Nevada School Wellness Practices WHITE PINE COUNTY SCHOOL DISTRICT

Introduction

- Schools play a pivotal role in the promotion of students' health, well-being, and ability to learn.
- School districts participating in the National School Lunch Program and/or School Breakfast
 Program are required to develop a local school wellness policy that promotes the health of
 students and addresses the growing problem of childhood obesity¹.
- The Nevada State School Wellness policy has been in place since 2007 and was recently revised and reissued in 2014.
- A progressive and more collaborative school/health interagency partnership is emerging to
 optimize school wellness programming outcomes in Nevada. As a beginning point, a 36-item
 survey to assess the school wellness practices in NV was disseminated to NV K-12 public schools
 through NV superintendents' offices in the Fall of 2014.
- The partnership will use the results of the survey to develop statewide priorities for improving school wellness in Nevada schools.

Methodology

The purpose of this brief report is to provide district superintendents with aggregated information about the physical activity and nutrition practices of elementary, middle, and high schools in their districts. In this report we focus on one universal wellness practice - the presence of a school wellness coordinator, three specific physical activity (PA) practices, and four specific nutrition practices.

We selected these items because they (a) had the greatest variability throughout the state AND (b) were perceived to be feasibly modifiable. The PA practices are 1) minutes of required physical education: at least 150 minutes per week and at least 90 minutes per week; 2) minutes of recess provided: at least 100 minutes per week and at least 60 minutes per week (elementary schools only); and 3) school support of active transportation through the existence of an active travel plan (e.g., Safe Routes to Schools). Nutrition practices are 1) student access to a salad bar/traveling salad bar; 2) school participation in a fresh fruit and vegetable snack program; 3) scheduling of daily nutrition breaks; and 4) identification of nutrition education goals. A complete report of all survey items is in the Appendix.

Because the White Pine County School District has a small number of schools, we are unable to provide statistical comparisons between the White Pine County School District and the rest of the state. Instead, we indicate the total number of schools out of those with completed surveys in White Pine County that reported having each practice at each school level.

For comparison purposes, we also provide figures that identify the percentage of schools in Clark County and the percentages of schools from the rest of the state that indicated affirmatively for each policy at each school level. We separate Clark County from the rest of the schools in the state because Clark County schools comprised 65% of all schools responding. We present error bars indicating 95% confidence intervals around the percentages. Note that overlapping confidence intervals indicate that the difference between Clark County and the rest of the state is not statistically significant at the p<0.05 level.

Findings

We received surveys from six White Pine County schools, including three elementary schools (75% response rate), the one middle school (100% response rate), and two high schools (67% response rate)². However, one of the elementary schools left answers for most questions blank throughout the survey, so the report for elementary schools more accurately reflects two schools instead of three.

Elementary Schools

School Wellness Coordinator

School wellness coordinators play an important role in implementing strong physical activity and nutrition programs in schools. Out of the three White Pine County elementary schools, one reported having a school wellness coordinator. An overwhelming majority and significantly more Clark County elementary schools also reported having a school wellness coordinator relative to the rest of the schools in the state.

Physical Education and Recess Minutes

The national recommendation for the number of weekly PE minutes elementary students should receive is 150. One White Pine elementary school reported requiring 90-149 minutes of PE per week, and the other reported requiring 60-89 minutes of PE per week. The third White Pine elementary school did not provide a response for that question. In addition to PE, the national recommendation is that schools provide elementary students with at least 20 minutes of recess each day, equivalent to 100 minutes per week. One White Pine elementary school reported meeting this recommendation, and the other reported providing 80-99 minutes of recess per week.

Considering results from the state as a whole, though significantly more Clark County elementary schools reported requiring 150 minutes of PE compared to the rest of the state, less than 30% of Clark County schools indicated doing so. Compared to other NV elementary schools, significantly fewer Clark County schools reported providing 100 minutes of recess, but most Clark County elementary schools (over 77%) reported providing 60 minutes or more recess per week.

Active Transport

Facilitating active transport (e.g., walking and biking) to school has been shown to help students accrue important minutes in moderate to vigorous physical activity. Examples of such efforts include the Safe Routes to School and Walking School Bus programs. Schools also work with their local municipalities to take traffic calming measures such as school zone flashing lights, speed bumps, traffic lights, narrower streets, medians, and well-placed and well-marked cross walks with crossing guards. Neither White Pine County elementary school that provided a response to this item reported having an active transport plan. Compared to other NV elementary schools, significantly more Clark County elementary schools reported facilitating active transport to school.

Nutrition

Providing students with daily access to fresh fruits and vegetables, implementing daily nutrition breaks, and identifying nutrition goals can facilitate healthier eating, potentially contributing to reductions in childhood obesity and increases in attention and cognition. The two White Pine County elementary schools responding to these items reported not having a salad bar for students, not participating in a fresh fruits and vegetables program, and not having identified nutrition goals. One White Pine elementary school reported providing daily nutrition breaks for students, and both reported providing nutrition breaks on special occasions.

Compared to elementary schools in the rest of Nevada, significantly fewer Clark County elementary schools reported providing students with a daily nutrition break, and similar to their NV elementary school counterparts, few Clark County elementary schools reported having school nutrition education goals. In addition, though significantly more Clark County elementary schools reported having a salad bar compared to elementary schools in the rest of the state, significantly fewer Clark County elementary

schools reported participating in the fresh fruits and vegetable snack program compared to the rest of elementary schools in the state.

Middle Schools

We received a survey from the one White Pine County middle school.

School Wellness Coordinator

Wellness coordinators are essential for facilitating effective physical education and nutrition programs in schools. The overwhelming majority of Clark County middle schools reported having a wellness coordinator, but a very low percentage of the rest of Nevada reported having a school wellness coordinator. The middle school in White Pine County does not have a school wellness coordinator.

Physical Education Minutes and Active Transport

The national recommendation for middle schools is that students should receive at least 225 minutes of PE per week³. Our results suggest that most middle schools throughout the state of Nevada are not meeting that recommendation. In fact, most are not even providing at least 150 minutes of PE per week. The middle school in White Pine County reported requiring 60-89 minutes of weekly PE.

Active travel plans are also important for facilitating moderate-to-vigorous activity before and after school. Though over 80% of middle schools in Clark County have an active travel plan, fewer than 40% of middle schools in the rest of the state have such a plan. The middle school in White Pine County reported not having an active travel plan.

Nutrition

Middle schools in the state have low rates of providing daily nutrition breaks, having nutrition goals, and participating in fresh fruits and vegetable snack programs. However, about half of middle schools provide a salad bar for students. Middle schools in Clark County do not provide salad bars or participate in fresh fruits and vegetables programs. The middle school in White Pine County does not have a salad bar, does not participate in a fresh fruits and vegetables program, and does not have identified nutrition goals, but it does provide daily nutrition breaks for students.

High Schools

We received a survey from two high schools in White Pine County.

School Wellness Coordinator

Neither high school in White Pine County reported having a school wellness coordinator. As shown in the figure to the right, though a substantial proportion of Clark County high schools report having a school wellness coordinator, that practice is not standard across the rest of the state, suggesting a major area for intervention.

Physical Education Minutes and Active Transport

The national recommendation for high schools is that students should receive at least 225 minutes of PE per week³. Most high schools in Nevada do not meet this recommendation, and many do not even require 150 minutes of PE per week. In addition, most high schools in the state do not have an active travel plan for students. One White Pine County high school reported requiring 90-149 minutes of PE per

week. The other White Pine County high school reported requiring fewer than 60 minutes of PE per week. Neither reported having an active travel plan.

Nutrition

Clark County and the rest of the state report low rates of providing daily nutrition breaks, having identified nutrition goals, providing a salad bar, and participating in a fresh fruits and vegetables program. Neither White Pine County high school reported having a salad bar for students, participating in a fresh fruits and vegetables program, or having identified nutrition education goals. However, both White Pine County high schools reported providing a daily nutrition break for students.

This report has provided White Pine County School District with a detailed account of select aspects of school wellness practices of reporting schools and additionally, for comparative purposes provided Clark County Schools' data and data from schools in the rest of the state. Overall, this report showed inconsistent physical activity and nutrition wellness practices among reporting schools and that no school participates in all existing school nutrition programs nor invests in all opportunities for students to accrue physical activity either during the school day or before or after school. This report clearly suggests there is opportunity for White Pine County School District to improve school wellness practices. District leadership can be the catalyst for improvement and can be influential in broader school participation in all existing state nutrition programs and pursuit of strategies for improving school physical activity programs.

Recommendations

Comprehensive school wellness programs provide a healthy school environment where the promotion and reinforcement of healthful dietary behaviors and physical activity can be fostered. In 2014, the Centers for Disease Control and Prevention released a comprehensive report summarizing the evidence-based linkages between student physical activity, nutrition, and overall health and academic achievement. This report provides salient rationale for school investment in improving school wellness programming as an investment in the whole child and in improving student academic performance. Based on the findings detailed in this report, we provide the following recommendations for school wellness practice improvement in physical activity and nutrition areas.

Physical Activity⁴

By in large, Nevada schools do not meet national recommendations for recess or physical education. Through superintendent leadership and strong interagency partnerships, improvement in both physical education and recess is possible.

Physical Education

Numerous authorities recommend that elementary children receive PE daily and for a total of at least 150 minutes per week and secondary students receive PE for a total of 225 minutes per week. Results of this report suggest that there is opportunity to improve PE minutes per week in all school levels in White Pine County.

Strategies for Improvement

- Consider hiring additional PE specialists and/or providing staff development for classroom teachers so they can implement evidence-based PE programs under the supervision of a PE specialist.
- National physical education and health authorities recommend PE be taught by certified specialists. Compared to classroom teachers, specialists conduct longer lessons and cancel them less. In addition, their students are more likely to engage in high intensity physical activity, resulting in increased physical fitness and skills.
- Employing more PE specialists may not be economically feasible now. In the interim, consider staff development for classroom teachers or part-time teachers who implement an evidencebased PE program (e.g., SPARK-PE, CATCH PE, or planet health) under the direction of a PE specialist.

Recess

Besides providing physical activity, recess may increase academic attentiveness and on-task classroom behavior. National physical education and health authorities recommend that elementary schools provide all students with at least 20 minutes of recess each day. Only one of three White Pine reporting elementary schools reported meeting this recommendation. Additionally, it is important to note that students don't always receive recess even when it is scheduled because teachers withhold it for disciplinary or academic reasons.

Strategies for Ensuring Student Access to Recess

 Require that elementary schools make morning and afternoon recess part of the formalized schedule.

- Provide recess-related staff development for classroom teachers, supervisors, and recess volunteers.
- Implement policies that ensure students have access to recess time.

Nutrition

Deficits in dietary nutrients found in fruits in vegetables have been found to be associated with lower academic performance.

Salad Bar and Fruit and Vegetable Participation

No reporting White Pine County School reported student access to salad bar or participation in the fresh fruit and vegetable program.

Strategy for Improvement

Work with the district food services director and the NV Department of Agriculture to develop strategies for school adoption of salad bar access and participation in the fruits and vegetable snack program.

APPENDIX: Report of All Survey Items OVERALL WELLNESS

	E			Middl	e Schools							
	White Pine		All		White Pine		All		White Pine		All	
	(N=3)	Clark	Others	t value	(N=1)	Clark	Others	t value	(N=2)	Clark	Others	t value
School has a school wellness coordinator	1	97.7	41.9	10.57***	No	93.6	13.8	10.72***	0	84.4	31.0	5.96***
School wellness policy is disseminated to staff												
annually	3	89.4	54.4	6.10***	Yes	69.6	39.3	2.60*	1	77.8	47.6	3.03**

PHYSICAL ACTIVITY

	Elementary Schools					Middle	Schools		High Schools				
	White Pine (N=3)	Clark	All Others	t value	White Pine (N=1)	Clark	All Others	t value	White Pine (N=2)	Clark	All Others	t value	
School requires all students to participate in PE at least 150	, ,				,				` '				
mins/week School requires all students to participate in	0	27.0	11.2	3.26**	No	76.1	53.9	1.88	0	59.1	55.3	0.35	
PE at least 90 mins/week PE taught by certified PE teacher during all PE	1	97.6	29.2	13.7***	No	84.8	76.9	0.79	1	70.5	73.7	-0.32	
lessons	0	99.4	54.6	8.35***	No	100.0	88.9	1.80	1	97.8	86.8	1.83	
Recess is provided at least 100 mins/week	1	33.5	53.4	-3.07**	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Recess is characterized by the provision of loose balls	1	99.4	95.5	1.70	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
Recess is characterized by the provision of strategic playground or		33.1	33.3	2.70	.,,,	,	,,,	.,,,,	.,,,,		.,,,,	. • • • • • • • • • • • • • • • • • • •	
game markings	2	97.0	93.2	1.26	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	

Recess is characterized by the training of												
playground supervisors												
to promote PA	0	66.1	44.3	3.39***	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
School provides		00.1		0.00	,,,	,	,,.	,	,,,	,	,	,,,
classroom activity breaks	2	83.4	77.5	1.11	Yes	36.8	48.0	-0.86	1	38.6	44.4	-0.52
School provides before												
school PA programs	0	51.5	26.7	4.00***	No	50.0	16.0	3.14**	0	39.5	14.7	2.55*
School offers intramural												
programs before school	0	15.3	4.8	1.64	No	57.1	0.0	а	0	76.5	20.0	а
School offers organized												
sports before school	0	15.5	19.1	-0.36	No	50.0	0.0	a	0	70.6	60.0	a
School offers walking												
programs before school	0	58.8	22.7	3.37**	No	25.0	33.0	а	0	25.0	25.0	a
School offers dance												
before school	0	12.3	4.8	1.23	No	57.1	0.0	a	0	47.1	0.0	a
School provides after												
school PA programs	2	66.1	55.2	1.66	No	93.5	65.4	2.75**	1	77.3	71.4	0.59
School offers intramural		4.5.0	22.5			00.0	46.7	2 2 2 4 4			. =	0 00 4 4 4
programs after school	1	45.8	32.6	1.47	No	93.0	46.7	3.33**	0	87.5	8.7	9.09***
School offers organized	2	F.C. O	52.2	0.53	NI -	07.7	044	0.50	4	04.4	04.0	0.04
sports after school School offers walking	2	56.9	52.2	0.53	No	97.7	94.1	0.56	1	84.4	84.0	0.04
programs after school	0	22.6	21.4	0.15	No	11.1	13.3	-0.21	0	32.3	13.0	1.64
School offers dance after	U	22.0	21.4	0.13	INU	11.1	13.3	-0.21	U	32.3	13.0	1.04
school	0	42.9	21 <i>A</i>	2.63*	No	71.8	26.7	3.25**	1	93.8	39.1	4.84***
School physical activity		72.3	21.7	2.03	110	71.0	20.7	5.25		33.0	33.1	7.07
programming offered												
during school												
School offers intramural												
programs during school	1	21.6	19.1	0.41	No	33.3	45.5	-0.57	0	18.8	21.4	-0.18
School offers organized												
sports during school	1	38.6	33.3	0.72	No	41.7	36.4	0.25	0	52.9	40.0	0.71
School offers walking												
programs during school	2	42.9	37.5	0.71	Yes	27.3	18.2	0.49	1	37.5	21.4	0.94
School offers dance												
during school	1	20.0	17.7	0.37	Yes	41.7	27.3	0.70	0	62.5	14.3	2.98**

School supports active transport by providing												
bike rack storage	2	98.2	91.0	2.23*	Yes	97.8	96.3	0.36	1	84.4	79.0	0.64
School supports active transport by having active travel plans (e.g., SRTS)	0	74.7	51 1	3.73***	No	82.2	38.5	3.87***	0	40.0	29.7	0.96
School supports active transport by implementing traffic	U	74.7	31.1	3.73	NO	02.2	30.3	3.07	U	40.0	23.7	0.50
calming mechanisms	0	80.7	67.4	2.39*	No	54.4	40.5	1.12	0	60.0	55.3	0.43
Student access to PA is compromised for												
disciplinary reasons	1	31.7	38.2	1.04	Yes	15.6	37.0	-2.11*	1	15.9	36.8	-2.16*
Student access to PA is compromised for	1	15.2	26.0	2 52***	Na	20.0	27.0	1.50	0	12.6	10.4	0.50
academic reasons	1	15.3	36.0	-3.53***	No	20.0	37.0	-1.59	0	13.6	18.4	-0.58
Student access to PA is compromised due to												
space not being available	0	6.2	8.0	-0.51	Yes	11.1	7.4	0.51	1	22.2	21.1	0.13
Both indoor and outdoor												
PA facilities are available	2	82.6	69.3	2.31*	No	97.8	92.6	0.93	1	84.4	81.6	0.34
Either indoor or outdoor												
PA facilities are available	N/A	16.8	30.0	-2.25*	Yes	2.2	7.4	-0.93	N/A	6.7	2.6	0.85

NUTRITION

		Elementa	ary School	s		Middle	Schools		High Schools			
	White Pine	Claule	All	Auglia	White Pine	Claule	All	A al a	White Pine	Claule	All	Auglia
	(N=3)	Clark	Others	t value	(N=1)	Clark	Others	t value	(N=2)	Clark	Others	t value
Free breakfast is available												
to all students every day	1	47.1	40.0	1.09	No	51.1	40.7	0.85	0	60.0	33.3	2.51*
On typical school day, students are provided at least 15 mins to consume												
school breakfast	1	98.2	70.0	5.69***	No	100.0	78.6	2.71*	0	93.3	68.4	2.93**

School has a garden	0	30.6	22.5	1.43	No	6.4	14.3	-1.03	0	22.2	10.3	1.50
School garden is												
integrated into nutrition												
education program	N/A	58.0	47.4	0.77	N/A	b	b	b	N/A	40.0	25.0	a
Students are allowed to												
consume vegetables												
grown in school garden												
at school	N/A	76.9	80.0	-0.28	N/A	33.3	50.0	-0.38	N/A	66.7	100.0	а
Students have a salad									_			
bar/traveling salad bar	0	41.0	24.2	2.84**	No	0.0	53.6	-5.58***	0	8.9	38.5	-3.29**
School participates in												
fresh fruit and vegetable	0	11.0	27.4	1 F1***	No	0.0	10.7	1.00	0	0.0	10.5	0.25
snack program School provides breakfast	0	11.8	37.4	-4.51***	No	0.0	10.7	-1.80	0	8.9	10.5	-0.25
in the classroom	0	27.2	1//	2.52*	No	0.0	7 1	-1.44	0	4.4	5.1	-0.15
Water is freely available	U	27.2	14.4	2.32	NO	0.0	7.1	-1.44	U	4.4	J.1	-0.13
to students throughout												
school day	2	98.2	97.8	0.24	Yes	97.9	100.0	-1.00	2	97.8	97.4	0.10
School schedules daily	_	30.2	37.0	0.21		37.3	100.0	1.00	_	37.0	37.1	0.10
nutrition breaks	1	19.4	48.3	-4.70***	Yes	18.6	35.7	-1.63	2	30.2	33.3	-0.30
School schedules												
nutrition breaks during												
special occasions	2	89.4	76.9	2.33*	Yes	86.7	77.3	0.97	1	70.7	62.9	0.72
School encourages staff												
to use non-food												
incentives/rewards	2	97.0	91.2	1.78	Yes	89.4	77.8	1.35	2	63.6	74.4	-1.05
School participates in												
scripts, box tops, or												
labels for education	1	96.5	90.1	1.84	No	74.5	64.3	0.93	0	22.2	20.5	0.19
Scripts	0	4.3	11.1	-1.78	No	8.9	8.0	0.13	0	2.2	2.6	-0.10
Box tops	1	96.5	90.1	1.83	No	74.5	60.7	1.25	0	20.0	18.0	0.24
Labels	0	29.7	38.1	-1.31	No	13.3	8.0	0.66	0	6.7	7.7	-0.18
Nutrition education is												
integrated into												
curriculum	2	90.5	64.4	4.68***	Yes	78.7	71.4	0.71	2	84.4	79.5	0.59
School has identified												
nutrition education goals	0	16.0	12.1	0.87	No	17.0	3.6	2.04*	0	17.8	18.4	-0.07

NOTES

Not all schools provided responses for every item; sample sizes vary across items t-values are from significance tests comparing Clark County to the rest of the state.

*p<0.05; **p<0.01; ***p<0.001; two-tailed t-tests for differences in proportions/percentages;

^a Sample is not large enough for statistical test

^b No responses provided

Author Information

Monica A.F. Lounsbery, Ph.D. is Associate Vice Provost for Faculty, Policy and Research and is Director of the Physical Activity Policy Research Program in the Department of Kinesiology and Nutrition Sciences at the University of Nevada, Las Vegas.

Shannon M. Monnat, Ph.D. is Assistant Professor of Rural Sociology, Demography, and Sociology and a Research Associate in the Population Research Institute at Penn State University, University Park, PA.

Acknowledgements

This publication was supported by the Nevada State Division of Public and Behavioral Health through Grant Number 3U58DP004820-02S1 from the Centers for Disease Control and Prevention. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of neither Division nor the Centers for Disease Control and Prevention.

Endnotes

http://static.squarespace.com/static/53b1a843e4b0dcbabf4b4b85/t/53d15be7e4b0a7d1d7db0e7d/14062294799 98/health-academic-achievement.pdf)

¹ Established by Child Nutrition and Women, Infant, and Child Reauthorization Act of 2004; Reinforced by the Healthy, Hunger-Free Kids Act of 2010

² During data analysis we identified several cases of duplicate school surveys, often completed from different ip addresses (suggesting completion by different individuals), and often with discrepant responses across the duplicates. Because we could not include a school in the results more than once, we eliminated duplicates from our analysis. In the case of duplicates, we selected which survey to retain based on which survey contained fewer missing responses to survey items. In cases where the number of missing responses were similar, we selected the survey completed last under the assumption that the last survey completed was to correct erroneous information provided in an earlier survey.

³ The national recommendation for the number of PE minutes middle school students should receive per week is 225. However, because some middle school respondents completed the survey using the link for elementary schools, and the elementary school survey allowed for a maximum response of 150 minutes or more per week, we are unable to show the percentage of middle schools that require at least 225 minutes of PE per week.

⁴ Regular engagement in physical activity is important for children's growth, development, and health. The National Physical Activity Guidelines (2008) indicate children should engage in moderate and vigorous physical activity at least 60 minutes each day, but far too many children, including Nevada's children, do not.

⁵The Centers for Disease Control report can be found at: