Neenah Joint School District: Healthy, Fit’n Fun

Executive Summary

June 15, 2005

Since1995, Neenah has revamped its Physical Education curriculum to align more closely with state standards and has gradually implemented various healthy fitness and lifetime activities to promote “personal wellness”. However, the biggest obstacle Neenah has faced is its inability to reach all students with the revitalized curriculum. Through the implementation of the Carol M. White PEP Grant, Neenah has made substantial progress towards meeting the needs of every student in physical education and is currently aligned with achieving the overall program objectives and key performance measures.

Neenah’s PEP proposal outlined the following three part goal:

Neenah Joint School District will upgrade and deliver PE curricula and programming that promotes

 (A) greater student participation in health-related fitness, motor and movement, and lifetime based activities

 (B) greater student comprehension of physical fitness, emotional health, and healthy diet/nutrition as well as concepts through physical, cognitive and affective learning experiences (C) heightened capability of Neenah students, teachers and additional community members to assess and improve their fitness and wellness

Through its project design, Neenah is making great strides in accomplishing this goal as well as the GPRA goals of increasing student involvement. Throughout the first year of implementation, there are numerous positive results correlated with the developed action plan. The following summarizes year one’s accomplishments which include the areas of curriculum, staff development, student involvement, nutrition and activity addressed in the district, parent involvement and finally community support as they relate to the stated goals.

Curriculum enhancements leading to healthier and better educated students

 *Progresses Goals A, B

· 17 objectives added to K-12 curriculum to further develop cognitive, psychomotor and affective domains

· Required assignments implemented to measure student understanding of domains

· Study guides developed to address health-related fitness concepts, nutrition, emotional health

· Inline Skating introduced to middle school students to enhance motor development and promote lifetime activity

· Golf introduced to elementary and middle school students to enhance motor development and promote lifetime activity

· “Lessons from the Heart” and “Walk 4 Life” activities implemented K-12 to enrich and individualize student participation in physical activity

Staff development enriches teacher performance and correlated student achievement

*Progresses Goals A, B
· 19 of 21 staff members attended professional development workshops or visited model physical education program schools

· K-12 Physical Education department met 3 times during inservice days to work on grant implementation and progress

Healthy Fit’n Fun student group provides after school activities for all high school students

*Progresses Goal A
· Four lead students, with the help of the project director, developed student led after school activities with the goal of improving student fitness outside of physical education classes and athletics

“Food for Thought” district wide committee promotes nutrition and activity beyond the classroom

*Progresses Goals A, B, C
· Developed and sent home brochures to all Neenah households to provide resources to emphasize the importance of nutrition and physical activity

· Food for Thought website communicates programs benchmarks http://www.neenah.k12.wi.us/nhs/health/foodforthought.htm

· Implemented a salad bar for students to facilitate healthy choice alternatives

· Developing a school wellness policy based on nutrition and activity to meet DPI guidelines

Healthy Fit’n Fun Parent Voices team generates ideas to promote student wellness and provides roots to ensure funding sustainability

*Progresses Goals A, B, C
· Formalized meetings allowed for collaborative brainstorming between parents and PEP advisory council

Community partner involvement allows for long term support of grant initiative outside of the school

*Progresses Goal C
· Worked closely with project partners to heighten awareness of community participation in activity and healthy choices

· Developed a medical advisory council to assist with implementation of classroom technology that allows for customizable student fitness and wellness plans

An insight to the preliminary success of the Healthy, Fit’n Fun project is the positive reactions from people directly involved with the program;

“I think I have learned more this year than any other year. I feel more comfortable because the new technology compares me to myself and not others”.

 Neenah student who has not enjoyed physical education in the past

 “Eileen Hare is the project manager for PEP. She is one of the most positive and organized managers I’ve met. Their school would be an excellent Polar school”.

Sharon Warren Polar/Healthfirst trainer
 “I have had communication and consulted with numerous other PEP winners’ nationwide. Neenah could be used as a model for future PEP winners. I have been very impressed with the total buy in from their entire community. The leadership of their PEP team has communicated with their students, parents, administration, school board, and community. I had the opportunity to meet with several of their physical education staff. I was so impressed how everyone had a passion and commitment to support the changes that the PEP grant was providing. The Neenah plan included all the important parts in order to be successful.”

Phil Lawler, PE 4 Life Institute director in Naperville, IL. and

Neenah’s implementation/evaluation consultant

Improving our students activity level and individualized development of overall wellness is now embedded into our entire K-12 physical education program. The program to date results show great beginnings as we progress through the three year grant. The awareness, dedication and appreciation of the students, staff, and community has provided a foundation to facilitate a lifetime achievement of health and wellness in our community.

