[image: image1.wmf]
Comprehensive School Health Programs Grant 2011-12
Highlights of CHE
Archuleta School District 50 Joint
· Curriculum review and adoption
· Assessment alignment

· Pre-school/elementary school Collaboration

Aurora Public School District
· Advisory groups on board in adding health to the P.E. curriculum
· Pacing guides were created for grades K through 8
· A new scope and sequence was created for high school P.E.
· A year-long plan and assessment tool for a new health and activity for life class was created
Boulder Valley School District RE-2
· Revising comprehensive BVSD Health and Wellness Policy
· Development of the BVSD Curriculum Essentials document (based on the new state health standards)
· Development of curriculum maps that correlate to the new Curriculum Essentials document
Branson School District RE-82Cheyenne Mountain
· The Comprehensive Health Education “conversation” began

· New P.E. equipment was acquired
· We receive current information on research and knowledge and trends in health education

Canon City Schools
· Hosted a CHE workshop to introduce staff to the new standards
· Rachel’s Challenge was brought to our community

· Three schools started Friends of Rachel (F.O.R.)

· Stipend pay for staff to work on CHE curriculum alignment to standards

· Enhanced collaboration with the community as partners in health

Center Consolidated Schools 26 JT
· A high school curriculum map was implemented
· Middle school health and P.E. district assessments were created
· Recognized as a Healthy Schools Champion
Cherry Creek School District
· Continued new health teacher trainings (all levels) and HB 1292 trainings
· Provided in-service trainings to district elementary and secondary health teachers to review and align the state health standards to the CCSD health scope and sequence

· Designed an alignment tool

· Created on COLE the district health link for teachers to access health resources/curriculum

Douglas County School District
· Gaining audience and awareness of the curriculum department
· Hope to hire a elementary specialist for work on the elementary curriculum and common assessments

Durango School District 9-R
· Coordinated a staff mentorship program to further the implementation of Health Smart and the elementary CCHES
· Lessons, resources and assessments used to teach the standards were identified at the secondary level
· Established a system to solicit and share youth and parent input on health related issues

East Grand School District

· EGSC adopted the Colorado Content Standards

· The district and school health teams have formed strong partnerships

· The youth coalition (YGC), grades 9 – 11 is passionate about changing the culture (positive vs. negative behaviors) of MPHS. Two 30 second PSA’s were created (underage drinking and distracted driving) and aired at school and the local TV stations.
· YGC is partnering with Grand Futures Prevention Coalition in instituting their “Tip to Text” program (students, parents and community members can text 911 if they are concerned about an event or a person who is in trouble)

Jefferson County Public School District

· The ATOD Prevention and Healthy Decision Making units are now prepared with knowledge of the standards and are using lessons to promote content and skills necessary for making healthy decisions (critical thinking and opportunities for behavioral rehearsal).

· Teachers conducted a field test of a performance assessment (content and skills) and scored it using rubrics
· School communities are becoming aware of the health education standards

· Students are finding health education interesting and essential and are learning about misconceptions (i.e. marijuana)

· Improvement plans about increasing the amount of physical activity students get and increasing the number of healthy food choices are starting a change in the culture at the elementary schools

Mancos School District RE6

· PBIS was implemented in grades K-12

· Blue Jay Wellness Days were an incredible success. We taught Comprehensive Health Education and the standards on physical and personal wellness, prevention and risk management, and emotional and social wellness in an engaging, creative, and hands-on way

· Staff support and involvement in MCHEC and PBIS has been extremely high district wide which served as a functional framework for future instructional 21st Century learning centered environments.
