[image: image1.jpg]National
Assembly on
School-Based
Health Care

Attachment 5
School-Based Health Services

Wellness and Health Care Consumer Education

Features & Benefits

Description
The school is an ideal setting for promoting healthy lifestyles and teaching health care consumer skills to students. School-based health centers (SBHCs) can augment the school’s efforts by offering educational materials, individual anticipatory guidance, and group education programs on topics related to wellness and health care consumer education. Wellness programs focus on topics such as nutrition, physical fitness and exercise, cardiovascular health, cancer prevention, interpersonal communications and relationship skills; and avoidance of tobacco, alcohol and other substances. Health care consumer education programs focus on teaching students how to appropriately access all aspects of the health care system, communicate with health care providers and institutions, and how to find and interpret health information in print, audio, and video formats. Wellness and health care consumer activities sponsored by the SBHC can be incorporated into health education classes, and other academic subject classroom activities; school assemblies, school nutrition programs, parent and teacher meetings, health and job fairs, and sports events.

Specific topics and issues included in each SBHC’s curricula for wellness and health care consumer education are determined by the age group served, each school’s health education curriculum, specific health care problems of the student population, and community characteristics. School-based wellness programs and health care consumer education programs can be taught by a variety of professionals such as health educators, behavioral health professionals, nutritionists, nurses, and nurse practitioners or physician assistants. These professionals employ age and developmentally appropriate teaching techniques/strategies that vary depending on the resources available from the SBHC, school, and community. Teaching strategies that SBHCs find effective include fact sheets and pamphlets, educational videos, group discussions, lunch and learn activities, role-playing, learning games, guest speakers, field trips, and peer drama/dance troupes.

Target Population(s)

All students in the school.

School-based wellness and health care consumer education topics and teaching strategies help students build resiliency and achieve competence in:

· Adopting healthy lifestyles and learning to provide self-care

· Critical thinking and decision making

· Interpersonal communications and relationship building skills

· Avoiding risky health behaviors and resisting peer pressure

· Obtaining health care services, providers, and resources that meet their needs

· Using primary care and emergency services appropriately

· Communicating with health care professionals and organizations

