Think Tank Meeting Minutes
NC Child Obesity Pilot Programs

October 13, 2008 1:00 PM – 4:00 PM

Wake Medical, Cary Conference Center
Attending:

Alice Ammerman, Kevin Cain, Paula Collins, Marcus Plecia, Jon Easter, Dave Gardner,
Pam Highsmith, Donna Davis, Rep. Verla Insko, Howard Lee, Jennifer MacDougall, Meg Molloy, Ingrid Morris, Ron Morrow, Julie Paul, Allen Queen, Rep. Doug Yongue, Kymm Ballard, Jim Edwards, Rebecca Reeve, Lynn Hoggard, Ben Blakenship, Betsy Vetter, Chuck Stone, Jennifer Banks, Jason Langleier, Andy Ellen, Robert Baggett, Tim Haridson.
The October 13th meeting started with opening comments from Paula Hudson Collins,
Sr. Policy Advisor for Healthy Responsible Student Issues in the NC State Board of Education Office who recognized and thanked our host, David Gardner, Director of Corporate and Community Health for WakeMed.
After a welcome and brief overview of the project, Paula Hudson Collins introduced
June St. Clair Atkinson, State Superintendent, NC Department of Public Instruction who expressed solid support for the mission of the group and provided encouragement regarding what the project could mean for the health and quality of life of North Carolina students.

Paula Hudson Collins then recognized Howard Lee, Chairman of the NC State Board of Education who shared his vision for the Child Obesity Pilot Programs and emphasized how the pilot programs could become models of excellence for the future.
Chairman Lee then recognized NC Representative Douglas Yongue who also provided words of encouragement and support for the mission of the group.
Overview of Goals for the Meeting
Paula Hudson Collins defined the mission of the pilot program on obesity. She emphasized the importance of showing legislators how effective the pilots are at impacting and addressing childhood obesity. She made a special point to clarify that the intent of the meeting was not to “award grant money” but to take a look at some of the best resource programs available and to seek the committee’s opinion and insight.
Paula also stressed that the most important part of the day would be feedback from the Think Tank members regarding what features a model childhood obesity program should include. She transitioned with a challenge for each person in attendance to observe the “Show and Tell” presentations and to be prepared to share their thoughts. She added that the discussion would focus on how to shape the pilot programs to create the greatest amount of health gains in the shortest amount of time.
After Paula’s comments, the minutes from the September 18th meeting were read. Meg Molloy made a motion to accept and approve the minutes. Pam Highsmith seconded and the motion passed.

Paula Hudson Collins then recognized Jim Edwards, who will serve as project manager for the pilot program kickoff event. The program, titled “The Chairman’s Challenge: Setting the Pace for Healthier Students” will be held at Lowe’s Motor Speedway in Charlotte, NC. Currently, the program is targeted for the last week in January. Chairman Lee and Leah Devlin, State Health Director, will initiate the event by taking a high speed pace lap around the speedway and then holding a press conference. Attendees will include representatives from each of the Pilot Schools, NC Legislators, members of the Think Tank and other invited guests. More information to follow at the November meeting.
Paula then introduced the presenters for the “Show and Tell” portion of the meeting. Each presenter was allotted 10 minutes to share information about their childhood obesity programs.

“Show and Tell” Summary Notes
The Show and Tell session followed and included presentations from the following groups:

· “Zone Health” Prevention Partners
· Prevention first
· Focus on Elementary Schools with resources for Middle Schools, as well.

· Includes technical assistance, science-based resources and tools to develop an environment, which supports healthy weight at schools.
· Builds school kits which guide schools to establish a school wellness team, assess their schools and evaluate their success.
· Provides guidance to other programs already out there across the state.

· 4 key points for the group discussion

· Build on existing assets

· Partner

· Leave a legacy at DPI to infrastructure TA

· Show how to build a case for, educate and advocate for a strong agency around this issue

· “In-School Prevention of Obesity and Disease” (IsPOD)

· Research-based. Designed to stop obesity epidemic

· Elevates PE to its rightful status as a major factor in curbing obesity and disease.
· Incorporates SPARK (sparkpe.com) curriculum and Fitnessgram

· Metrics/Areas of Data Collection
· Participants – School, students and teachers are surveyed

· School – Track # of students and # number of classes/week

· Student – Attitudes, skills and behaviors

· Teacher – SPARK training, amount of MVPA, implementation, dosage and support
· Going to be in every LEA (K-8) over a phase in period
· 65,000 student database so far

· Preliminary data is positive.
· “Wholesome Routines”
 (Alice Aycock Poe Center for Health Education)
· Still in Pilot phase

· Elementary Age Students (Grades 3-5)

· Interactive nutrition and physical activity lessons

· Interactive teaching, monitoring and tracking website

· Monitoring and evaluation system administered by clinicians

· Public Awareness and Advocacy
· Measures anthropometrics (Height, Weight, BMI, BP and Waist)
· Measures Behavior (SPAN Survey, Wholesome Routines Website)

· Assesses increases in knowledge about nutrition and fitness.

· “Go Trybe”
· Online interactive, social community dedicated to the health and wellness of youth.

· Targeted Ages of Program

 Zoodoos (K-5)

 Trybe (6-8)

 NexTrybe (9-12)

· Data collection included

· number of account holders by school

· total activity time

· number of items viewed/used

· total points accumulated

· points accumulated in each category and percent of active participation per school from each nutrition

· physical and wellness component of the program during the reporting period

· Currently operating in Eastern Tennessee

· Details at GoTrybeNC.com

· MATCH
(“Motivating Adolescents with Technology to Choose Health”)
· Williamston Middle School (Martin County)
· Data driven, interdisciplinary approach to student wellness combining physical activity, nutrition, wellness and technology education.

· Measure

· BMI (Computed by Dr. Lazorick ECU School of Medicine)
· Fitness (PE Class testing)
· Health habits (Self-Report and Reassess after 16 weeks)
· Targeted for Middle School (especially well-suited for 7th grade curriculum)
· “Walk to Raleigh Project”

· Student oriented with record of success.
· “Drive 2 Fitness”
· Mission is to Lead Youth to Live Well

· Motivates and empowers children and their families to lead healthier lifestyles through education, personalized tracking tools, social marketing tools, social marketing, and rewards.

· Behaviors include moderate to vigorous physical activity, 1 hour or less of TV, computer or videogame time, 5-9 servings of fruits and vegetables, no sugar-added drinks and 8-11 hours of sleep.

· Personal website for each school

· Pre-post survey and guided BMI measurement collection and reporting. Questions are from YRBSS, SPAN surveys and Harter Self-Perception Scale.
· Target is elementary, primarily 3-6 although adaptations are available for K-2.

· Aims: evaluate knowledge, attitudes, behaviors, and perceptions relating to the five daily health goals of D2F.

· Currently being used in 6 NC counties (Wake, Durham, Washington, Harnett, Greene, and Tyrrell.)
· “ENERGIZE!”

· Not in school setting yet, but opportunity is there

· Goal is to prevent Type 2 Diabetes

· Screening and referrals - Identify children ages 6-18 with type 2 diabetes or pre-diabetes.

· Parent and child meet one-on-one

· Takes place in YMCA, YWCA and Parks and Recreation Departments.
· 2000 referrals with over 600 pre-diabetes identified
· Measurements include:

· BMI

· Blood Pressure

· Fasting Glucose and Lipids

· Cardio metabolic risk
· Pre-diabetes

· Diabetes survey
· Evaluation of Individual and Family Behaviors
· “Child Obesity Prevention Project” (COPP)

· Demonstration of projects from NC Department of Public Health
· Utilizes the IsPOD and Energize programs

· Measures a myriad of health-related components (see handout)
· Uses a highly coordinated, in-depth approach to addressing obesity in NC.

· In five counties, 6 LEAs

· IMPACT

· Presented at last meeting

· Integrated physical activity and nutrition into other core areas

Paula Hudson Collins thanked each presenter and then closed the Show and Tell session. The group then took a break and prepared for the Think Tank Discussion portion of the meeting.
Think Tank Discussion and Recommendations
I. Review of critical components and qualities from past session.
· Physical Education
· Physical Activity
· Nutrition (Access and Education)
· Body Mass Index – (Should measure and show how we are improving.)
· Heart Health

· Volunteer Parameters and Support Systems

· Staff wellness

· The Role of Quality Sleep
II. Steering Committee Recommendations for Pilot Focus
· Focusing on secondary level pilots due to the number of programs in elementary school.
· Consider a MINIMUM of 2 particular items

· Increase Physical Activity
· Reduce sugar-sweetened beverages
· Need an evaluator
· Pilots do NOT need to all do the same thing.
· Base programs on need AND the capacity to sustain.
III. Think Tank Brainstorming Session

 (What thoughts have you had during these presentations?)
· Increase Physical Activity by 50%

· Incentives to get buy-in from teachers

· Design program so that it does not ADD-ON – but show ways of incorporating physical activity into what ALREADY exists

· Establish a means to get parent buy-in.
· Design it so that it has great potential anywhere in the state because LEAs will have to keep it going
· Gaining administrative support is key

· Worksite wellness as in initial investment of teachers

· Work from both top down and bottom up to speed curve of acceptance.
· Need the resources to help them change

· Social marketing is a great resource in this state.
· Establish a pilot that represents the state and generates a little healthy competition between superintendents and principals.
· Realize that cost per student matters. Get it down to about 2.00 per child to make it affordable.
· Map out the logistics clearly for all projects. Critical to implementation.
· Gain rapid student involvement and buy-in. Design it so that they (the middle schoolers) WANT to make change.

· Incorporate into the regular standard course of study. That helps to teach in a 21st century manner

· Offer recognition in the form of a “NC Healthy School” designation

· Offer State Board of Education award program for “Healthy Schools”.

Closing Comments / Next Steps

Chairman Lee Summary Points
· Narrow down and refine recommendations by end of the month

· Report to State Board Education
· Act immediately on State Board recommendations from December meeting

· Launch in January 2009

· Have to commit to it during the fiscal year.
· Representative Yongue would like a presentation to Education Oversight Committee

Paula Hudson Collins - Summary and Closure
Final summary wave of brainstorming thoughts from Think Tank members

“What are the “must have” critical components for pilot programs?”
· Run both top down and bottom up

· Solid Evaluation

· Instructional leadership

· Sustainability

· Networking

· Tied to community

· Includes ALL students in the school
· Track what gets done

· Affordable incentives

· Facilitate the change process in the school environment.
· Education component

· Student engagement

· Specific daily health goals that are achievable

· Parental engagement

· Technology-based research and data collection

· Worksite wellness

· School-based monitoring along the way

· Effective training time for teachers – not after school

· Peer to peer leadership
· Try to have teachers AND parents participate in program

· Easy to replicate

· Strong web application to push and pull

· System for Permission

· Nutritional incentives – healthy and affordable food choices

Adjournment
Paula Hudson Collins expressed appreciation to Chairman Lee for his vision and leadership, the committee members for sharing their expertise, and David Gardner for hosting the meeting. The meeting was then adjourned.
Next Meeting
Friday, November 14, 2008
10:00 AM – 3:00 PM, 5605 Six Forks Road, Raleigh
State Department of Pubic Health Complex

Building 3, Cardinal Room

