Feet First - Healthy Eating by Design Proposal
“Eat better, Feel better”

Proposal summary

The goal of the “Eat Better, Feel Better Project” at TT Minor Elementary School is to assist children and families in making healthy food choices by supporting nutrition policies, expanding opportunities for nutrition education and focusing on physical improvements in the cafeteria. In order to bridge school activities with nutrition habits in the home, families will be engaged through school sponsored Family Nights, cooking demonstrations, and nutrition related homework assignments. At the project’s conclusion, the school’s overall nutrition environment will improve substantially, such that healthy eating habits are the norm- rather than the exception.

Targeted environment(s) and population

The “Eat better, Feel better Project” will focus on TT Minor Elementary school, a school currently participating in Active Seattle project in the Active and Safe Routes to School program. The school is within the Seattle School District, serving 260 students, ages 4 to 12 in pre-kindergarten through fifth grade. The school population is 80% African American, 9% European American, 7% Hispanic, 2% Asian America and 2% Native American. About 85% of the students at the school are from families with low and very low incomes (note: The Seattle Public School District does not collect household income data for its students, though free- and reduced-fee lunch numbers serve as a proxy measure for income). The school population will primarily be reached through school-based intervention.

Healthy Eating by Design project area

TT Minor is located within the Central District (CD), one of the focus areas of the Seattle’s Active Living by Design Project. The CD is bounded by Broadway Ave, Madison Street, 30th Ave East, and Interstate 90. TT Minor’s student population draws primarily from this area. Based on 2000 census data, the CD has a population of 20,649 and median ages range from 24 to 47 years old (Tracts 79, 86 and 88-91). The area is diverse, with 44% of the residents Caucasian, 29% African-American, 16% Asian American, 1% American Indian or Alaska Native, .6% Native Hawaiian and Other Pacific Islander, and 9% other or multi-raced. Median household income ranges from $13,057 to $47,431 and the percent living below the poverty level ranges from 15.5% to 49.6%. Students attending TT Minor come from families with a lower economic status within overall census statistics for the neighborhood. 86% and 1% of these students participate in the Free and Reduced lunch programs, respectively (March 2005).

Primary healthy eating challenges you plan to address

Research conducted by the United States Department of Agriculture demonstrates the importance of introducing a comprehensive approach to nutrition intervention efforts in our schools (Glickman Announces New Partnership to Promote Healthy Eating in Schools: USDA, 2000). According to the report, on a daily basis: less than 15% of school children eat the recommended servings of fruit, less than 20% eat the recommended servings of vegetables, about 25% eat the recommended servings of grains while only 16% of school children meet the guideline for saturated fat.

According to the American Dietetic Association, achieving nutrition integrity within a school means taking a comprehensive approach to program planning, management, operations, and integration of nutrition into the total education program of the school. With this is mind, our team anticipates working with the following three challenges to creating a Healthy Eating climate at TT Minor Elementary: 1) School policies to support healthy eating; 2) Nutrition education; and 3) Equipment needed to serve fresh fruits and vegetables.

In 2004, Seattle School District received national recognition on their progressive nutrition policies passed throughout the district. In addition to providing guidelines on the nutrient quality of school meals, these policies acknowledge the importance that environment plays on food consumption. The Seattle policy states, “Providing an environment that is pleasant and relaxed encourages more children to participate in the school breakfast and lunch program and ensures they have an opportunity to consume enough energy and nutrients to fuel optimal learning and physical development.” While the intentions of passing these policies were sincere, schools were not given the tools needed to succeed in implementation of these policies. This situation is not unique--as school districts across the nation rush to pass federally mandated school nutrition policies, most will be faced with the challenge of addressing compliance issues.

The Seattle School Board encourages local schools to supplement district wide policies with additional school based initiatives. TT Minor Elementary is particularly concerned about the nutritional health of their students, who are among the highest-risk groups for childhood obesity and diabetes. TT Minor staff are highly motivated by the goals and opportunity of the Healthy Eating by Design grant to pursue more aggressive nutrition policies for their students.

Education is an integral component in guiding healthy food choices. Historically, TT Minor has been a poorly performing academic school. In an effort to increase Washington state test scores, emphasis within the school has been focused on core subject areas such as math, reading and language arts. Due to limited classroom time for curriculum not directly related to state Essential Academic Learning Requirements, we will work with school staff to develop and integrate nutrition education into these core subjects. Through this cross-curricular approach, teachers will be able to address multiple learning requirements in a time effective manner.

The third challenge of our project is the physical availability of healthful options. It is our belief that the school and community have a shared responsibility to provide all students with access to high-quality foods as an integral part of the total education program. TT Minor’s experience as part of a pilot USDA fresh fruit and vegetable grant has demonstrated the receptivity of this school to nutritional interventions through a morning snack program. While fruit and vegetable consumption is up, TT Minor is without a plan to continue incorporation of fresh fruits and vegetables into the student’s diets in a sustainable manner. Lunch menus are designed according to USDA regulations but food is cooked and prepackaged from a central location and delivered to the school. These pre-packed meals are looked on as less favorable than fresh foods. Through this grant, we would purchase a salad bar that would deliver fruits and vegetables on an ongoing and sustainable basis.

Proposed methods of increasing access to healthy food and healthy eating choices
The overall goal of the “Eat Better, Feel Better Project” is to help children make healthy food and activity choices by supporting policies, nutrition education and physical improvements at their school. These three “threads” can be found throughout the 5 goals. Improvements in all three areas will result in a school norm that supports healthy food habits and choices.

Goal 1: Develop and maintain an Effective Partnership to promote healthy eating for low-income children [preparation]

Goal 1’s main tactics are to form a workgroup within the Active Seattle Partnership, complete assessments, develop an action plan for the school, and pursue additional financial support. The Healthy Eating workgroup will provide oversight and technical assistance to the project. Assessments will be completed to review food consumption patterns, school nutrition policy, and need for physical improvements to the kitchen and cafeteria. Local culinary experts with experience in improving kitchen and cafeteria environments will assist. School staff will provide direction in staffing program activities. Additional funding will be pursued, specifically to support a full kitchen and cafeteria renovation and to renew a USDA fresh fruit and vegetable grant.

Goal 2: Increase community awareness of the health and other benefits of healthy eating for low-income children and their families [promotion]

The main tactics of Goal 2 are to develop a health promotion campaign, encourage healthy foods from diverse cultures, and develop a video highlighting project activities. The project will work with local culinary experts as well as students, staff and families to develop fun, engaging, and culturally relevant health promotion materials to be posted throughout the school and to be sent home. As an example, a Healthy Eating Map that highlights inexpensive places to purchase healthy foods, will be developed and distributed to the school community. Project staff will coordinate quarterly Family Nights to promote healthy foods from diverse cultures through cooking demonstrations and celebrations. The school will introduce an ethnic food menu. The local media will be enlisted to promote events at the school. Lastly, high school media students will create a video of project activities and impacts to share with surrounding schools.
Goal 3: Increase access to and availability of diverse healthy eating programs for low-income children and their families [programs]

The primary tactics of Goal 3 are to introduce nutrition education, promotions and programs into the school. Nutrition education will be enhanced through a variety of projects. First, the school will introduce a salad bar into the school meal program. Second, the school will work with community agencies to offer cooking demonstrations for all classroom and families. Third, this project will work closely with the partnering agencies and school staff to bridge the connection between the cafeteria and the classroom, better integrate nutrition education into core subject areas, and provide nutrition field trips to local farmers markets and farms. Finally, the school will work with agencies during the summer to increase nutrition opportunities for the students they work with. The increased collaboration of school staff on promoting nutrition will allow positive nutritional messages to be reinforced in a variety of settings throughout the school. Staff will also benefit as they increase their knowledge level about healthy nutrition.
Goal 4: Enhance policy and organizational supports for healthy eating for low-income children and their families [policy]

As previously noted, Seattle Public Schools recently passed updated nutrition policies. In order to address Goal 4, we will work with a core group of staff to complete an assessment of the school's nutrition environment and policies using a USDA assessment tool. The school will be asked to focus on a small number of policies. Partnering agencies will support the school in implementing current and new nutrition policies through training, technical support and incentives. The group will also work with local culinary experts to assess the existing cafeteria environment to see how the school can include a salad bar into their existing space and streamline how food is served so that children are standing in line less. The adoption of these policies will help create a school norm supportive of a healthy nutrition environment.

Goal 5: Improve built environments, facilities, equipment, and other supports for healthy eating for low-income children and their families [physical projects]

Goal 5 deals with the physical changes needed at the school to support healthier eating. The school cafeteria is currently without a salad bar and bulletin boards for promoting good nutrition. The grant would allow the school to purchase a salad bar, bulletin boards, and other equipment needed to prepare and promote fresh fruits and vegetables. The grant will also allow for physical improvements needed in the school garden to supplement nutrition education activities.

Primary partners and their experience in improving access to healthy food

Lead Partner: Feet First. Contact David Levinger PhD, PE, Executive Director. 1402 Third Ave. Suite 1121 Seattle, WA 98101. Phone: 206.652.2310 Email: david@feetfirst.info

· Amy Shuman MSW, Health Educator, Seattle/King County Public Health Department

· Mandi George, Health Educator, Consultant for the Walking School Bus Project

· Carolyn Kramer MPH, STEPS School Health Coordinator, Seattle Public Schools

· Kirsten Frandsen, STEPS Nutrition Education Coordinator, Seattle Public Schools.

· TT Minor Elementary School Staff: Gloria Mitchell, PhD, (Principal), Susan Richeson-Davis, (Food Service Manager), Lynn Winnemore, (Social Worker)

Partnering agencies:

· Brita Bulter-Wall, President, Seattle Public Schools School Board

· Holly Freishtat MS, Project Manager, Food Sense Change

· Elizabeth Kimball, Program Manager, Seattle Nutrition Action Consortium

· Jennie Messenger, Senior Childcare Director, Seattle YMCA

· Molly Shaw MPH, Program Manager, Univ. of Washington Public Health Nutrition

· Helen Walsh, Health Educator, Seattle Public Schools

· Shelley Curtis RD, MPH, Washington State Children’s Alliance

As individuals, we have developed national nutrition curricula, managed and worked in food service operations, provided clinical nutrition care in multiple settings, developed progressive nutrition policies, implemented large scale nutrition intervention projects and evaluated their effectiveness. We teach nutrition in classrooms, assist schools in implementation of coordinated school health indices, and lead nutrition advisory groups.

Together, we have a history of serving on the same community workgroups and committees, collaborating on public health nutrition projects, and working under similar missions. This collective experience strengthens our positions exponentially while maximizing our strengths and resources effectively toward a common goal of improving the nutritional status of the community members we work with.

Integrating Healthy Eating by Design into your Active Living by Design project
Active Seattle has had strong success in the Central Area. The project has conducted several walking audits, participated in meetings with neighbors regarding traffic calming, established a walking school bus program at elementary schools, and worked with community councils. A new map publication is being developed through the active participation of an 8-person volunteer team that conducted focus groups of neighborhood residents to develop appropriate messaging. School partners that emerged through the walking school bus grant are taking the majority of the leadership in the Healthy Eating by Design initiative. The proposed project will not overtax the partnership, as there are many newly engaged members of the partnership who are eager to work on nutrition related interventions. Forming a Healthy Eating committee within the partnership will allow this work to be completed while enhancing the existing partnership.
How previous active living collaboration predicts success for the healthy eating project

Seattle Schools has responded very well to partnership efforts and requests. Despite the persistent budget and staffing limitations, personnel are supportive and responsive to project needs. School principals and teachers in the Central Area have supported Active Seattle programs in their schools. One of the challenges in working with schools is limited staffing. Fortunately, the Seattle Schools has two positions funded for an additional three years through the Steps to a Healthier U.S. project. These positions will provide continuity and coordination of efforts at TT Minor with the larger district. Newly adopted school district policies regarding nutrition are considered by some to be the toughest, most progressive in the nation. This policy context makes site-specific successes broadly relevant to the entire district and may serve as a catalyst for additional progress in other schools across the district.

How this project may be sustained beyond the grant period
The sustainability of each of our five goals addressed previously will be assessed individually.

· Developing and maintaining effective partnerships to promote healthy eating will be sustained by common goals and increasing demand to shift nutritional norms. Further national and local grant opportunities will sustain the focus and purpose of collaboration.

· Increasing community awareness to the benefits of healthy eating will continue through the work that STEPS to a Healthier US staff is doing in the schools. Media and community awareness around healthy eating and obesity is a focus in existing school programs.

· Nutrition education materials that will be developed can be used as a core component of the nutrition curriculum indefinitely. In addition, the nonprofit organizations that will be providing nutrition education in TT Minor’s classrooms are self-sustaining due to the nature of their federal funding sources.

· Policy development based on best practices and evidence-based nutrition information that is developed from a grassroots standpoint has the greatest likelihood of continuation. Policy developed out of a thorough assessment of school nutrition issues paired with compliance results in project success on an ongoing basis.

· Providing equipment to integrate a daily salad bar at lunchtime requires initial set up costs. After a one-time purchase, equipment will be maintained regularly by Seattle maintenance staff without additional cost. Purchase of fresh fruits and vegetables provided at the salad bar will be incurred by the Nutrition Services Department and will be absorbed into the total food budget.

How your healthy eating initiative might be expanded and/or replicated

As mentioned previously, schools nationally are facing the issue of adapting district-wide nutrition policies. With regard to implementation of policies at the school level, we expect to develop a set of tools and lessons learned that would be transferable to other schools and increase the likelihood of policy compliance. Piloting a salad bar project while evaluating budget impacts, acceptability and impact on children’s health will offer a replicable model to introduce into other Seattle schools. Our ethnically appropriate, cross-curricular lesson plans that integrate nutrition into core subjects provide a progressive approach to nutrition education. Piloting this educational approach at TT Minor will benefit additional schools as they face similar time restriction considerations.
How you will know if your initiative has been successful at the end of 18 months.

The project will be assessed using both quantitative and qualitative methods. The first measure of success will be the successful completion of the work plan. Changes in individual behavior will be measured through a pre and post food consumption survey. Changes in policy and the nutrition environment will be measured using the USDA’s “Changing the Scene” assessment. The impacts of the policy changes will also be documented (though it is expected that the impacts may not be seen immediately). Stories of successes, challenges and lessons learned will be collected quarterly through key informant interviews of the project’s core staff.
1

