnkey training
that incorporates recommendations from CDC, the
Alliance, and NJDOH.

Key Partners
NJDOH awards grants to the New Jersey YMCA
State Alliance (Y Alliance) and HealthCorps to provide
professional development and technical assistance
to schools. Y Alliance works with elementary schools
in all five school districts, and HealthCorps works
exclusively with high schools in three districts and places
coordinators within the targeted high schools. The New
Jersey Association for Health, Physical Education,
Recreation and Dance (NJAHPERD) and New Jersey
School Nutrition Association provide professional

The state received support for this project
from a State Public Health Actions cooperative
agreement funded by the Centers for Disease
Control and Prevention (CDC). The National
Association of Chronic Disease Directors authored
this publication, and the publication does not
necessarily represent the official views of the CDC
or the state agencies involved.

NEW JERSEY:
Expanding Professional Development to Bring Policy and Environmental

Change Related to School Nutrition, Physical Education, and Physical Activity

National Association of Chronic Disease Directors
chronicdisease.org

development in targeted venues and conduct outreach
to implement components of the Comprehensive School
Physical Activity Program (CSPAP) and nutrition awareness
in school districts statewide. Additional key state partners
are the New Jersey Departments of Education (NJDOE) and
Agriculture (NJDOA) and Safe Routes to School. Harvest
Week is an example of collaboration between NJDOH
and NJDOA. For instance, West New York School District
held Harvest Week in the fall of 2016, which offered over
50 hours of interactive and student-led sessions to apply
concepts in improving nutrition and to connect more
than 1,500 students and their families to foods they eat,
highlighting New Jersey-sourced foods, Farm to School,
and other sustainable practices.

Additional Factors Instrumental to Success,
Including the CDC
■■ CDC funding has been pivotal to the scope and reach

of professional development and technical assistance.
NJDOH and partners use many CDC resources
including the CSPAP guide and related train the trainer
resources,2 materials supporting the Whole School,
Whole Community, Whole Child model,3 and Parents
for Healthy Schools resources.4 The Alliance’s web-
based assessment tool, which aligns with CDC’s
School Health Index, has helped guide wellness
team action plans.

■■ NJDOH leverages its partnership with NJDOE
regarding physical education training and curriculum
assessment to improve professional development
under this project. For example, NJDOH through
NJAHPERD as a grantee: 1) convened a curriculum
advisory committee to review and help ensure the
quality of professional development sessions and 2)
developed and piloted professional development on
CSPAP for grades K-12 physical education teachers
that is presented at NJAHPERD regional and statewide
conferences.

One Challenge Being Addressed
NJDOH and partners initially focused on changes within
individual schools, but identified systems limitations to this
approach. Efforts to increasingly direct the project to the
school district level have helped secure buy-in for activities
including professional development, foster alignment
across schools, and ensure sustainability. NJDOE uses
a district-wide approach as its model, especially with an
emphasis on policy change.

Next Steps and Sustainability
The NJDOH-led project will continue to focus on
policy and environmental change within the five high-
need school districts. NJDOH plans to expand reach
through partnership and engage a leadership team of
wellness stakeholders comprised of both state and local
organizations. To support the adoption and implementation
of improved school wellness policies statewide, NJDOH
and NJDOA have developed and planned a webinar for
release in 2017 describing the final rules under the Healthy,
Hunger-Free Kids Act of 2010 and local wellness policy
examples for New Jersey schools to use. NJDOH is also
in the process of measuring the quality of district wellness
policies with use of WellSAT 2.0 as a reporting mechanism.5

Unique to New Jersey, the Sustainable Jersey for Schools
(SJ4S) program has been a lever to drive and sustain
improved policy and practice related to nutrition, physical
education, physical activity, and other health and wellness
areas, such as healthy school environments.6 Actions
taken by schools earn points toward SJ4S certification
and recognition, among other possible benefits such as
grant funding opportunities. As of early 2017, 624 schools
and 255 of New Jersey’s 599 school districts registered to
participate in the SJ4S certification process.

 References
1 https://schools.healthiergeneration.org/help/

introduction_to_the_school_health_index/
2 https://www.cdc.gov/healthyschools/

physicalactivity/pdf/13_242620-A_CSPAP_
SchoolPhysActivityPrograms_Final_508_12192013.
pdf

3 https://www.cdc.gov/healthyschools/wscc/index.
htm

4 http://www.cdc.gov/healthyschools/
parentengagement/parentsforhealthyschools.htm

5 http://www.wellsat.org
6 http://www.sustainablejerseyschools.com

https://schools.healthiergeneration.org/help/introduction_to_the_school_health_index/
https://schools.healthiergeneration.org/help/introduction_to_the_school_health_index/
https://www.cdc.gov/healthyschools/physicalactivity/pdf/13_242620-A_CSPAP_SchoolPhysActivityPrograms_Final_508_12192013.pdf
https://www.cdc.gov/healthyschools/physicalactivity/pdf/13_242620-A_CSPAP_SchoolPhysActivityPrograms_Final_508_12192013.pdf
https://www.cdc.gov/healthyschools/physicalactivity/pdf/13_242620-A_CSPAP_SchoolPhysActivityPrograms_Final_508_12192013.pdf
https://www.cdc.gov/healthyschools/physicalactivity/pdf/13_242620-A_CSPAP_SchoolPhysActivityPrograms_Final_508_12192013.pdf
https://www.cdc.gov/healthyschools/wscc/index.htm
https://www.cdc.gov/healthyschools/wscc/index.htm
http://www.cdc.gov/healthyschools/parentengagement/parentsforhealthyschools.htm
http://www.cdc.gov/healthyschools/parentengagement/parentsforhealthyschools.htm
http://www.wellsat.org
http://www.sustainablejerseyschools.com/

National Association of Chronic Disease Directors
chronicdisease.org

T he New York State Department of Health (NYSDOH)
leverages federal and state funding at an annual
budget of $6.7 million to implement the Creating

Healthy Schools and Communities (CHSC) initiative in high-
need schools and communities. The arm of CHSC focused
on building capacity within schools increases access to
healthy, affordable foods and opportunities for physical
activity, including physical education, before, during, and
after the school day. CHSC reaches 85 school districts,
including 15 CDC priority districts, with a potential reach of
480,000 students and spans from urban (five metro areas)
to rural school districts across the state.

■ School district adoption and implementation
of nutrition, physical education, and physical
activity policies, including strengthened wellness
policies, and physical education plans within
school districts and schools statewide. Examples
of accomplishments within school districts and
schools during October 2015 – September 2016 are
provided below.

■■ 14 districts adopted policy elements regarding
nutrition and physical activity

■■ 31 schools implemented improved nutrition
standards for competitive foods

■■ 86 schools restricted food marketing for less
nutritious foods and beverages

■■ 17 schools implemented all five components of
comprehensive school physical activity programs

■ A three-tiered evaluation framework to assess
and demonstrate the success of CHSC: (1)
performance monitoring, (2) local level program
implementation, and (3) population-level data
collection.

One Local School District Success
Buffalo Public Schools (BPS), a diverse, urban school
system of more than 34,000 students in 56 buildings,2
is one example that illustrates local level impact of
New York State’s initiative. BPS improved physical
education policies and practices to meet New York
State’s Education Law 803 and Commissioner’s
Regulation 135, which require school districts to
implement a physical education program that meets
or exceeds specified instructional requirements.3
BPS strengthened community and family stakeholder
engagement to adopt and implement a revised,
comprehensive wellness policy and hired 30 new
physical education teachers. BPS is increasingly
implementing the WSCC model having had success
in coordinated school health and believes that “quality
process drives quality content.”

The state received support for this project
from a State Public Health Actions cooperative
agreement funded by the Centers for Disease
Control and Prevention (CDC). The National
Association of Chronic Disease Directors authored
this publication, and the publication does not
necessarily represent the official views of the CDC
or the state agencies involved.

Achieving Impact
■ CHSC as a collaborative, comprehensive, and

synergistic initiative that aligns school and
community connections led by NYSDOH and
a network of multi-sector partners at national,
state, and local levels to support high-need
populations. Communities were identified using a set
of five indicators of high need established by NYSDOH,
and CHSC reaches all of the 85 high-need school
districts (85 of 728 total school districts) in the state.
CHSC embraces the essential role of the community
working together with schools and is aligned with the
Whole School, Whole Community, Whole Child (WSCC)
model.1 School staff and community volunteers receive
professional development and technical assistance to
strengthen local wellness policies and guide building-
level changes to create a healthier school nutrition
environment and establish, implement and evaluate
comprehensive school physical activity programs.

NEW YORK:
Leveraging Federal and State Funding to Improve Nutrition and Physical

Activity Environments in High-Need Schools and Communities

National Association of Chronic Disease Directors
chronicdisease.org

Key Partners
NYSDOH partners with the New York Obesity Prevention
Center for Excellence (OPCE) and 25 regional grantee
organizations that work directly with school districts.4
OPCE trains grantees to develop skills for implementing
CHSC strategies and deliver professional development
and technical assistance. NYSDOH works with the New
York State Education Department (NYSED) to ensure
state regulations and standards are aligned with the
grant strategies for foods sold outside the school meals
program, fundraising, and physical education. National
training partners include the Alliance for a Healthier
Generation, Action for Healthy Kids, and SHAPE America.

Additional Factors Instrumental to Success,
Including the CDC
■■ CDC funds 1) NYSDOH staffing to lead and implement

CHSC that makes achievements possible and 2)
an in-depth evaluation of strategies and activities.
NYSDOH was able to apply a statistical approach to
facilitate CHSC reach to all high-need school districts
because of the CDC. CDC resources, such as the
Comprehensive School Physical Activity Programs
(CSPAP) guide, Competitive Foods in Schools
resources, and professional development e-learning
courses,5 contribute to New York’s success.

■■ State funding supports the OPCE and grantees and
helps bring CHSC to scale by allowing NYSDOH
to integrate purposeful school and community
connections, build its professional development
and technical assistance capacity, and reach 230
communities statewide. This funding has helped
infuse grantee content expertise and skills locally
for action, where grantees are able to work one-on-one
with schools.

■■ CHSC evolved from a joint federal and state initiative
Healthy Schools New York (HSNY) that began in 2010.
HSNY established a strong foundation and data-driven
effort, and there are long-standing relationships behind
NYSDOH, grantees and select school districts for a
collective impact in improving the nutrition environment
and physical activity in schools.

■■ The need for compliance with New York State’s
Education Law 803 and Commissioner’s Regulation
135 is a motivator to engage schools in improving
CSPAP, with quality physical education as a key
component. NYSDOH, in collaboration with NYSED,
developed a draft Physical Education Plan Writing
Guide to assist school districts in developing physical
education plans that adhere to the requirements.6

One Challenge Being Addressed
CHSC implementation in schools focuses on the nutrition
environment and physical education and physical
activity strategies as a direct extension of CDC funding.
These strategies address two of the ten components
of the WSCC model and can be limiting given schools’
comprehensive health and wellness needs. To build
greater support for all WSCC components and achieve
impact in the whole community, NYSDOH applied
the WSCC community involvement component by
coordinating the 1305 community and school strategies.
According to NYSDOH, “School engagement in the
state has increased with a community connection
where schools now see themselves as part of a
larger community.”

Next Steps and Sustainability
NYSDOH with CHSC partners continue to work with priority
high-need school districts in implementing improved
nutrition and comprehensive school activity programs,
with a focus on adopting revised school wellness policies
aligned with final rules of the Healthy, Hunger-Free Kids Act
of 2010. The multi-sector partnership model has led to new
or enhanced local-level partnerships that can be sustained.

CHSC’s impact will be evaluated by a large surveillance
effort that includes New York and CDC survey data.
NYSDOH conducted baseline pre-assessments using
WellSAT 2.0 items relevant to CHSC in 2015 and will
conduct post-assessments in 2018.7 In addition, NYSDOH
used WellSAT-i items to develop a CHSC building-level tool
to assess the implementation of district level policies in
individual buildings.

 References
1 https://www.cdc.gov/healthyschools/wscc/index.htm
2 http://www.buffaloschools.org
3 http://www.p12.nysed.gov/ciai/pe/peqa.html
4 http://nyopce.com
5 https://www.cdc.gov/healthyschools/
6 https://www.e1b.org/Portals/0/Files%20by%20
Division/School%20Support/Healthy%20Schools/
PEPWG%204.18.12%20FINAL.locked.pdf

7 http://www.wellsat.org

https://www.cdc.gov/healthyschools/wscc/index.htm
http://www.buffaloschools.org
http://www.p12.nysed.gov/ciai/pe/peqa.html
http://nyopce.com
https://www.cdc.gov/healthyschools/
https://www.e1b.org/Portals/0/Files%20by%20Division/School%20Support/Healthy%20Schools/PEPWG%204.18.12%20FINAL.locked.pdf
https://www.e1b.org/Portals/0/Files%20by%20Division/School%20Support/Healthy%20Schools/PEPWG%204.18.12%20FINAL.locked.pdf
https://www.e1b.org/Portals/0/Files%20by%20Division/School%20Support/Healthy%20Schools/PEPWG%204.18.12%20FINAL.locked.pdf
http://www.wellsat.org

National Association of Chronic Disease Directors
chronicdisease.org

T he South Carolina Department of Health and
Environmental Control (SC DHEC) offers
professional development and technical assistance

to 81 public school districts in the state to improve
their policies and practices in school nutrition, physical
education, and physical activity. SC DHEC leverages
partnerships to potentially reach 746,176 students
statewide. Their effort prioritizes eight rural, high-needs
school districts that enroll an estimated 24,807 students.

Achieving Impact
■■ A coordinated, extended reach to schools,

where SC DHEC serves as an intermediary and
has a memorandum of understanding with the
Alliance for a Healthier Generation (the Alliance)
Healthy Schools Program.1 Per their agreement,
SC DHEC engages its eight priority school districts
in the Healthy Schools Program process, through
which these schools (1) conducted CDC’s School
Health Index (SHI) adopted by the Alliance Healthy
Schools Program to help schools assess their
policies and practices and (2) developed action
plans to work towards wellness goals. SC DHEC
provides professional development and resources
to schools, and the Alliance offers SC DHEC
technical assistance, supplemental data reports,
and success stories. This partnership has extended
statewide reach of professional development aligned
with national recommendations and encourages
sustainable practices. SC DHEC has also expanded an
effort to incorporate Comprehensive School Physical

Activity Programs (CSPAP) components into
action plans and support CSPAP implementation.
Examples of changes in physical activity practices
within target schools include increasing physical
activity “brain breaks” and daily movement in the
classroom, limiting the withholding of recess as a
punishment, and fostering student and community
use of school facilities for physical activity before
and after school.

■■ An established state-level group convened by
SC DHEC to examine tools to assess the quality
of local school wellness policies and health
and wellness messaging for South Carolina’s
geographically diverse schools. The group
decided to use WellSAT 2.0 to assess all wellness
policies,2 which will be strengthened to align with
the final rules of the Healthy, Hunger-Free Kids
Act of 2010.

Key Partners
In addition to the Alliance, SC DHEC has strong
partnerships with the South Carolina Department of
Education (DOE) particularly for local school wellness
policies in targeting food service coordinators and with
the DOE and the South Carolina Alliance for Health,
Physical Education, Recreation and Dance for recess
and multi-component physical education and CSPAP
training targeting physical education teachers. SC DHEC
collaborated with DOE to provide Smart Snacks trainings
statewide and continues to leverage DOE infrastructure
and communication systems to communicate with all
school districts regarding professional development
offerings. The Boeing Center for Children’s Wellness
at the Medical University of South Carolina is another
key partner.

Additional Factors Instrumental to
Success, Including the CDC
■■ CDC funding has made possible the establishment

of a school health program and the hiring of a
school health project lead at SC DHEC. As a

The state received support for this project
from a State Public Health Actions cooperative
agreement funded by the Centers for Disease
Control and Prevention (CDC). The National
Association of Chronic Disease Directors authored
this publication, and the publication does not
necessarily represent the official views of the CDC
or the state agencies involved.

SOUTH CAROLINA:
Reaching Schools through Professional Development and Partnership
to Improve School Nutrition, Physical Education, and Physical Activity

National Association of Chronic Disease Directors
chronicdisease.org

result, SC DHEC has become a convener of various
groups, strengthening a state-level strategy to improve
the nutrition environment, physical education, and
physical activity in schools. CDC technical support and
resources such as the SHI through the Alliance Healthy
Schools Program and the Comprehensive School
Physical Activity Programs: A Guide for Schools have
been helpful.3

■■ The Students Health And Fitness Act (2005) state
law has leveraged engagement in state-level data
collection and physical education teacher training on
quality physical education.4 In collaboration with the
DOE, SC DHEC developed a statewide web-based
FitnessGram system to gather student fitness data and
help schools comply with requirements of the law.5,6

For example, schools must report each individual
student’s fitness status to their parent or guardian
during grades 5, 8, and high school physical education
courses. Additionally, physical education teachers
must complete online professional development.
Sixty-six of 81 school districts and one charter school
district currently use this statewide system.

One Challenge Being Addressed
Priority school districts have high needs and less than
optimal staffing capacity and resources. Many staff share
multiple roles within the school(s), which, coupled with
staffing turnover, makes commitment to a long-term
process difficult. SC DHEC has addressed this challenge
by implementing an approach involving increased attention
to relationship-building, follow up through phone and
email communication, and face-to-face meeting time. SC
DHEC also finds that introducing step-by-step activities for
schools to accomplish and keeping the project manageable
by not giving too much information at one time helps these
school districts incrementally build capacity and improve
practices.

Next Steps and Sustainability
SC DHEC continues to provide technical assistance to
priority school districts in implementing proposed activities
per their action plans. An evaluator will conduct an in-depth
assessment of trainings and action planning, and findings
showing improvement may encourage sustainability
of effort. SC DHEC plans to increase its focus on
strengthening local school wellness policies, using
WellSAT 2.0 for assessment.

In addition, SC DHEC collaborates with the Arnold School
of Public Health and College of Education at the University
of South Carolina and will pilot a statewide peer trainer
project aimed at increasing physical activity and reducing
off task behavior throughout the school day, including
during physical education class. Project activities already
targeted to physical education teachers have involved
implementing no-cost strategies aligned with state physical
education standards that can be applied within daily
physical education lessons and professional development
training. An evaluation of these activities shows promising
changes to student activity levels. A module for classroom
teachers is under development. Future plans are based
on a train-the-trainer approach through which a cadre of
classroom and physical education teachers will deliver
trainings to improve daily physical activity rates and
enhance quality physical education.

 References
1 https://schools.healthiergeneration.org
2 http://www.wellsat.org
3 https://www.cdc.gov/healthyschools/

physicalactivity/pdf/13_242620-A_CSPAP_
SchoolPhysActivityPrograms_Final_508_12192013.
pdf

4 http://www.scstatehouse.gov/sess116_2005-2006/
bills/3499.htm

5 FitnessGram® developed by the Cooper Institute:
http://www.fitnessgram.net

6 https://ed.sc.gov/newsroom/school-district-
memoranda-archive/fitnessgram/south-carolina-
fitnessgram/

https://schools.healthiergeneration.org/
http://www.wellsat.org/
https://www.cdc.gov/healthyschools/physicalactivity/pdf/13_242620-A_CSPAP_SchoolPhysActivityPrograms_Final_508_12192013.pdf
https://www.cdc.gov/healthyschools/physicalactivity/pdf/13_242620-A_CSPAP_SchoolPhysActivityPrograms_Final_508_12192013.pdf
https://www.cdc.gov/healthyschools/physicalactivity/pdf/13_242620-A_CSPAP_SchoolPhysActivityPrograms_Final_508_12192013.pdf
https://www.cdc.gov/healthyschools/physicalactivity/pdf/13_242620-A_CSPAP_SchoolPhysActivityPrograms_Final_508_12192013.pdf
http://www.scstatehouse.gov/sess116_2005-2006/bills/3499.htm
http://www.scstatehouse.gov/sess116_2005-2006/bills/3499.htm
http://www.cooperinstitute.org/fitnessgram
https://ed.sc.gov/newsroom/school-district-memoranda-archive/fitnessgram/south-carolina-fitnessgram/
https://ed.sc.gov/newsroom/school-district-memoranda-archive/fitnessgram/south-carolina-fitnessgram/
https://ed.sc.gov/newsroom/school-district-memoranda-archive/fitnessgram/south-carolina-fitnessgram/

National Association of Chronic Disease Directors
chronicdisease.org

T he South Dakota Department of Health (SD
DOH), in collaboration with the South Dakota
Department of Education (SD DOE), has increased

healthy school environments by promoting the adoption
of food service guidelines and nutrition standards and
the adoption of physical education and physical activity
in schools. SD DOH, SD DOE, and partners provide
professional development and technical assistance to
schools through a project called Good & Healthy South
Dakota Schools. This project has a statewide reach of
152 public school districts with an estimated student
population of 130,936 and aligns with a SD DOH goal to
reduce obesity prevalence among school-age children
and adolescents to 14% by the year 2020.

Achieving Impact
■■ Improved coordination and collaboration among

state agencies and additional partners to
provide high quality professional development
and technical assistance to school districts and
schools through the Good & Healthy South Dakota
Schools project. SD DOH collaborated with SD
DOE Child and Adult Nutrition Services (CANS) and
South Dakota State University (SDSU) Extension’s
Team Nutrition to conduct regional Healthy School
Meals trainings to help school nutrition employees
representing 36 schools fully meet child nutrition
regulations including requirements for professional
standards. Another training series incorporated
members of the SPARK PE Speakers Bureau to
deliver training on increasing moderate to vigorous

physical activity during physical education classes
and other settings to K-12 physical education
teachers and physical activity leaders representing
23 schools. Project-related data and results from
the 2016 South Dakota School Health Profiles
show an increase in secondary school physical
education teachers or specialists trained on best
practices in physical education and physical activity
and an increase in the implementation of strategies
to support school nutrition environments (e.g.,
decreased sales of less healthy food and beverages,
increased access to fruits and vegetables in
cafeterias and other school sites).

■■ Updated South Dakota Standards for K-12
Physical Education (SDSPE) adopted in 2014
by the South Dakota Board of Education,1 with
the revision process led by the SD DOE School
Health program. South Dakota sought permission
from SHAPE America - Society of Health and
Physical Educators in revising the SDSPE, because
the state reviewed and used the national physical
education standards and grade-level outcomes as
a model. SD DOH and other stakeholders including
20 health and physical education teachers served
on the committee to inform the development of
the SDSPE.

Key Partners
In addition to SD DOE and SDSU Team Nutrition, SD
DOH works closely with a number of national and
state organizations. Examples include the Midwest
Dairy Council whose Fuel Up to Play 60 Program
provides training, technical assistance, and resources
to schools to help meet their physical activity and
nutrition goals. Other partners are SHAPE South Dakota,
which promotes statewide trainings on the SDSPE,
the Comprehensive School Physical Activity Program
(CSPAP) and related areas, and previously the state
affiliate of the Alliance for a Healthier Generation (the
Alliance) when it had funding for targeted work in
school nutrition and physical activity.

The state received support for this project
from a State Public Health Actions cooperative
agreement funded by the Centers for Disease
Control and Prevention (CDC). The National
Association of Chronic Disease Directors authored
this publication, and the publication does not
necessarily represent the official views of the CDC
or the state agencies involved.

SOUTH DAKOTA:
Providing High Quality Professional Development, Technical Assistance and State
Standards to Promote School Nutrition, Physical Education, and Physical Activity

National Association of Chronic Disease Directors
chronicdisease.org

Additional Factors Instrumental to Success,
Including the CDC
■■ CDC funding has helped SD DOH increase

participation of school nutrition employees and
physical education professionals in professional
development by decreasing the barriers to attendance.
For most training events, Good & Healthy South
Dakota Schools project funds were used to reimburse
participants for meals, mileage and lodging and to
reimburse school districts for substitute teacher pay.
Support from the CDC was pivotal to the review and
revision of the SDSPE and continues to drive targeted
training to schools on the implementation of these new
standards. Further, CDC funding provides schools with
needed resources, especially for physical education
and physical activity while Team Nutrition focuses on
school nutrition. Project staff use many CDC resources
available through the Healthy Schools website,2
particularly the School Health Guidelines, CSPAP
guide, Tips for Teachers, and e-learning courses for
healthy schools.

■■ Access to national trainers, including those from the
SPARK PE Speakers Bureau and SHAPE America,
have helped strengthen evidence-based professional
development offerings. Resources from national
organizations that have received funding from CDC
Healthy Schools are often used and made accessible
to schools, such as school wellness tools from the
Alliance,3 a school health resource guide from the
National Association of Chronic Disease Directors,4
and Strategies for Recess in Schools from SHAPE
America.5

■■ SD DOH and SD DOE manage a childhood obesity
data surveillance system for school-age children and
adolescents (ages 5 - 19 years). Schools voluntarily
submit height and weight data, which are analyzed and
reported annually in a state School Height and Weight
Report.6 The system has allowed the state to track
childhood obesity since the 2001 - 2002 school year
and set goals for improvement. It also reinforces the
need behind project strategies and compels schools
to increase healthy environments supporting nutrition,
physical education, and physical activity.

One Challenge Being Addressed
While school districts in South Dakota understand concepts
and make strides in improving school nutrition, physical
education, and physical activity practices, it is challenging
for SD DOH and partners to influence local policy
development and environmental change. Therefore, this
project tries to build school buy-in and interest by working

with administration and various school staff (e.g., wellness
coordinators, health and physical education teachers,
food service directors, etc.) and maximizing opportunities
to highlight what is possible for schools to undertake and
strategies that meet them where they are with respect to
school health and wellness.

Next Steps and Sustainability
SD DOH and partners will continue to provide high quality
training to schools with measurable objectives aimed at
increasing knowledge and skills to advance implementation
at the local level and will continue to review evaluation
findings to inform project improvement. As part of this plan,
the SD DOH and SD DOE will continue statewide efforts to
increase the number of school personnel who participate in
professional development. The project will also work with a
growing network of national and state trainers to strengthen
and sustain SDSPE implementation, along with the South
Dakota Health Education Standards for K-12 which were
revised in 2016 and are slated for adoption by the South
Dakota Board of Education in the spring of 2018.

 References
1 http://doe.sd.gov/contentstandards/documents/

SD_PEstan.pdf
2 https://www.cdc.gov/healthyschools/
3 https://www.healthiergeneration.org/take_action/

schools/
4 http://nacdd1305.org/schoolhealth/
5 http://portal.shapeamerica.org/standards/

guidelines/strategies_for_recess_in_schools.aspx
6 http://doh.sd.gov/documents/statistics/

HeightWeight2015-2016.pdf

http://doe.sd.gov/contentstandards/documents/SD_PEstan.pdf
http://doe.sd.gov/contentstandards/documents/SD_PEstan.pdf
https://www.cdc.gov/healthyschools/
https://www.healthiergeneration.org/take_action/schools/
https://www.healthiergeneration.org/take_action/schools/
http://nacdd1305.org/schoolhealth/
http://portal.shapeamerica.org/standards/guidelines/strategies_for_recess_in_schools.aspx
http://portal.shapeamerica.org/standards/guidelines/strategies_for_recess_in_schools.aspx
http://doh.sd.gov/documents/statistics/HeightWeight2015-2016.pdf
http://doh.sd.gov/documents/statistics/HeightWeight2015-2016.pdf

National Association of Chronic Disease Directors
chronicdisease.org

T he Texas Department of State Health Services
(Texas DSHS) has enhanced physical education
and physical activity in schools through two

projects. The first involves statewide promotion of an
evidence-based model that increases recess during the
school day and additional professional development
related to physical education and physical activity,
reaching an estimated 3,619,786 students. The second
project involves coordination with a regional Education
Service Center to provide increased professional
development and technical assistance to staff from eight
high-needs school districts within the Coastal Bend
area. This project has a reach of approximately 11,324
students.

Achieving Impact
■■ Leveraging the LiiNK Project led by a researcher

at the Texas Christian University (TCU) that aligns
with components of Comprehensive School
Physical Activity Programs (CSPAP), promoting
recess and increased physical activity during
the school day and staff development for quality
physical education.1 The LiiNK Project is based on a
promising model from Finland and incorporates four
recesses totaling 60 minutes per day and a weekly
curriculum to promote character development. Early
data findings among schools in the Dallas/Fort Worth
metro area implementing the LiiNK protocol show
improvements in student behaviors (e.g., listening
skills, time on task, etc.) and learning through
higher reading and math scores. In collaboration

with the Texas Association of Health, Physical
Education, Recreation & Dance (TAHPERD), Texas
DSHS has helped to reinforce the messaging that
supports the importance of recess and promote
the research behind the LiiNK Project statewide.
Education leaders are a target audience, including
participants in an “Administrators’ Day” track at the
TAHPERD annual convention. Texas DSHS, through
its partnership with the Education Service Center,
Region 2 (ESC-2),2 reaches eight priority school
districts in the Coastal Bend area (Corpus Christi).
As a result of a collective impact by Texas DSHS
and various organizations to increase common
messaging about physical activity environments and
strengthened school wellness policies, some school
districts have incorporated recess modifications to
increase physical activity, made changes to recess
policies, and/or improved other policies affecting
physical education and physical activity.

■■ Collaboration with the Texas Department of
Agriculture (TDA) and other organizations
through an advisory committee that facilitates
state agency coordination to support developing
and implementing impactful and sustainable
school wellness policies. One action of the
committee involves providing input to the Texas
Association of School Boards (TASB) on the school
wellness policy development toolkit, which school
districts use to revise their policies for appropriate
compliance with statutory requirements. They also
may use an included template to develop a plan
for implementation of the district’s newly adopted
wellness policy. All school districts in Texas report
using the TASB policy service to inform and
guide their policy development process. While
Texas school boards may not incorporate all of
the most optimal language the template provides
into local policies and wellness plans, they have
a comprehensive model to view and an array of
options for their consideration.

The state received support for this project
from a State Public Health Actions cooperative
agreement funded by the Centers for Disease
Control and Prevention (CDC). The National
Association of Chronic Disease Directors authored
this publication, and the publication does not
necessarily represent the official views of the CDC
or the state agencies involved.

TEXAS:
Promoting Messaging and Professional Development to Improve

Physical Education and Physical Activity in Schools

National Association of Chronic Disease Directors
chronicdisease.org

Key Partners
To improve physical education and physical activity in
schools, Texas DSHS partners closely with TAHPERD,
ESC-2, and local school health advisory councils within
the priority school districts. Additional partners are
Texas Education Agency, primarily for improved physical
education curriculum, and Texas affiliates of the Alliance
for a Healthier Generation and Action for Healthy Kids for
staff development. Texas DSHS collaborates with TDA,
the agency charged with oversight of school nutrition and
school food services, regarding improvements to school
nutrition and local school wellness policies.

Additional Factors Instrumental to Success,
Including the CDC
■■ CDC funding increased Texas DSHS capacity to

promote messaging behind the LiiNK project and
to provide professional development including
statewide webinars to improve physical education and
physical activity in schools. Texas has limited school
health infrastructure, and Texas DSHS could not
operationalize its work with ESC-2 and other partners
without CDC support. CDC’s School Health Guidelines
to Promote Healthy Eating and Physical Activity,3
including the evidence contained therein, has been
useful to Texas DSHS and priority school districts.

■■ Texas DSHS leveraged an existing asthma intervention
at ESC-2, which helped employ a school health
specialist to facilitate its project in the Coastal Bend
area. This school health specialist received training
to build content expertise in physical education and
physical activity and direct professional development
to schools.

One Challenge Being Addressed
Texas is a large state, and there are a number of national
and state organizations targeting school nutrition, physical
education, and physical activity to address childhood
obesity. To reduce possible duplication of effort, Texas
DSHS has strengthened partnerships and coordinated an
approach to focus on Coastal Bend-area school districts.
This localized project and a statewide professional
development initiative contribute to a collective
impact within Texas.

Next Steps and Sustainability
Texas DSHS plans to continue developing and
implementing tools for schools to improve their physical
education and physical activity policies and practices,
including the promotion of research that supports the
positive linkages between physical activity, student
behavior, and learning. Collaborating with partners across
the state, including Education Service Centers, and
leveraging resources may help ensure sustainability and
identify future sources of funding.

 References
1 https://liinkproject.tcu.edu/
2 http://www.esc2.net
3 https://www.cdc.gov/healthyschools/npao/

strategies.htm

https://liinkproject.tcu.edu/
http://www.esc2.net
https://www.cdc.gov/healthyschools/npao/strategies.htm
https://www.cdc.gov/healthyschools/npao/strategies.htm

National Association of Chronic Disease Directors
chronicdisease.org

T he Vermont Department of Health (VDH) and
partners have helped guide schools in improving
school nutrition and physical activity policies and

practices. More than 13,000 students in 13 targeted
school districts and schools have benefited from
Vermont’s integrated approach to align messaging
and support around school wellness policies. Targeted
schools receive professional development and technical
assistance from VDH, community-level VDH school
liaisons, and additional stakeholders to assess, revise,
and adopt school wellness policies.

Achieving Impact
■■ Statewide partnership involving VDH, Agency

of Education (AOE), and Agency of Agriculture
Food & Markets (VAAFM) to revise and advance
the implementation of the Vermont School
Wellness Policy Guidelines,1 which aims to
strengthen the development and implementation
of comprehensive wellness policies that meet or
exceed federal and state laws and regulations.
The guidelines reflect the final rules of the Healthy,
Hunger-Free Kids Act of 2010 (USDA Final Rules) and
incorporate the Whole School, Whole Community,
Whole Child (WSCC) model and related resources.2
A companion resource, the Vermont Wellness
Policy Implementation Tool,3 assists schools with
monitoring and evaluation of strengthened policies.
In addition, VDH and partners contracted with a
professional chef to develop a Low Sodium Recipe
Booklet for school food service professionals to meet
sodium targets in school nutrition standards.4

■■ Integration of Farm to School (FTS) activities
in school wellness policies to develop new and
strengthen existing participation of schools in the
FTS Network. An estimated 83% of Vermont school
districts report participation in FTS activities, and the
state holds the highest participation within the U.S.5

■■ Established state-level WSCC team facilitated
by VDH that incorporates school wellness policy
as a way to streamline collaboration. The team
represents maternal and child health, immunizations,
oral health, data analysis, and other areas pertinent
to student health. This effort ties to a variety of
training opportunities for school wellness policy
development within a WSCC framework offered to
school staff and community members.

One Local School District Success
The Dorset School, a part of the Bennington-Rutland
Supervisory Union public school system,6 located within
a small, rural community, received funding and technical
assistance from VDH to revise, implement, and evaluate
their district wellness policy. As a result, school and
community members established a comprehensive
wellness team to revise the wellness policy and create
a culture of health within their school, informed by the
Vermont School Wellness Policy Guidelines and the
WSCC model. The team devised procedures to meet
six wellness goals for the school year pertaining to
physical activity, farm to school, classroom celebrations,
and nutrition education and services. To meet nutrition
education goals for staff and students, for example,
they coordinated a six-week nutrition program on
label reading, effects of sugar, nutrients, and more. As
a strategy for success in implementing school-level
programs and policies, the team strengthened school
employee wellness to empower staff to make changes
for themselves and their classrooms and model healthier
behaviors for students. The team meets regularly
to focus on wellness goals and set targets for their
achievement with attention to resource and staff needs.
In addition, they conduct program evaluation to assess
and improve activities within the school environment.

The state received support for this project
from a State Public Health Actions cooperative
agreement funded by the Centers for Disease
Control and Prevention (CDC). The National
Association of Chronic Disease Directors authored
this publication, and the publication does not
necessarily represent the official views of the CDC
or the state agencies involved.

VERMONT:
Improving School Nutrition and Physical Activity through Wellness Policies

National Association of Chronic Disease Directors
chronicdisease.org

Key Partners
VDH collaborates with AOE, VAAFM, Vermont FTS
Network, School Nutrition Association of Vermont, SHAPE
Vermont, and other stakeholders across the state. VDH has
12 district offices with designated school liaisons assigned
to targeted school districts and schools. The school liaisons
improve the capacity of school wellness teams and school
wellness policies in supporting healthy behaviors, and
many of them are school wellness team members and
directly involved in policy development. In addition, VDH is
working with the Vermont State School Boards Association
to communicate their endorsement of the Vermont School
Wellness Policy Guidelines with schools and encourage
improved school wellness policy adoption by local school
boards.

Additional Factors Instrumental to Success,
Including the CDC
■■ CDC funding and technical assistance has helped

build the capacity and recognition for VDH to engage
in improving school nutrition and physical activity and
expand its reach in providing professional development
and technical assistance to schools. CDC resources
important to their work include 1) School Health
Guidelines to Promote Healthy Eating and Physical
Activity and 2) Health and Academic Achievement,7,8
as well as other resources available on CDC’s Healthy
Schools website such as the Parents for Healthy
Schools resources.9

■■ A rule within the Vermont Education Quality Standards,
which requires students in grades K-12 to participate
in at least 30 minutes of daily physical activity (e.g.,
recess, movement built into the classroom) that does
not replace physical education classes, has been
a policy lever to drive wellness policy development
and implementation and obesity prevention efforts.
The Dartmouth-Hitchcock Norris Cotton Cancer
Center approached VDH for ways to influence obesity
prevention in schools, and as a result, they with the
New Hampshire Department of Health and Human
Services, developed Active Learning: A Toolkit for
Teachers to help incorporate physical activity into the
classroom.10

One Challenge Being Addressed
Vermont has rural and underserved communities that
may have limited capacity and a small staff to help assure
sustainability. VDH provides customized professional
development and technical assistance and leverages
partners to meet local need. For example, the Vermont FTS
Network fosters community resources and makes fresh
fruits and vegetables more accessible within schools.

Next Steps and Sustainability
Partnership development across the state and internal
collaboration within VDH is being strengthened and will
offer support to overcome any barriers. School districts and
schools working with VDH and partners continue to assess,
revise and adopt wellness policies aligned with the USDA
Final Rules.

 References
1 http://www.healthvermont.gov/wellness/physical-

activity-nutrition/school-and-early-child-care
2 https://www.cdc.gov/healthyschools/wscc/index.htm
3 http://www.healthvermont.gov/sites/default/files/

documents/2017/01/HPDP_PAN_Vermont%20
Wellness%20Policy%20Implementation%20Tool.pdf

4 http://www.healthvermont.gov/sites/default/files/
documents/2017/02/HPDP_PAN_Vermont%20
Low%20Sodium%20Recipe%20Booklet%202017.pdf

5 https://vermontfarmtoschool.org
6 http://www.brsu.org/
7 https://www.cdc.gov/healthyschools/npao/

strategies.htm
8 https://www.cdc.gov/healthyschools/health_and_

academics/pdf/health-academic-achievement.pdf
9 https://www.cdc.gov/healthyschools/

parentengagement/parentsforhealthyschools.htm
10 https://nciphub.org/resources/1841/download/

Active-Learning-Teacher-Toolkit-FINAL.pdf

http://www.healthvermont.gov/wellness/physical-activity-nutrition/school-and-early-child-care
http://www.healthvermont.gov/wellness/physical-activity-nutrition/school-and-early-child-care
https://www.cdc.gov/healthyschools/wscc/index.htm
http://www.healthvermont.gov/sites/default/files/documents/2017/01/HPDP_PAN_Vermont%20Wellness%20Policy%20Implementation%20Tool.pdf
http://www.healthvermont.gov/sites/default/files/documents/2017/01/HPDP_PAN_Vermont%20Wellness%20Policy%20Implementation%20Tool.pdf
http://www.healthvermont.gov/sites/default/files/documents/2017/01/HPDP_PAN_Vermont%20Wellness%20Policy%20Implementation%20Tool.pdf
http://www.healthvermont.gov/sites/default/files/documents/2017/02/HPDP_PAN_Vermont%20Low%20Sodium%20Recipe%20Booklet%202017.pdf
http://www.healthvermont.gov/sites/default/files/documents/2017/02/HPDP_PAN_Vermont%20Low%20Sodium%20Recipe%20Booklet%202017.pdf
http://www.healthvermont.gov/sites/default/files/documents/2017/02/HPDP_PAN_Vermont%20Low%20Sodium%20Recipe%20Booklet%202017.pdf
https://vermontfarmtoschool.org/
http://www.brsu.org/
https://www.cdc.gov/healthyschools/npao/strategies.htm
https://www.cdc.gov/healthyschools/npao/strategies.htm
https://www.cdc.gov/healthyschools/health_and_academics/pdf/health-academic-achievement.pdf
https://www.cdc.gov/healthyschools/health_and_academics/pdf/health-academic-achievement.pdf
https://www.cdc.gov/healthyschools/parentengagement/parentsforhealthyschools.htm
https://www.cdc.gov/healthyschools/parentengagement/parentsforhealthyschools.htm
https://nciphub.org/resources/1841/download/Active-Learning-Teacher-Toolkit-FINAL.pdf
https://nciphub.org/resources/1841/download/Active-Learning-Teacher-Toolkit-FINAL.pdf

Since 1988, the National Association of Chronic Disease Directors and
its more than 6,500 members have worked to strengthen state-based
leadership and expertise for chronic disease prevention and control in
all states, territories, and nationally. Learn more at chronicdisease.org.

National Association of Chronic Disease Directors
2200 Century Parkway, Suite 250
Atlanta, GA 30345
P (770) 458-7400
chronicdisease.org

