

The background features a grid of colorful squares in shades of purple, yellow, blue, orange, and green. Several children are shown in various playful poses: a boy in a yellow shirt jumping in the top right, a girl in a green shirt sitting on a colorful ball in the center, a boy in a blue shirt kicking in the bottom left, and a girl in a blue shirt jumping in the bottom center. Decorative elements include floating colorful cylinders and dotted lines.

Building LEADERSHIP Guide

Supporting Health
Champions and
Promoting Healthy
School Environments

Parent Engagement Activities

WHO: Organized by school health leaders with assistance from Nutrition Educator

WHAT: School-wide education events including students, staff, parents and community

Classroom Instruction

WHO: Classroom teachers

WHAT: Fit Bits™ (K-5), Healthy Classrooms, Healthy Schools™, Health Through Literacy™ Book Sets

WHO: Nutrition Educators

WHAT: 30 lessons per school Healthy Classrooms, Healthy Schools™ program, Health through Literacy™ Book Sets, Fit Bits™

Physical Education with Nutrition Concepts

WHO: PE teacher

WHAT: Exemplary Physical Education Curriculum™ (K-5), including nutrition concepts (in 136 different lessons)

WHERE: in gymnasium

PE-Nut
Physical Education and Nutrition Education Working Together to Reach Students in Low-Income Michigan Schools and their Parents

School-Wide Nutrition/PA Messages

WHO: Principals

WHAT: Daily morning announcements, school newsletter and web page tips about healthy eating and physical activity, provided in a Building Leadership Guide with additional resources

Take-Home Activities

WHO: Classroom teachers

WHAT: Take-home Bookbag (K-2 and 3-5), PE-Nut newsletters (school-wide), HCHS family letters, HTL books available from school library for students to check out and read at home, recipe booklets.

Building Leadership Guide:

Supporting Health Champions and Promoting Healthy School Environments

Introduction

Students who eat nutritious food and participate in regular physical activity are healthier. They miss fewer days of school and are more focused. This means teachers' instructional time is more efficient. PE-Nut™ (Physical Education and Nutrition Education working together) is a nutrition and physical activity promotion program that uses a whole-school approach to motivate students, parents and educators to be physically active and eat healthier. In the PE-Nut™ program, school administrators, physical educators, classroom teachers, food service staff and nutrition educators work together as 'drivers of change' to improve nutrition and physical activity in a K-5 school setting. The following simple messages are consistently and repeatedly delivered throughout the school day:

- Increase participation in a physically active lifestyle
- Increase consumption of fruits, vegetables, whole grains and non-fat or low-fat milk or dairy products
- Try new foods
- Choose healthy snacks
- Wash hands before eating
- Balance caloric intake from food and beverages with calories expended

History and Evidence Base

PE-Nut™ was developed as a program that focuses on health behavior change at both the classroom and school levels, and provides both teachers and students input on those changes. Each program component was developed to teach children why and how to make healthy food choices, about the importance of physical activity and the skills necessary to be active for life. Supporting activities encourage children to experience new foods and get them moving throughout the day. The PE-Nut™ program was pilot tested with input and review from experts in the field of nutrition, classroom education, physical education, school administration, curriculum development and instructional design. Program outcome evaluations have built the evidence base to establish the PE-Nut™ program as a best practice intervention for changing student behavior to increase the consumption of healthy foods and physical activity.

The overall program outcomes were assessed on the implementation of Healthy Classrooms, Healthy Schools; Health Through Literacy; Exemplary Physical Education

Curriculum and Fit Bits along with the administrator and parent materials as a whole-school intervention. The success of PE-Nut comes from the multi-level approach to the intervention that not only teaches nutrition concepts and promotes physical activity, but also offers students opportunities to apply what they learn by trying healthy foods and by enjoying the benefits of physical activity; and sending the messages into the home for a long lasting impact.

Results from the 2012-2013 school year indicated the following successes:

Parents reported their children are eating more:

- Fruit (27%)
- Vegetables (39%)
- Whole-grain foods (45%)
- Low-fat dairy (54%)

Additionally, parents reported their children are:

- Doing more physical activity (22%)
- More confident about doing physical activity (23%)
- Talking about doing more physical activity (27%)

Principals, classroom teachers and physical education teachers reported:

- Students have an increased awareness about the importance of healthy eating (81%)

Students survey findings indicated:

- 82% of students reported they care more about healthy eating now than they did at the start of the year
- Prior to PE-Nut, only 37% of students said they eat many different kinds of foods most of the time compared to 61% after nutrition lessons
- The number of students doubled (from 25% to 50%) that asked parents to buy healthy foods most of time from before and after the nutrition lesson
- 47% of students chose water and other healthy drinks most of the time before PE-Nut compared to 70% after the nutrition lessons
- 73% of students reported they get more exercise now than they did at the beginning of the year

Implementation

As a driver of change, you will find suggested resources and roles to implement the entire PE-Nut intervention. A full description of each resource is listed under **Components**.

Abbreviations

HCHS – Healthy Classrooms, Health Schools™

HTL – Health Through Literacy™

EPEC – Exemplary Physical Education Curriculum™

NRA's – Nutrition Reinforcing Activities

Administrators

Key Resources

- Daily announcements
- Newsletters
- Ensuring Success: HCHS, HTL

Administrator Roles

- Read the building wide announcements
- Visit students during mealtimes and discuss healthy choices
- Support school staff with implementing program materials
- Act as a role model for health
- Empower teachers and students to live healthy lifestyles
- Publish or post monthly or bi-monthly newsletters
- Promote Parent Engagement Activities to Parents and the Community

Teachers

Key Resources

- HCHS
- Fit Bits™
- HTL Take-Home Book Bags
- HTL Classroom Book Sets
- Quarterly Newsletters
- Ensuring Success: HCHS, HTL

Teacher Roles

- Implement classroom based nutrition education
- Encourage healthy snack celebrations
- Visit students during mealtimes and discuss and praise healthy choices
- Act as a role model for health
- Empower students to live healthy lifestyles
- Discuss morning announcement questions

Physical Educators

Key Resources

- EPEC & EPEC NRAs
- Fit Bits™
- HTL Physical Activity Book Bag
- Ensuring Success: HTL

Physical Educator Roles

- Implement EPEC
- Fit Bits™ in the gymnasium or in the classroom
- Visit students during mealtimes and discuss healthy choices
- Act as a role model for health
- Empower students to live healthy lifestyle

Food Service Staff

Key Resources

- HCHS content related to the cafeteria

Food Service Staff Roles

- Visit with students during mealtimes and discuss healthy choices
- Participate in HCHS activities as appropriate
- Reinforce healthy messages in the cafeteria via posters and marketing materials
- Act as a role model for health
- Empower students to live healthy lifestyles

Guest Nutrition Educators

Key Resources

- HTL Classroom Book Sets
- HCHS
- Fit Bits™
- Ensuring Success: HCHS, HTL

Nutrition Educator Roles

- Lead nutrition education lessons in the classroom
- Provide food samples
- Empower students to live healthy lifestyles
- Act as a role model for health
- Support classroom teachers, PE teachers, building administrators and food service staff by providing resources and training for nutrition education and physical activity promotion

Parent Volunteers

Parent Roles

- Discuss ways to incorporate the healthy messages into parent engagement activities
- Promote change in the community and with other parents
- Act as a role model for health
- Empower students to live healthy lifestyles

Components

Healthy Classrooms, Healthy Schools™

Healthy Classrooms, Healthy Schools (HCHS) equips teachers with the tools they need to transform their classroom, and ultimately their school into environments that allow students to readily learn and practice healthy eating and physical activity habits that will lead to a healthier lifestyle. The program supports the Centers for Disease Control's Coordinated School Health model and consists of 8-10 units for use in K-2nd or 3rd-5th grades respectively. HCHS for K-2 has simpler concepts, uses more general MyPlate messages, has more teacher-led activities and includes more art/drawing activities. HCHS for 3-5 incorporates more advanced concepts like media literacy and role modeling, uses a more detailed MyPlate, uses more small group activities and has more English Language Arts activities.

HCHS maintains a general alignment with the nutrition and physical activity units of Michigan Model for Health®. Lesson components include an objective and overview, supplies needed, background information for educators, at least one activity and ways to extend the learning, family letters, two healthy recipes idea to reinforce the learning, a parent snack request, a school-wide announcement and a Fit Bits™ activity to provide for a physical activity break with a nutrition themed message.

The following units/topics are included in HCHS:

- Proper hand washing (K-2)
- Importance of fruits and vegetables (K-2, 3-5)
- Identifying healthy snacks (K-2, 3-5)
- Importance of physical activity (K-2, 3-5)
- Food groups represented in the school lunch (K-2, 3-5)
- Identifying non-food rewards (K-2, 3-5)
- Healthy parties & show-and-tell with parents and school personnel (K-2, 3-5)
- Identifying healthy role models; being a healthy role model to others (3-5)
- MyPlate for Kids (3-5)

The following take home pieces are included with each unit:

- Family Letter
This letter informs parents about what students are learning in Healthy Classrooms, Healthy Schools units and suggests ways for parents to support the messages at home. Text is available in digital format on an accompanying CD to personalize the letter before sending it home.
- Healthy Snack Request
Two healthy snack options are included for most units, the Snackin' Healthy recipe and a quick snack recipe. Shopping lists are provided for both. However, if educators wish to ask parents to help supply ingredients or non-food items, they can use the Healthy Snack Request Parent Letter. Text is available in digital format on an accompanying CD to personalize the letter before sending it home.

Health Through Literacy™ (HTL) Book Sets

High quality children's literature is used to reinforce nutrition and physical activity concepts to students in grades K-5. Books coupled with support materials make them easy to use for educators and families.

- HTL Classroom Book Set

A classroom set of grade specific books with positive messages about healthy eating and physical activity. Each book has suggestions for teachers about how to introduce the nutrition or physical activity concept along with review and discussion questions to use after reading it to students. Short activities or games that enhance the message are also provided. The use of book sets assists teachers in reinforcing the messages that are taught within Healthy Classrooms, Healthy Schools.

- HTL Take-Home Book Bag

A take-home set of books to encourage family reading. Books are packaged in two levels/bags, one for grades K-2 and one for grades 3-5. Each bag contains two books and comes with several discussion and activity ideas for children and their families. The HTL Take-Home Book Bag has healthy recipes and tips for families on reading together, trying new foods and being more physically active.

- HTL Physical Activity Book Bag

A set of books (one book for each grade level K-5) with positive messages about physical activity. Each book has suggestions for educators about how to reinforce physical activity concepts and review and discussion questions to use after reading to students. Short activities or games that enhance the message are also provided. The use of book sets assists educators in reinforcing the messages that are taught within Healthy Classrooms, Healthy Schools. These books are also part of the HTL Classroom Book Set.

Fit Bits™

Fit Bits™ is an innovative, best practice resource that gets students up out of their seats and moving for 7-10 minutes while, at the same time, reinforcing nutrition and health concepts that are aligned with the Dietary Guidelines for Americans, grade level National Health Standards and USDA MyPlate. The activities are arranged into four content areas: Healthy Bodies, Food Groups, Fruits and Veggies and Healthy Snacks within three different age-appropriate books; Kindergarten, Lower Elementary and Upper Elementary.

Fit Bits™ includes a feature called the “Apple Core.” Each activity has a grade-specific “Apple Core” which teachers can use to further reinforce Common Core Educational Standards for Math and English Language Arts. The Kindergarten booklet includes 30 activities that align with topics such as the alphabet, colors, shapes, counting, writing, taking turns, listening and following directions. The Lower Elementary Booklet for 1st and 2nd grades have 40 lessons aligning with writing, spelling, grammar, math and communication. The Upper Elementary booklet contains 40 Lessons aligning with writing, sentence structure, grammar, math and reasoning.

Exemplary Physical Education Curriculum™

Exemplary Physical Education Curriculum (EPEC) is a standards-based curriculum that teaches the knowledge, skills and attitudes that will enable children to be active for life. EPEC is a true physical education curriculum that provides step-by-step instruction enabling all students to be successful in physical education. EPEC includes 136 Nutrition Reinforcing Activities, which involve students in practicing the objectives (motor and object control skills, knowledge, fitness and personal/social skills) through activities that contain nutrition messages. The concepts covered are consistent with the USDA Dietary Guidelines for Americans and MyPlate. EPEC includes 258 learning progression steps that teach 35 skills; 48% of the steps include at least one activity that reinforces nutrition concepts.

Aerobic Activity/Fitness

Moves Continuously	Runs Continuously	Moves Continuously	Runs Continuously
			

50 seconds	30 seconds	7 minutes	1 minute
1 minute	1 minute	2 minutes	2 minutes
80 seconds	50 seconds	3 minutes	2 minutes
2 minutes	1 minute	4 minutes	4 minutes
2-1/2 minutes	2 minutes	5 minutes	5 minutes
3 minutes	3 minutes	6 minutes	6 minutes
3-1/2 minutes	3 minutes	7 minutes	7 minutes
4 minutes	4 minutes	8 minutes	8 minutes
5 minutes	5 minutes	9 minutes	9 minutes
6 minutes	6 minutes	10 minutes	10 minutes
7 minutes	7 minutes	11 minutes	11 minutes
8 minutes	8 minutes	12 minutes	12 minutes
9 minutes	9 minutes	13 minutes	13 minutes
10 minutes	10 minutes	14 minutes	14 minutes
11 minutes	11 minutes	15 minutes	15 minutes
12 minutes	12 minutes	16 minutes	16 minutes
13 minutes	13 minutes	17 minutes	17 minutes
14 minutes	14 minutes	18 minutes	18 minutes
15 minutes	15 minutes	19 minutes	19 minutes
16 minutes	16 minutes	20 minutes	20 minutes
17 minutes	17 minutes	21 minutes	21 minutes
18 minutes	18 minutes	22 minutes	22 minutes
19 minutes	19 minutes	23 minutes	23 minutes
20 minutes	20 minutes	24 minutes	24 minutes
21 minutes	21 minutes	25 minutes	25 minutes
22 minutes	22 minutes	26 minutes	26 minutes
23 minutes	23 minutes	27 minutes	27 minutes
24 minutes	24 minutes	28 minutes	28 minutes
25 minutes	25 minutes	29 minutes	29 minutes
26 minutes	26 minutes	30 minutes	30 minutes
27 minutes	27 minutes	31 minutes	31 minutes
28 minutes	28 minutes	32 minutes	32 minutes
29 minutes	29 minutes	33 minutes	33 minutes
30 minutes	30 minutes	34 minutes	34 minutes
31 minutes	31 minutes	35 minutes	35 minutes
32 minutes	32 minutes	36 minutes	36 minutes
33 minutes	33 minutes	37 minutes	37 minutes
34 minutes	34 minutes	38 minutes	38 minutes
35 minutes	35 minutes	39 minutes	39 minutes
36 minutes	36 minutes	40 minutes	40 minutes
37 minutes	37 minutes	41 minutes	41 minutes
38 minutes	38 minutes	42 minutes	42 minutes
39 minutes	39 minutes	43 minutes	43 minutes
40 minutes	40 minutes	44 minutes	44 minutes
41 minutes	41 minutes	45 minutes	45 minutes
42 minutes	42 minutes	46 minutes	46 minutes
43 minutes	43 minutes	47 minutes	47 minutes
44 minutes	44 minutes	48 minutes	48 minutes
45 minutes	45 minutes	49 minutes	49 minutes
46 minutes	46 minutes	50 minutes	50 minutes
47 minutes	47 minutes	51 minutes	51 minutes
48 minutes	48 minutes	52 minutes	52 minutes
49 minutes	49 minutes	53 minutes	53 minutes
50 minutes	50 minutes	54 minutes	54 minutes
51 minutes	51 minutes	55 minutes	55 minutes
52 minutes	52 minutes	56 minutes	56 minutes
53 minutes	53 minutes	57 minutes	57 minutes
54 minutes	54 minutes	58 minutes	58 minutes
55 minutes	55 minutes	59 minutes	59 minutes
56 minutes	56 minutes	60 minutes	60 minutes
57 minutes	57 minutes	61 minutes	61 minutes
58 minutes	58 minutes	62 minutes	62 minutes
59 minutes	59 minutes	63 minutes	63 minutes
60 minutes	60 minutes	64 minutes	64 minutes
61 minutes	61 minutes	65 minutes	65 minutes
62 minutes	62 minutes	66 minutes	66 minutes
63 minutes	63 minutes	67 minutes	67 minutes
64 minutes	64 minutes	68 minutes	68 minutes
65 minutes	65 minutes	69 minutes	69 minutes
66 minutes	66 minutes	70 minutes	70 minutes
67 minutes	67 minutes	71 minutes	71 minutes
68 minutes	68 minutes	72 minutes	72 minutes
69 minutes	69 minutes	73 minutes	73 minutes
70 minutes	70 minutes	74 minutes	74 minutes
71 minutes	71 minutes	75 minutes	75 minutes
72 minutes	72 minutes	76 minutes	76 minutes
73 minutes	73 minutes	77 minutes	77 minutes
74 minutes	74 minutes	78 minutes	78 minutes
75 minutes	75 minutes	79 minutes	79 minutes
76 minutes	76 minutes	80 minutes	80 minutes
77 minutes	77 minutes	81 minutes	81 minutes
78 minutes	78 minutes	82 minutes	82 minutes
79 minutes	79 minutes	83 minutes	83 minutes
80 minutes	80 minutes	84 minutes	84 minutes
81 minutes	81 minutes	85 minutes	85 minutes
82 minutes	82 minutes	86 minutes	86 minutes
83 minutes	83 minutes	87 minutes	87 minutes
84 minutes	84 minutes	88 minutes	88 minutes
85 minutes	85 minutes	89 minutes	89 minutes
86 minutes	86 minutes	90 minutes	90 minutes
87 minutes	87 minutes	91 minutes	91 minutes
88 minutes	88 minutes	92 minutes	92 minutes
89 minutes	89 minutes	93 minutes	93 minutes
90 minutes	90 minutes	94 minutes	94 minutes
91 minutes	91 minutes	95 minutes	95 minutes
92 minutes	92 minutes	96 minutes	96 minutes
93 minutes	93 minutes	97 minutes	97 minutes
94 minutes	94 minutes	98 minutes	98 minutes
95 minutes	95 minutes	99 minutes	99 minutes
96 minutes	96 minutes	100 minutes	100 minutes
97 minutes	97 minutes	101 minutes	101 minutes
98 minutes	98 minutes	102 minutes	102 minutes
99 minutes	99 minutes	103 minutes	103 minutes
100 minutes	100 minutes	104 minutes	104 minutes
101 minutes	101 minutes	105 minutes	105 minutes
102 minutes	102 minutes	106 minutes	106 minutes
103 minutes	103 minutes	107 minutes	107 minutes
104 minutes	104 minutes	108 minutes	108 minutes
105 minutes	105 minutes	109 minutes	109 minutes
106 minutes	106 minutes	110 minutes	110 minutes
107 minutes	107 minutes	111 minutes	111 minutes
108 minutes	108 minutes	112 minutes	112 minutes
109 minutes	109 minutes	113 minutes	113 minutes
110 minutes	110 minutes	114 minutes	114 minutes
111 minutes	111 minutes	115 minutes	115 minutes
112 minutes	112 minutes	116 minutes	116 minutes
113 minutes	113 minutes	117 minutes	117 minutes
114 minutes	114 minutes	118 minutes	118 minutes
115 minutes	115 minutes	119 minutes	119 minutes
116 minutes	116 minutes	120 minutes	120 minutes
117 minutes	117 minutes	121 minutes	121 minutes
118 minutes	118 minutes	122 minutes	122 minutes
119 minutes	119 minutes	123 minutes	123 minutes
120 minutes	120 minutes	124 minutes	124 minutes
121 minutes	121 minutes	125 minutes	125 minutes
122 minutes	122 minutes	126 minutes	126 minutes
123 minutes	123 minutes	127 minutes	127 minutes
124 minutes	124 minutes	128 minutes	128 minutes
125 minutes	125 minutes	129 minutes	129 minutes
126 minutes	126 minutes	130 minutes	130 minutes
127 minutes	127 minutes	131 minutes	131 minutes
128 minutes	128 minutes	132 minutes	132 minutes
129 minutes	129 minutes	133 minutes	133 minutes
130 minutes	130 minutes	134 minutes	134 minutes
131 minutes	131 minutes	135 minutes	135 minutes
132 minutes	132 minutes	136 minutes	136 minutes
133 minutes	133 minutes	137 minutes	137 minutes
134 minutes	134 minutes	138 minutes	138 minutes
135 minutes	135 minutes	139 minutes	139 minutes
136 minutes	136 minutes	140 minutes	140 minutes
137 minutes	137 minutes	141 minutes	141 minutes
138 minutes	138 minutes	142 minutes	142 minutes
139 minutes	139 minutes	143 minutes	143 minutes
140 minutes	140 minutes	144 minutes	144 minutes
141 minutes	141 minutes	145 minutes	145 minutes
142 minutes	142 minutes	146 minutes	146 minutes
143 minutes	143 minutes	147 minutes	147 minutes
144 minutes	144 minutes	148 minutes	148 minutes
145 minutes	145 minutes	149 minutes	149 minutes
146 minutes	146 minutes	150 minutes	150 minutes
147 minutes	147 minutes	151 minutes	151 minutes
148 minutes	148 minutes	152 minutes	152 minutes
149 minutes	149 minutes	153 minutes	153 minutes
150 minutes	150 minutes	154 minutes	154 minutes
151 minutes	151 minutes	155 minutes	155 minutes
152 minutes	152 minutes	156 minutes	156 minutes
153 minutes	153 minutes	157 minutes	157 minutes
154 minutes	154 minutes	158 minutes	158 minutes
155 minutes	155 minutes	159 minutes	159 minutes
156 minutes	156 minutes	160 minutes	160 minutes
157 minutes	157 minutes	161 minutes	161 minutes
158 minutes	158 minutes	162 minutes	162 minutes
159 minutes	159 minutes	163 minutes	163 minutes
160 minutes	160 minutes	164 minutes	164 minutes
161 minutes	161 minutes	165 minutes	165 minutes
162 minutes	162 minutes	166 minutes	166 minutes
163 minutes	163 minutes	167 minutes	167 minutes
164 minutes	164 minutes	168 minutes	168 minutes
165 minutes	165 minutes	169 minutes	169 minutes
166 minutes	166 minutes	170 minutes	170 minutes
167 minutes	167 minutes	171 minutes	171 minutes
168 minutes	168 minutes	172 minutes	172 minutes
169 minutes	169 minutes	173 minutes	173 minutes
170 minutes	170 minutes	174 minutes	174 minutes
171 minutes	171 minutes	175 minutes	175 minutes
172 minutes	172 minutes	176 minutes	176 minutes
173 minutes	173 minutes	177 minutes	177 minutes
174 minutes	174 minutes	178 minutes	178 minutes
175 minutes	175 minutes	179 minutes	179 minutes
176 minutes	176 minutes	180 minutes	180 minutes
177 minutes	177 minutes	181 minutes	181 minutes
178 minutes	178 minutes	182 minutes	182 minutes
179 minutes	179 minutes	183 minutes	183 minutes
180 minutes	180 minutes	184 minutes	184 minutes
181 minutes	181 minutes	185 minutes	185 minutes
182 minutes	182 minutes	186 minutes	186 minutes
183 minutes	183 minutes	187 minutes	187 minutes
184 minutes	184 minutes	188 minutes	188 minutes
185 minutes	185 minutes	189 minutes	189 minutes
186 minutes	186 minutes	190 minutes	190 minutes
187 minutes	187 minutes	191 minutes	191 minutes
188 minutes	188 minutes	192 minutes	192 minutes
189 minutes	189 minutes	193 minutes	193 minutes
190 minutes	190 minutes	194 minutes	194 minutes
191 minutes	191 minutes	195 minutes	195 minutes
192 minutes	192 minutes	196 minutes	196 minutes
193 minutes	193 minutes	197 minutes	197 minutes
194 minutes	194 minutes	198 minutes	198 minutes
195 minutes	195 minutes	199 minutes	199 minutes
196 minutes	196 minutes	200 minutes	200 minutes
197 minutes	197 minutes	201 minutes	201 minutes
198 minutes	198 minutes	202 minutes	202 minutes
199 minutes	199 minutes	203 minutes	203 minutes
200 minutes	200 minutes	204 minutes	204 minutes
201 minutes	201 minutes	205 minutes	205 minutes
202 minutes	202 minutes	206 minutes	206 minutes
203 minutes	203 minutes	207 minutes	207 minutes
204 minutes	204 minutes	208 minutes	208 minutes
205 minutes	205 minutes	209 minutes	209 minutes
206 minutes	206 minutes	210 minutes	210 minutes
207 minutes	207 minutes	211 minutes	211 minutes
208 minutes	208 minutes	212 minutes	212 minutes
209 minutes	209 minutes	213 minutes	213 minutes
210 minutes	210 minutes	214 minutes	214 minutes
211 minutes	211 minutes	215 minutes	215 minutes
212 minutes	212 minutes	216 minutes	216 minutes
213 minutes	213 minutes	217 minutes	217 minutes
214 minutes	214 minutes	218 minutes	218 minutes
215 minutes	215 minutes	219 minutes	219 minutes
216 minutes	216 minutes	220 minutes	220 minutes
217 minutes	217 minutes	221 minutes	221 minutes
218 minutes	218 minutes	222 minutes	222 minutes
219 minutes	219 minutes	223 minutes	223 minutes
220 minutes	220 minutes	224 minutes	224 minutes
221 minutes	221 minutes	225 minutes	225 minutes
222 minutes	222 minutes	226 minutes	226 minutes
223 minutes	223 minutes	227 minutes	227 minutes
224 minutes	224 minutes	228 minutes	228 minutes
225 minutes	225 minutes	229 minutes	229 minutes
226 minutes	226 minutes	230 minutes	230 minutes
227 minutes	227 minutes	231 minutes	231 minutes
228 minutes	228 minutes	232 minutes	232 minutes
229 minutes	229 minutes	233 minutes	233 minutes
230 minutes	230 minutes	234 minutes	234 minutes
231 minutes	231 minutes	235 minutes	235 minutes
232 minutes	232 minutes	236 minutes	236 minutes
233 minutes	233 minutes	237 minutes	237 minutes
234 minutes	234 minutes	238 minutes	238 minutes
235 minutes	235 minutes	239 minutes	239 minutes
236 minutes	236 minutes	240 minutes	240 minutes
237 minutes	237 minutes	241 minutes	241 minutes
238 minutes	238 minutes	242 minutes	242 minutes
239 minutes	239 minutes	243 minutes	243 minutes
240 minutes	240 minutes	244 minutes	244 minutes
241 minutes	241 minutes	245 minutes	245 minutes
242 minutes	242 minutes	246 minutes	246 minutes
243 minutes	243 minutes	247 minutes	247 minutes
244 minutes	244 minutes	248 minutes	248 minutes
245 minutes	245 minutes	249 minutes	249 minutes
246 minutes	246 minutes	250 minutes	250 minutes
247 minutes	247 minutes	251 minutes	251 minutes
248 minutes	248 minutes	252 minutes	252 minutes
249 minutes	249 minutes	253 minutes	253 minutes
250 minutes	250 minutes	254 minutes	254 minutes
251 minutes	251 minutes	255 minutes	255 minutes
252 minutes	252 minutes	256 minutes	256 minutes
253 minutes	253 minutes	257 minutes	257 minutes
254 minutes	254 minutes	258 minutes	258 minutes
255 minutes	255 minutes	259 minutes	259 minutes
256 minutes	256 minutes	260 minutes	260 minutes
257 minutes	257 minutes	261 minutes	261 minutes
258 minutes	258 minutes	262 minutes	262 minutes
259 minutes	259 minutes	263 minutes	263 minutes
260 minutes	260 minutes	264 minutes	264 minutes
261 minutes	261 minutes	265 minutes	265 minutes
262 minutes	262 minutes	266 minutes	266 minutes
263 minutes	263 minutes	267 minutes	267 minutes
264 minutes	264 minutes	268 minutes	268 minutes
265 minutes	265 minutes	269 minutes	269 minutes
266 minutes	266 minutes	270 minutes	270 minutes
267 minutes	267 minutes	271 minutes	271 minutes
268 minutes	268 minutes	272 minutes	272 minutes
269 minutes	269 minutes	273 minutes	273 minutes
270 minutes	270 minutes	274 minutes	274 minutes
271 minutes	271 minutes	275 minutes	275 minutes
272 minutes	272 minutes	276 minutes	276 minutes
273 minutes	273 minutes	277 minutes	277 minutes
274 minutes	274 minutes	278 minutes	278 minutes
275 minutes	275 minutes	279 minutes	279 minutes
276 minutes	276 minutes	280 minutes	280 minutes
277 minutes	277 minutes	281 minutes	281 minutes
278 minutes	278 minutes	282 minutes	282 minutes
279 minutes	279 minutes	283 minutes	283 minutes
280 minutes	280 minutes	284 minutes	284 minutes
281 minutes	281 minutes	285 minutes	285 minutes
282 minutes	282 minutes	286 minutes	286 minutes
283 minutes	283 minutes	287 minutes	287 minutes
284 minutes	284 minutes	288 minutes	288 minutes
285 minutes	285 minutes	289 minutes	289 minutes
286 minutes	286 minutes	290 minutes	290 minutes
287 minutes	287 minutes	291 minutes	291 minutes
288 minutes	288 minutes	292 minutes	292 minutes
289 minutes	289 minutes	293 minutes	293 minutes
290 minutes	290 minutes	294 minutes	294 minutes
291 minutes	291 minutes	295 minutes	295 minutes
292 minutes	292 minutes	296 minutes	296 minutes
293 minutes	293 minutes	297 minutes	297 minutes
294 minutes	294 minutes	298 minutes	

School Announcements

Short, health focused messages targeted at students daily as announcements over the PA system. Each day, the building health leader (principal, counselor, administrative assistant, or student) shares a positive nutrition or physical activity message to all students. The content of the messages reinforces the information students are hearing and learning about in the classroom and in physical education. These announcements are an important function in the program's school-wide approach to nutrition/physical activity message delivery and help support the success of the program.

Included are posts for every day of the month that are flexible for what best fits for your school calendar. Other uses for the announcements include school newsletter or website content, Facebook posts and Twitter tweets to help keep your students and their families living healthy lifestyles.

[Building Leadership Guide: School Announcements](#)

School Newsletters

Brief messages for inclusion in school newsletters or on the school web site can remind parents about the healthy messages that their children are learning as part of your school's nutrition education and physical activity promotion. The articles, two per month, can easily be inserted into your school newsletter, website or Facebook page.

[Building Leadership Guide: School Newsletters](#)

Healthy Party Tip Sheet for Teachers

Health Party Tip Sheet for Teachers is a one-page, two-sided tool teachers can use to help build healthier classrooms. The four holiday/seasonal tip sheets include party friendly recipes, student activities and more to make classroom parties and celebrations healthy and fun. Tip sheets are available for Halloween, Winter Holidays, Valentine's Day and Spring/Summer.

Take-Home Pieces

There are many PE-Nut materials that reach beyond the classroom to target and involve parents and families. These materials reinforce the nutrition and physical activity messages being taught in the classroom and around the school.

- PE-Nut Family Newsletter

Four quarterly **PE-Nut Family Newsletters**, specific for each grade K-5, focus on physical education, physical activity and nutrition. One side of the newsletter reinforces the skills taught in nutrition-enhanced EPEC™ physical education classes, and includes ideas for families to get physically active together. The other side of the newsletter focuses on nutrition. It includes a brief article addressing common misconceptions regarding nutrition, ideas for family nutritional activities, an easy recipe and the title of a related book. A blank area on each newsletter can be used for school announcements or for recognition of an agency that supports the costs of the newsletters.

- Healthy Snack Handout for Families

Two **Healthy Snack Handouts** are for students to take home and share with their family. One includes ideas and recipes for healthy Halloween snacks and one focuses every day healthy snacks for kids.

- Recipe Book

The **Kid Approved Healthy Snacks Recipe Book** is a family favorite. It contains 32 kid-friendly recipes that can help families work together to make and eat simple, healthy snacks.

Ensuring Success

Guidelines for implementation that incorporate lessons learned and best practice recommendations from the evaluation of the individual components through the years.

The Healthy Classrooms, Health Schools™ Ensuring Success materials set the stage for the implementation of the program as a whole. It includes information to motivate and congratulate educators for focusing on nutrition and physical activity in their classroom and what benefits they may gain for their participation. This guide explains the theory base to the development of the program and provides brief explanations of the basic nutrition and physical activity concepts taught throughout the program and provide links for educators to learn more about research the concepts support. Furthermore, it breaks down the program materials and provides the guidance needed to implement the program successfully, such as beginning and ending the program with the Healthy Classroom Checklist, and how to utilize the unit activity and resources in between.

- [Ensuring Success: Healthy Classrooms, Health Schools™ K-2](#)
- [Ensuring Success: Healthy Classrooms, Health Schools™ 3-5](#)
- [Ensuring Success: Health Through Literacy™ Classroom Book Sets & Physical Activity Book Bag](#)
- [Ensuring Success: Health Through Literacy™ Take-Home Book Bags](#)

Additional Educational Program Options

Resources listed below fit well with the PE-Nut model. Other materials may be suitable for your program.

Michigan Harvest of the Month™ (MiHOTM)

The Michigan Fitness Foundation partners with the Michigan Department of Education to offer the Michigan Harvest of the Month program in schools that are recipients of the Fresh Fruit and Vegetable Program. Through this collaboration, grant administrators (usually Child Nutrition Directors or school administrators) are trained to facilitate the program in their building. This staff member then distributes monthly packages containing MiHOTM resources to all classroom teachers in their buildings, which include; the Educator Newsletter (1), Family Newsletters (35), Botany worksheets (35), Nutrient Facts Labels (35), and Student Sleuth Answers (1) for use with students. The food service staff features menu items in the cafeteria that relate to the featured fruit or vegetable, serve the featured fruit or vegetable as a snack option with the funds provided by the FFVP and promote the featured fruit or vegetable in the cafeteria with posters and menu slicks. Michigan Harvest of the Month is currently available exclusively to the schools participating with the Fresh Fruit and Vegetable Program.

Michigan Model for Health®

Michigan Model for Health is a sequential, research based, K-12 comprehensive health-education curriculum that focuses on providing students with essential health knowledge and skills to empower them to make effective decisions to reduce health-risk behaviors. Although the curriculum covers eight areas of health, only specific nutrition lessons/activities are aligned with the messages within the PE-Nut program.

Show Me Nutrition

Show Me Nutrition is a nutrition curriculum designed for youth in educational settings from preschool to junior high. The program was designed by University of Missouri Extension, and is offered by Michigan State University Extension staff in select Michigan schools and classrooms. Show Me Nutrition seeks to educate youth with age appropriate content on nutrition, food safety, physical activity, media influence and body image. Participants engage activities and receive information to learn how to have a healthy lifestyle.

This material was funded in part by the State of Michigan with federal funds from the U.S. Department of Agriculture Supplemental Nutrition Assistance Program (SNAP) by way of the Michigan Fitness Foundation. These institutions prohibit discrimination against its customers, employees, and applicants for employment on the bases of race, color, national origin, age, disability, sex, gender identity, religion, reprisal and, where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or if all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the institutions. People who need help buying nutritious food for a better diet, call the toll free Michigan Food Assistance Program Hotline: (855) ASK-MICH.