
Planning for Prevention Across Systems June 5-6, 2012

Tom Herman, Administrator
Coordinated School Health and
Safety Office

TOM TORLAKSON
State Superintendent
of Public Instruction

The Problem and the Opportunity

- Schools/LEAs are suffering
- Loss of Funding Sources
- County Coordinators losing our infrastructure
- Schools and counties are losing their expertise
- Students' needs are not being met

TOM TORLAKSON
State Superintendent
of Public Instruction

Increased need for Internal Collaboration

- CDE itself sees the need for internal collaboration
- Divisions are looking at the whole child
- Foster Youth, Mental Health,
- Educational Options for students
- Elements of Coordinated School Health
- After School programs

TOM TORLAKSON
State Superintendent
of Public Instruction

Increased Need for External Collaboration

- Department of Public Health
- Department of Alcohol and Drugs Program
- Tobacco Control Program
- County Offices of Education

TOM TORLAKSON
State Superintendent
of Public Instruction

CDE's Initiative

- Team California for Healthy Kids (TCHK)
- “Making Healthy Choices the Easy Choices”
- Increase Physical Activity (MVPA)
- Increase access to fresh water
- Increase access to fruits and vegetables

TOM TORLAKSON
State Superintendent
of Public Instruction

TCHK Partners

- Department of Public Health
- Food and Agriculture
- Council of Mayors
- Student Health Centers
(Prevention services may be housed there)

TOM TORLAKSON
State Superintendent
of Public Instruction

Safe and Supportive Schools Grant

- 59 High Schools implementing School-wide improvements
- Data is driving their reform efforts
- Engagement, environment and safety
- Drug and alcohol use still a problem
- Especially among special populations: LBG T students

TOM TORLAKSON
State Superintendent
of Public Instruction

Centers for Disease Control Coordinated School Health

- Health Education
- Physical Education
- Health Services
- Counseling and Psych. Services
- Healthy School Environment
- Health Promotion for Staff
- Family and Community Involvement

TOM TORLAKSON
State Superintendent
of Public Instruction

Tobacco Prevention

- Emphasis on Youth Development
- Prevention works
- Crosses over into AOD
- Needs of many students are simple:
- Meaningful participation
- High Expectations
- Caring relationships

TOM TORLAKSON
State Superintendent
of Public Instruction

How Do We Increase Collaboration?

- Reach out- “Hi I’m Tom, tell me about what you do.”
- Build personal relationships
- You can’t collaborate with an agency or a non-profit, you collaborate with a person.
- How can you benefit what others do should be the first question.

TOM TORLAKSON
State Superintendent
of Public Instruction

Thank you for what you do.

“He who understands the “why”, can
bear any “how”.”

Viktor Frankl

Tom Herman

California Department of Education

(916) 319-0914

therman@cde.ca.gov

