

Comprehensive School Health Newsletter, Volume 5 Issue 1 Page 1

Anglophone School District ðWest
Volume 5 Issue 1

Fall 2018

LGBTQ2IS
Inclusive
Education

2

Healthy Eating

For Cold and Flu
Season

3

Chicken Soup
Recipe

3

Active
Classrooms

4

Cannabis and
Teenagersõ
Brain

5

PARTY Program 5

Inside this issue: Celebrating Health Promoting Schools

Upcoming Events

November 14, 2018

World Diabetes Day

worlddiabetesday.org

November 20, 2018

National Child Day

November 25, 2018

International Day for
Elimination of Violence
Against Women

December 10, 2018

Human Rights Day

un.org/en/events/humanri
ghtsday

Wellness Garden at Southern Victoria High School

 Southern Victoria High School (SVHS) has started a Health Promoting

School (HPS) Initiative. A HPS team uses tools to assess the current health

environment. They build a plan to make improvements in the following areas;

Healthy Eating, Mental Fitness, Physical Activity, and Substance Abuse. The HPS

focus for 2018 has been Healthy Eating and Mental Fitness. Currently, SVHS has 2

projects in motion.

 With generous support from the community, staff and students have begun

work on a Wellness Garden space. This space encourages relaxation, and social

interaction. The Wellness Garden will be available to students and staff to enjoy,

and can also be used during class time for instruction.

 Through the Community Food Action Program, SVHS was awarded a

generous grant to help fund a school garden. With these funds, the Culinary Tech
class started preparing and planting the school garden located in the courtyard of

SVHS. The Environmental Science class has been growing plants as well. Students

planted 3 raised garden beds for vegetables. For their final project, the Culinary

Tech class also built a spiral garden of herbs. The produce grown is available for

students to enjoy during the breakfast program.

 The goal of the vegetable garden project is to teach youth positive life

choices, so that they can make the best healthy choice possible. Staff hope to build

knowledge of gardening skills so that students can grow their own food and share

their healthy eating habits with families. Creating healthy habits at a young age

can be life changing for future generations.

 The greatest accomplishment so far has been the community and school

working together on these projects. There have been many volunteers helping with

planning and organizing, teaching

students about gardening, and building

the beautiful space. The majority of costs

were covered by local businesses who

were excited to play a part. Valcon

Construction, Pro -Builders, and Hillcrest

Nurseries made this project happen. The

beautiful arbor standing in the garden
was also made by a local volunteer. When

the town of Perth Andover heard what

SVHS were doing, they too jumped on

board to help. It truly was a community

effort!

Kenda DeMerchant

Southern Victoria High School

Comprehensive School Health Newsletter, Volume 5 Issue 1 Page 2

Positive Mental

Health

 Throughout the year, schools in Anglophone West use inclusive practices to support respect for diversity

and create safe, welcoming, and affirming learning environments for all. A multitude of actions including those

related directly to curriculum outcomes in various subject areas as well as school -wide activities, and extra -

curricular groups/clubs take place daily across ASD -W to support this outcome.

 Research has shown that Lesbian, Gay, Bisexual, Transgender, Queer, Intersex, 2 -Spirit

(LGBTQI2S) youth are less likely to express feeling safe in schools than their non -LGBTQI2S peers. These

students have a higher incidence of sexual harassment, bullying (verbal, cyber, social, physical) and are more

likely to engage in self -harm or attempt suicide (Every Class in Every School, Taylor & Peter, 2011; Being Safe,

Being Me (Veale et al., 2015). The same research tells us that those who feel supported and able to live in

their felt gender were more likely to report good or excellent mental health and were far less likely to

have considered suicide (Veale et al., 2015).

 In February 2018, ASD -W District Education Council passed ASD -W-ER4 - Sexual Orientation and

Gender Identity policy to strengthen the work of all ASD -W employees in ensuring that our schools are safe for

LGBTQI2S youth, staff, and school community members. Creating safe, welcoming, and affirming spaces for all

students including our LGBTQI2S school community members, now strengthened by ASD -W-ER4 policy,

continues to be the work of all educators/employees. The NB LGBTQ Inclusive Education Resource is

available in schools and online to support schools in this work for our LGBTQI2S youth.

Emily Derrah

Acting Guidance & PLWEP Coordinator

In 2014, EECD introduced the NB LGBTQ
Inclusive Education Resource to NB Anglophone

schools. The resource provides a multitude of

information and ideas for strengthening

inclusive practices for LGBTQI2S students, staff

and families.

A hard copy of the resource was provided to

each school. It is also accessible for everyone on

the EECD Website - click on the Publications

tab and scroll to Inclusive Education .

A great place to begin your journey of

addressing issues related to bullying and

harassment is found in the Information and

Resources for Educators section, page 17.

https://www2.gnb.ca/content/gnb/en/depart

ments/education/k12/content/lgbtq.html

Strengthening LGBTQ2IS Inclusive Education in ASD -W

https://www2.gnb.ca/content/gnb/en/departments/education/k12/content/lgbtq.html
https://www2.gnb.ca/content/gnb/en/departments/education/k12/content/lgbtq.html
https://www2.gnb.ca/content/gnb/en/departments/education/k12/content/lgbtq.html

Comprehensive School Health Newsletter, Volume 5 Issue 1 Page 3

Healthy Eating for Cold and Flu Season

 Cold and flu season is November to April. Cold symptoms include: sneezing, runny nose, congestion and

may also include headache, cough and sore throat. Symptoms for the flu include fever, chills and body aches.

The flu vaccine or flu shot will help prevent serious flu symptoms. The flu will make you sicker than the cold.

 Your immune system’s job is to keep you healthy. Healthy eating during the cold and flu season will help

to keep your immune system at its best. Eating a variety of foods daily can help you get all the vitamins,

minerals and protein that your body needs to stay healthy. Some foods and supplements may even help you to

have fewer colds, help colds to go away faster and reduce cold symptoms.

 Vitamin C is found in many fruits and vegetables. The best food sources include: sweet peppers,

strawberries, kiwi, oranges and broccoli. If you feel you do not eat enough vitamin C rich foods, a supplement

might be helpful.

 Zinc is a mineral found in beef, oysters, fish, seafood, pumpkin seeds and baked beans. Taking a zinc

supplement within 24 hours of cold symptoms may help you to have fewer symptoms. Talk to your health care

provider about how much zinc to take. Too much can depress your overall health.

 Probiotics are good bacteria that can help to fight colds. It is recommended to take probiotics every day

for at least 3 months before cold season begins. Look for products with at least 10 billion active cultures per

serving. Sources include probiotic yogurt or kefir.

 Other things that you can do to help prevent the cold and flu include: Being active, reducing stress,
getting plenty of sleep, washing your hands and avoiding close contact with people who have the cold or flu. If

you do become sick, drink plenty of fluids. Hot water, tea, soup/ broth help prevent dehydration and nasal

congestion. The World Health Organization supports giving warm fluids and soups to children to sooth the

common cold.

Chicken and Vegetable Soup (Serves 10)

4 Boneless, skinless chicken breasts cooked and cubed

3 White or red potatoes, chopped

4 Large carrots, finely chopped

3 Celery stalks with leaves, finely chopped

2 Medium zucchini, chopped

1 Medium onion, finely chopped

¼ cup (50 mL) finely chopped parsley

2 Bay leaves

To taste Pepper

6 cups (1500 mL) Low sodium chicken broth

Directions

Preheat oven to 350 degrees F. Place chicken breast on baking sheet and bake for 15 to 20 minutes. When

chicken is cooked, cut into small cubes. Set a side in the refrigerator until needed.

In a large, heavy saucepan combine potatoes, carrots, celery, zucchini, onion, parsley, bay leaves and pepper.

Add broth. Bring to a boil over high heat. Reduce heat and simmer, covered, for 45 to 60 minutes, or until

vegetables are very tender. During the last 15 minutes of cooking add chicken to vegetables. Remove bay

leaves.

Per serving: Calories 197 kcal, Fat 3.7 g, Carbohydrates 13.9 g, Protein 27 g. Colleen MacDonald Briggs, RD

Woodstock Education Centre

Comprehensive School Health Newsletter, Volume 5 Issue 1 Page 4

Physical Activity

In -Class Physical Activity

 Incorporating Physical Activity into the school day won't disrupt learning; in fact, it might just help

it! Researchers at the University of Michigan did a study on active classrooms. They had teachers give

students 8 short, two -minute bursts of exercise throughout the day. With this activity students’ moods
improved and they were better able to focus on their work. This has started to get some school staff thinking

about how to build a culture of health that can benefit their school.

 Children need 60 minutes of Physical Activity daily for optimal development. Unfortunately, most
students don’t reach this on a regular basis. By adding two-minute activity breaks several times throughout the

day, students got 16 minutes of activity time that they wouldn't have otherwise had. The study found that

teachers in participating classrooms felt positively about the experience. Teachers reported that they had

always known that activity was good for their students, but they needed more information and tips on how to

implement the program.

 If you are a teacher and you would like

to learn about some activities to make your

classroom an active classroom feel free to

reach out! ASD -W Phys Ed & Health Lead Joe

Crossland or ASD -W Phys Ed & Health

Coordinator Ross Campbell have many ideas

and are happy to help!

https://news.umich.edu/new -school -of-

thought -in -class -physical -exercise -wont -

disrupt -learning -teaching/

Joe Crossland

ASD-W Physical Education and Health Lead

Tips to Increase Your Child's Physical Activity Levels

1. Active Play

¶ allow them to play freely after school or

on weekends, find a few friends and

head to the local playground

2. Active Transportation

¶ when possible encourage your children

to walk to school, increasing the

amount of steps they get per day

3. Reduce screen time

¶ rather than giving them a tablet,

encourage them to head outside and

play

4. Be a role model

¶ live an active life and be a good role

model who promotes active living.

Roberta Knox

Woodstock Education Centre

Comprehensive School Health Newsletter, Volume 5 Issue 1 Page 5

CSH Newsletter Produced and Edited by:

Jill Francoeur (Fredericton), Julie McConaghy (Fredericton), Julie Carr (Oromocto),

Joanna Seeley (Oromocto), Leah DuPlessis (Woodstock), Roberta Knox (Woodstock)

 With the recent legalization of cannabis in

Canada, it is more important than ever for parents to

talk with their children early about Cannabis and its

effects on their brain development. The Canadian

Pediatric Society reports that youth ages 15 -24 are the

highest users of cannabis.¹ The part of the brain that is
responsible for reasoning and impulses does not fully

mature until 25 years of age. Early use of cannabis in

teens can lead to the following behavior:

¶ “Difficulty holding back or controlling emotions

¶ A preference for high -excitement and low -effort

activities

¶ Poor planning and judgement (rarely thinking of

negative consequences)

¶ More risky, impulsive behaviors, including

experimenting with drugs and alcohol...dangerous

driving (e.g. texting, driving while high or being a

passenger with a high driver) and engaging in unsafe

sex.” ²

 As the most influential person in your child’s

life, it is important that you know about cannabis and

its risks. If you suspect that your child may be using

cannabis, try having an open conversation. Actively

listen to what your child is saying and respond to any

questions. To help start the dialogue, there is a list of
suggested things you can say in the “Cannabis Talk Kit:

Know How to Talk with your Teen.”²

¹

https://www.caringforkids.cps.ca/handouts/marijuana

-what -parents -need-to-know

² https://www.drugfreekidscanada.org/wp -

content/uploads/2017/06/34 -17 -1850 -Cannabis -Talk -

Kit -EN-10.pdf

Joanna Seeley
Oromocto Education Centre

 Did you know that risk -taking behavior is a

leading cause of injury among New Brunswick youth?
Most of these incidents are preventable. The P.A.R.T.Y

Program stands for Prevent Alcohol and Risk Related

Trauma in Youth. It is an interactive program delivered

to students in grade 9. It has been designed to educate

youth on the consequences of risk and injury by looking

at risk -taking behaviors. This program educates

students on the effects of drug/alcohol use and unsafe

driving, including the realities and impact of drinking

and driving.

 The P.A.R.T.Y program resource was developed

in 1986 by staff from Toronto’s Sunnybrook Health

Sciences Centre . It is one of the few evidence -based

injury prevention resources available for teens.

 This free program is offered in New Brunswick

in two different versions. The DVD version is delivered

in a classroom setting while the community -based

version of the program is an all -day event that is

planned and organized by a team of experts and

volunteers from within your community.

 P.A.R.T.Y helps students understand what

happens to someone when they are seriously injured by

following the path of an injury survivor through the

health care system. This program is designed to give

youth a better understanding of the consequences of

risk and injury. Youth realize that their actions will not

only affect their lives but the lives of their family and

friends as well. The goal is for youth to recognize and

manage risks in their lives and make safe choices.

For more information on the P.A.R.T.Y program please

visit their website at www.partynb.com

Julie Carr

Oromocto Education Centre

The Effect of Cannabis Use on Teenage Brain Development

The P.A.R.T.Y Program

https://www.caringforkids.cps.ca/handouts/marijuana-what-parents-need-to-know
https://www.caringforkids.cps.ca/handouts/marijuana-what-parents-need-to-know
https://www.drugfreekidscanada.org/wp-content/uploads/2017/06/34-17-1850-Cannabis-Talk-Kit-EN-10.pdf
https://www.drugfreekidscanada.org/wp-content/uploads/2017/06/34-17-1850-Cannabis-Talk-Kit-EN-10.pdf
https://www.drugfreekidscanada.org/wp-content/uploads/2017/06/34-17-1850-Cannabis-Talk-Kit-EN-10.pdf

