

Game On: An Every Kid Healthy Tool

Game On challenges schools to incorporate healthy food choices and physical activity into their school community. Why? Because healthy kids learn better! *Game On* is a free online program that provides best practices and resources you need to create a strong school wellness program with the ultimate goal of becoming certified as a healthy school!

Steps to Success

Energize your school's staff, students and families by following *Game On's* steps for success!

Gather Your Team

Identify your Champion. Then, start by building your school health team to include classroom teachers, PE teachers, your school nurse, students, parents, community members, and administrators like the principal, assistant principal or counselor.

Assess & Track Progress

Measure your school's current successes and areas needing improvement by using the School Health Index (<http://www.cdc.gov/HealthyYouth/SHI/>). The results will help you form an action plan.

Create a Multi-Year Plan

This important step helps you develop a multi-year action plan that is critical to the success of a school health team. It lays out your roadmap to becoming a certified healthy school over a three-year period.

Find Challenges

Healthy practices can be added into the most noticeable parts of the school day, but also in some not-so-obvious places. Using your action plan, the *Game On* school blueprint can help you choose areas of the school where you can focus your activities. Schools, volunteers and families can choose from over 50 Eat Better and Move More challenge ideas to get all students involved. Challenge ideas can help you begin your journey in creating a healthier environment, both at school and at home.

Build Awareness

Spread the word about what you're doing to improve health! Build awareness of your school wellness activities and engage volunteers to support healthy children and your school.

Revise District Policy

Make sure all of the healthy changes you've made in your school stick by working with your district to strengthen your Local Wellness Policy. Use Action for Healthy Kids' interactive Wellness Policy Tool (<http://bit.ly/1zFJTrI>) as a framework for developing or updating your wellness policy.

Receive Recognition

Celebrate with your students, parents, teachers, administrators and the community that your school is one of the best in the nation! Get recognized for your commitment to nutrition and physical activity and as healthy school by applying for United States Department of Agriculture's (USDA) **HealthierUS School Challenge award!**

Use the Game On school blueprint to implement fun Eat Better and Move More challenges for a healthier school. Check out some examples of Eat Better and Move More Challenges below!

Eat Better Challenges

Alternative Breakfast Programs	Healthy Staff Meetings
Farm to School	Host a Taste Test
Health & Wellness Fair	Morning Eat Better Announcements
Healthy & Active Non-food Rewards	Nutrition Education
Healthy & Active Parties	Recess before Lunch
Healthy Fundraising	Rethink Your Drink
Healthy School Store	Understanding Nutrition Facts Label

Move More Challenges

Active Learning Opportunities	Intramural Programs
Bike Rodeo	Morning Groove
Brain Breaks, Instant Recess & Energizers	Open Gym
Daily Physical Education	Playground Circuit Challenges
Family Fun Days	School Fundraiser Runs
Fitness Classes	Walk with Principal
Indoor Recess Ideas	Walking School Bus

Find more challenges online. Register for the Game On program today!

www.actionforhealthykids.org/tools-for-schools