
www.healthyschoolsbc.ca

Healthy Schools BC
Resource Guide
for Teaching and Learning

Acknowledgements

The development of the Healthy Schools BC Resource Guide evolved out of
the original Healthy Schools Assessment Tool, which was made possible by
the collaborative partnership between the ministries of Education and Health
with a significant contribution by DASH BC. The revisions and updates to
this document from 2011 through to 2013 were further supported by, and
involved valuable input from, a group of educators committed to healthy
schools. The process involved consultation with both educators and health
professionals. Specifically, the following participants are acknowledged for
their ongoing hard work and contribution to this resource:

Lynn Brown
Nicole Davey
Robyn Duggan
Susan Garvey
Ian Grbavec
Colleen Gurney
Kurt Gurney
Debbie Koehn
Kari Kroker

Tricia Labrie
Josh Ogilvie
Jacquie Poulin
Heather Roach
Sharon Sola
Sandra Stewart
Cheryl Woods
Janelle Zebedee

September 2013

3

What Does a Healthy School Look Like?

How do we get there?

We care about
where we learn!

The Healthy Schools BC Resource Guide for Teaching and Learning
provides classrooms and schools with a step-by-step process

to address healthy living topics and goals

 The Resource Guide is intended:

• For all grades from kindergarten to grade 12
• To address health holistically to include social, emotional and physical wellness
• To be integrated within and across various areas of the curriculum
• To be utilized by students, educators, school support staff, parents and health professionals
• To support improvements in health and learning

The focus is cross-curricular and multi-grade: anyone can
integrate healthy topics into their class, school, or community.

Each school community is unique. The process outlined within this guide allows for each school
community to address healthy living topics and goals that apply to a local context and the various
needs of a particular school community.

The purpose of the Resource Guide is to:

• Understand and work through the Healthy Schools Process
• Learn how to conduct a student-led inquiry process in healthy living;
• Gain an understanding of the Comprehensive School Health (CSH) approach;
• Access practical ideas and tools for implementing the approach in schools;
• Gain information on how to work together in partnership to create healthy schools;
• Learn about the Healthy Schools Network (HSN) and available supports (e.g. grants); and-
• Learn about the Healthy Schools BC Learning Framework (HS LF)

4

The Healthy Schools Process

The Healthy Schools Process is a step-by-step approach to creating healthier learners,
schools, and communities. This process is specifically designed to engage students in
their health and learning, while also encouraging partnership and collaboration between
all members of the school community.* The Healthy Schools Process is based on an
inquiry approach, which will be explained later in this booklet. This Resource Guide walks
educators and students through each phase of the Healthy Schools Process.

Section 1: Healthy Schools Overview ……………………………………………………………..…page 6
- This section provides an overview on the benefits of this Resource Guide, information on

Comprehensive School Health, a description of inquiry, and benefits of working with your local
health authority.

Section 2: Gather Evidence, “Where are we at?”……………………………………………..page 11
- This section outlines the importance of gathering evidence and discovering what is currently

going on in your school, and includes tools and templates to support this process.

Section 3: Focus & Plan, “What do we want to do?”…………………………………….….page 19
- This section supports students to determine an area of focus and develop a plan for action.

Helpful tools and templates are provided.

Section 4: Gather Support and Take Action, “Who can help?”…………………………page 22
- This section highlights the importance of working with partners to support collaborative action.

A suggested template for gathering support is provided.

Section 5: Evaluate and Reflect, “What did we Learn?”……………………………………page 25
- This section emphasizes the value of reflecting on the progress that has been made and provides

suggested tools for evaluation. A template for sharing your story is also available

* Please refer to the back inside cover of this Resource Guide to view to full Learning Framework for education and
health partners

5

6

Healthy Schools Overview

Section 1: Healthy Schools Overview
Why Use This Resource Guide?

FOR EDUCATORS:

This resource guide can be used to help engage you and your students in the
Healthy Schools Process to support creating healthier learners, schools, and
communities. Each section explains, with examples, how health partners may be
able to support you throughout this process. As well, depending on where you
are currently at with healthy living activities or your comfort with inquiry, you
can jump into the section that best suits your specific situation (e.g. If you have
already chosen an area of focus and created a plan for a healthy living activity,
you can jump in at the “Gather Support” chapter to learn more about how to gain
school or community support for your activity).

In order to fully engage students throughout the process it is recommended
that you involve them as much as possible in each stage of the Healthy Schools
Process. This is a great way to:

· enable student leadership opportunities and experiences;
· collaborate with students and/or other teachers to promote health and

wellness for your learners, school, and community;
· develop a deeper sense of connection;
· ensure there is active participation from all members;
· build cross-curricular teachings and understandings;
· give students a sense of ownership and much more…

FOR STUDENTS:

By participating in the Healthy Schools Process, you will join a growing community
of people who are taking ownership over their own health, as well as the health of
their schools and communities. This Resource Guide can be an ongoing support/
workbook to help you through the process of working with your class or school to
make changes that will improve your health. Some of the benefits of participating
in the Healthy Schools Process may include:

· collaborating with your peers, teachers, and other partners to promote health
and wellness in your school and community;

· helping your peers to improve their health and well-being;
· developing communication, organization, and leadership skills;
· creating change in your school and/or community;
· deepening the learning of multiple subject areas and much more...

All of the information, resources, handouts and much more in this resource guide can be found on the Healthy Schools
BC website at www.healthyschoolsbc.ca.

7

Healthy Schools Overview

Learn about safe behaviours in a variety
of settings including road safety

Bring in community bike store or Police
Officers to deliver bicycle safety courses

Active Transportation Example:
Create an active transportation
policy as part of the DPA policy

Add bicycle racks or bike
lockers at schools

Comprehensive School Health
Comprehensive School Health (CSH) is an evidence-based* approach to supporting
improvements in students’ educational outcomes while addressing health in a planned,
integrated, and holistic way. Simply put, CSH is about coordinating health actions across all
areas of the school to ensure maximum impacts on health and learning. This distinguishes CSH
from some traditional school health models, which use a “one size fits all” approach to provide
individual programs that impact specific individuals or groups of students. Think about how
powerful a change aimed at addressing health within your classroom or school would be if it
was also supported comprehensively by other actions across the school environment as well
(e.g. policies, new programs, or community supports).

CSH involves taking action across four distinct but inter-related pillars, or areas, that represent
all the learning environments within a school (note: these pillars have been adapted* by BC
educators).

* For more information, please see the Pan-Canadian Joint Consortium on School Health website: http://www.jcsh-cces.ca/

Teaching and
Learning

Relationships
and Environments

Our School
Policies

Healthy Students

are Better Learners

Comprehensive School Health and the
Healthy Schools Approach

Community
Partnerships

This pillar is about 1) the
social environment, such as
the quality of relationships

and emotional well-being
and 2) the physical spaces in
the school, such as buildings,

equipment, and outdoor areas.

This pillar is not about
“teachers” and “students” but

about teaching and learning
opportunities, both inside the

classroom and out, that help to
build knowledge and skills to

improve health and wellbeing.

Referring to connections
between the school and the
community, including parents,
other schools, community
organizations, and health
professionals. This pillar can
also refer to partnerships within
the school such as between-
class partnerships.

This pillar refers to provincial,
district, school, or classroom
policies, rules, procedures, and/
or codes of conducts at all levels
that help to shape a caring and safe
school environment and promote
student health and wellbeing.

Actions in any one of these areas would have a positive impact on student wellbeing, yet when coordinating
initiatives across all four pillars there is a far greater impact on both health and learning

• Relationships & Environments
• Teaching & Learning

• Our School Policies
• Community Partnerships

8

Healthy Schools Overview

Inquiry
“Inquiry is the dynamic process of being open to wonder and puzzlements and coming to
know and understand the world” (Galileo Educational Network, 2004)

The Healthy Schools Process is reflective of and incorporates inquiry-based learning.

WHAT IS INQUIRY?

SIMPLY PUT: Inquiry is about being open to wonder and possibility. Inquiry is
accompanied by a mindset of optimism. It starts by asking a question and leads to the
creation of a plan or set of actions with the hope of getting closer to the answer. Inquiry
involves reflecting along the way about what seems to have worked or not, and figuring
out where to go next. For example, when one inquiry question is answered, new inquiries
can develop out of the curiosity.

FOR EDUCATORS:
Inquiry is a reflective approach to teaching and learning.
The inquiry process is about encouraging student
ownership in the learning experience, while also
strengthening the educator’s professional practice. Inquiry
works best in partnership, but can be independently
completed. The partner may be students, parents,
community groups or other educators. Here is the gist: the
learner asks a question; they identify and implement some
specific actions; they then reflect by considering if the
actions are leading to gains for the learner and the school
community.

The inquiry process educators progress through is outlined in the Spirals of Inquiry created
by Dr. Judy Halbert and Dr. Linda Kaser (seen above). To learn more about inquiry, please visit
the Networks of Inquiry and Innovation at noii.ca.

The process outlined in this Resource Guide is specifically tailored to engage students in a
healthy living inquiry process.

FOR STUDENTS:
Inquiry-based learning is a student-centered approach to encourage you to work together
with a teacher and/or administrator to ask questions related to healthy living topics in your
class, school, or local community. Your team can explore the best ways to answer a question,
reflect upon what you have learned, and decide where you will go next.

9

Healthy Schools Overview

Working in Partnership
How can Health Professionals Support You?

Legend

 Northern Health Authority

 Vancouver Coastal Health Authority

 Interior Health Authority

 Fraser Health Authority

 Vancouver Island Health Authority

Health professionals can support you by…

To learn more about programs, resources, and supports available in your
school’s community, contact your health authority:

Northern Health: www.healthyschoolsbc.ca/NHA
Vancouver Coastal Health: www.healthyschoolsbc.ca/VCH
Vancouver Island Health: www.healthyschoolsbc.ca/VIHA

Fraser Health: www.healthyschoolsbc.ca/FHA
Interior Health: www.healthyschoolsbc.ca/IHA

Pariticpating in knowledge
exchange

For example: pariticipating in
a healthy school community

Providing and linking you to
available health resources

For example: A Public Health
Nurse can link the school to

a Community Nutritionist for
healthy eating resources

Sharing and interpreting
health data

For example: A Smoking
Cessastion Coordinator can

share data on risks related to
teen smoking

Supporting partnerships with
community groups

For example: Linking your
school/district to physical
activity programs in the

community

10

Healthy Schools Overview

Questions to consider before beginning
Before you begin this process you may want to ask a few questions to see what you may
need, or what may be helpful to begin:

• How can I incorporate inquiry and the Healthy Schools Process into my teaching?

• Are there others who are interested in helping me?

• Who do I need support from to get started?

• Have we talked about a healthy living topic or area that we would like to improve?

• Do I want to do this with my whole class or just one small group of students?

• Will each student have their own inquiry question? Or will they be in teams? Or will
we do one question as a class?

• Where can I go for help?

OTHER QUESTIONS YOU MAY WANT TO CONSIDER:

What if I need funding to support this project?

There are a variety of financial grants available to help support programs and initiatives
working towards creating healthier learners, schools and communities. Specifically, there
are the Healthy Schools Network (HSN) grants available to support healthy living inquiry
projects and other activities. Please visit www.healthyschoolsbc.ca/hsn to learn more.

How much class time is needed?

The amount of class time devoted to undertake an inquiry project is largely determined
by the question itself, what steps are required and how many people are participating in
it. A key point to consider is to involve all members throughout the entire process as this
ensures the feeling of ownership and the effective use of time and resources.

Let’s Get Started!

Gather Evidence

11

Section 2: Gather Evidence
“Where are we at?” *
This step is about discovering ‘where you are at’ by gathering evidence and asking
questions (see examples below). Through these actions you can highlight areas of
strength, where more attention is needed, and determine an area of focus, which will help
you to develop an inquiry question.

ASKING QUESTIONS:

Asking questions can be an effective way to develop an area of focus. Below are some
examples of questions to help you get started. Teachers can ask students questions, or
students can ask questions to each other.

Questions to consider before you start:
• What makes a person healthy?
• Why are healthy schools important?
• How healthy is our school?
• What are our strengths?
• What areas can we improve?
• How can I make myself, my peers, my school, or my home environment healthier?

GATHERING EVIDENCE:

There are a number of assessment tools that can be used to help highlight areas of
strength as well as areas that could use more attention. These tools are based on the
Healthy Living Performance Standards (HLPS) and/or Comprehensive School Health (CSH)
and can be used at the student/classroom level.

*Note: The questions that begin each section are adapted from John Hattie and Helen Timperley’s key learning
oriented questions. Hattie, John & Timperley, Helen (2007). The Power of Feedback. Review of Educational
Research, 77(1), 81-112.

Gather Evidence

12

Here is an overview of two assessment tools available for helping you to determine where
you are at (for more in depth tools visit www.healthyschoolsbc.ca/products).

1. HEALTHY LIVING PERFORMANCE STANDARDS QUICK SCALES

What is it? These standards, developed by BC educators, are available as a resource for BC
schools, aligning with the BC provincial curriculum. There are four aspects of the Healthy
Living Performance Standards (HLPS): Healthy Eating, Active Living, Healthy Relationships, and
Healthy Practices. They are available for all grade levels and support learning progression.

Why use the quick scale? This quick assessment tool helps to provide feedback on where
your students/class is currently at (e.g. Emerging, Developing, Acquired, or Accomplished)-
in different healthy living areas.

How to use it: Students can complete the quick scales themselves or if they are too
young, a teacher can assess the class. It is meant to help start a conversation about where
everyone is at with their knowledge around healthy living and how you can progress your
learning.

EXAMPLE: There are 30 students in the class completing the HLPS Quick Scale as part
of the Gathering Evidence phase. After the students complete the quick scale (Healthy
Eating in this example) the number and percentage of students in each category
(Emerging, Developing, Acquired, Accomplished) is recorded.
Repeat this process at the end of the inquiry project (in the Evaluate and Reflect stage) to
help measure the effectiveness of your efforts (as seen below).

Healthy
Eating

Emerging Developing Acquired Accomplished
% of

students
of

students
% of

students
of

students
% of

students
of

students
% of

students
of

students

Beginning
of inquiry

project
20% 6/ 30

students 23% 7/30
students 43% 13/30

students 13% 4/30
students

End of
inquiry
project

7% 2/30
students 13% 4/30

students 50% 15/30
students 30% 9/30

students

Quick scales for each grade level can be found on pages 15-19

2. CSH 4 PILLAR ACTIVITY

*Reminder, the 4 pillars represent all the learning environments within a school

What is it? This tool is a great activity to start a conversation around what is currently
going on in the classroom and/or school within each pillar.

Why use the CSH 4 Pillar Activity? This can help you to identify which pillars have a lot of
action/effort and which ones may need more attention.

How to use it: You can use this tool with your class, or school; here are some examples of
how it can be used:

Gather Evidence

13

a) As a stand-alone activity: Have conversations around the 4 pillars with one
or more of the aspects of the HLPS. Record what is happening in your class and/
or school in the different pillars to identify which areas are currently focused on
and which ones could use more attention.

EXAMPLE: In this example, the group chose Active Living and has listed what is currently
happening in their school.

Teaching and
Learning

Relationships
and Environments

Our School
Policies

Healthy Students

are Better Learners

Comprehensive School Health and the
Healthy Schools Approach

Community
Partnerships

Brain breaks
Peer mentorship
Intramural sports

Shady / sun protected areas

PE class
Setting physical activity goals?

Daily Physical Activity.
Whole class daily morning walk

You can see that there is activity in almost all the pillars except in the Community
Partnerships pillar. This could help narrow down a focus for their inquiry question (there is
opportunity here!). An example of a focus could be: “How will using Action Schools! BC Tri-
mentorship Training* increase opportunities for physical activity on the playground?”

* Action Schools! BC Tri-Mentor Training provides student leaders in secondary or middle school with training to
lead physical or healthy eating activities at junior schools. Mentorship with selected elementary leaders occurs to
support the continuation of the activities once the older students leave. By fostering peer-to-peer relationships,
Tri-Mentor training also supports school connectedness. www.actionschoolsbc.ca

b) As a follow-up to the HLPS Quick Scales: If you completed the HLPS Quick
Scales you can also use those results (which area you have an interest in or have
the lowest assessment result) with the 4 pillar activity to develop a focus.

There are other helpful assessment tools, which may provide more in-depth information,
such as:

· HLPS Matrix
· HS Assessment Tool
· HS Express Assessment

These are available at: www.healthyschoolsbc.ca/resources

Working with our Health Partners:
When thinking about what type of information might be useful for helping you determine “where you are at”, consider contacting
your local health authority. Health Authority staff have access to many data sources (local, provincial and national) and can
facilitate access and provide assistance in interpreting data and trends relevant to your local context.

Gather Evidence

14

HLPS Quick Scales
Quick Scale Healthy Living: Grades K to 3
The Healthy Living Performance Standards Quick Scales can be used to evaluate where students are at in their healthy
living knowledge and skills and align with curriculum. For the Elaborated Scales, or more information on the history or
how to use these tables, see http://www.bced.gov.bc.ca/perf_stands/healthy_living/

Aspect Emerging Developing Acquired Accomplished

Healthy
Eating

With assistance:

identifies healthy food
choices
with support, understands
the relationship between
healthy eating and physical
activity

identifies some healthy
food choices
demonstrates a limited
understanding of healthy
eating as fuel for physical
activity

identifies healthy food
choices using Canada’s
Food Guide
understands the
importance of healthy
eating as fuel for physical
activity and overall health

identifies healthy food
choices and makes the
healthy choice when given
the opportunity
understands the
importance of healthy
eating as fuel for physical
activity and overall health
accesses water regularly

Active
Living

With assistance:

understands the benefits of
physical activity and can
identify few opportunities
to be active at school
participates in physical
activity for a minimum of 30
minutes daily (15 minutes
for K) with encouragement
sets a goal to improve
fitness and/or develop a
new physical activity skill
identifies a few body
changes while involved in
physical activity

understands some of the
benefits of physical activity
and can identify some of
the opportunities to be
active at school
with occasional
encouragement participates
in physical activity for a
minimum of 30 minutes
daily (15 minutes for K)
requires some assistance to
set goals to improve fitness
and/or develop a new
physical activity skill
identifies some body
changes while involved in
physical activity

understands the benefits
of physical activity and
identifies opportunities to
be active at school
consistently participates in
physical activity for a
minimum of 30 minutes
daily (15 minutes for K)
sets goals to improve
fitness and/or develop a
new physical activity skill
recognizes different levels
of exertion

understands the benefits
of physical activity and
accesses a variety of
opportunities to be active
at school
enthusiastically
participates in physical
activity for a minimum of
30 minutes daily (15
minutes for K)
sets and works towards
goals to improve fitness
and/or develop a new
physical activity skill
recognizes and adjusts
levels of exertion

Healthy
Relationships

With assistance:

identifies many forms of
bullying behaviour
describes the effects of
bullying for all involved
demonstrates skills for
building and maintaining
positive relationships
with support, uses
strategies for dealing with
conflicts

identifies some forms of
bullying behaviour
describes some effects of
bullying for all involved
inconsistently
demonstrates skills for
building and maintaining
positive relationships
uses limited strategies for
dealing with conflicts

identifies many forms of
bullying behaviour
describes the effects of
bullying for all involved
demonstrates skills for
building and maintaining
positive relationships
uses strategies for dealing
with conflicts

identifies bullying
behaviour and ways to
avoid or solve bullying
problems
describes short and long
term effects of bullying for
all involved
demonstrates skills and
advocates for building and
maintaining positive
relationships
uses a variety of strategies
for dealing with conflicts

Healthy
Practices

With assistance:

understands safety rules
and expectations of
classroom and school
demonstrates limited
understanding of road
safety practices
participates in health habits
that prevent the spread of
diseases

understands safety rules
and expectations of
classroom and school
identifies some road safety
practices
sometimes participates in
health habits that prevent
the spread of diseases
inconsistently
demonstrates ways of

understands and follows
safety rules and
expectations of classroom
and school
understands road safety
practices
participates in health
habits that prevent the
spread of diseases
demonstrates ways of

understands and promotes
safety rules and
expectations of classroom
and school
practices road safety
participates in and
advocates for health habits
that prevent the spread of
diseases
demonstrates ways of

demonstrates ways of
refusing or avoiding harmful
or unknown situations
understands the benefits of
positive health habits

refusing or avoiding
harmful or unknown
situations
understands some of the
benefits of positive health
habits

refusing or avoiding
harmful or unknown
situations
understands many of the
benefits of positive health
habits

refusing or avoiding
harmful or unknown
situations, and helps
others to do the same
understands the benefits
of positive health habits
and helps others to do the
same

Gather Evidence

15

Quick Scale Healthy Living: Grades 4 to 6
The Healthy Living Performance Standards Quick Scales can be used to evaluate where students are at in their healthy
living knowledge and skills and align with curriculum. For the Elaborated Scales, or more information on the history or
how to use these tables, see http://www.bced.gov.bc.ca/perf_stands/healthy_living/

Healthy
Eating

With assistance:

 describes choices students
can make for healthy eating

understands the
importance of food and
water as fuel for physical
activity
demonstrates a limited
awareness of influences on
eating habits

describes some choices
students can make for
healthy eating

has a basic understanding of
the importance of food and
water as fuel for physical
activity
demonstrates an awareness
of influences on eating
habits

describes choices
students can make for
healthy eating using
Canada’s Food Guide

understands the
importance of food and
water as fuel for physical
activity and overall health
understands influences
on eating habits

describes and demonstrates
choices students can make for
healthy eating

understands the importance
of food and water as fuel for
physical activity and overall
health; accesses water and
healthy snacks regularly
analyzes influences on eating
habits

Active
 Living

With assistance:
describes health benefits of
regular physical activity and
identifies some
opportunities to be active
in the school
with frequent
encouragement
participates daily in
physical activity for 30
minutes
sets goals to improve
fitness and/or develop a
new physical activity skill
relies on others to monitor
exertion levels

describes some health
benefits of regular physical
activity and identifies
opportunities to be active in
the school
with occasional
encouragement participates
daily in physical activity for
30 minutes
with some assistance, sets
goals to improve fitness
and/or develop a new
physical activity skill
requires some assistance to
monitor exertion levels

describes health benefits
of regular physical
activity and identifies
opportunities to be active
in the school and
community
consistently participates
daily in physical activity
for 30 minutes
sets goals to improve
fitness and/or develop a
new physical activity skill
monitors exertion levels

describes health benefits of
regular physical activity and
accesses opportunities to be
active in the school and
community
enthusiastically participates
daily in physical activity for 30
minutes
sets goals, develops a plan,
and works towards improving
fitness and/or developing a
new physical activity skill
monitors and adjusts exertion
levels

Healthy
Relationships

With assistance:
identifies forms of bullying
but needs assistance to
respond appropriately
when in negative situations
is learning to build and
maintain positive
relationships
understands roles, rights,
and responsibilities for all
individuals
understands that others
have an influence on
individual attitudes and
behaviours

describes some forms of
bullying and sometimes
responds appropriately
when in negative situations

demonstrates limited skills
for building and maintaining
positive relationships
sometimes respects roles,
rights, and responsibilities
for all individuals
understands that others
have an influence on
individual attitudes and
behaviours

describes various forms
of bullying and responds
appropriately when in
negative situations

demonstrates skills for
building and maintaining
positive relationships

respects roles, rights, and
responsibilities for all
individuals
assesses the influence of
others on individual
attitudes and behaviours

describes various forms of
bullying, responds
appropriately when in
negative situations, and helps
others
demonstrates skills and
advocates for building and
maintaining positive
relationships
advocates for the roles, rights,
and responsibilities of all
individuals
assesses the influence of
others on individual attitudes
and behaviours and makes
positive choices

Healthy
Practices

With assistance:
identifies some road safety
practices
demonstrates awareness of

 safe behaviours in all
settings
participates in health habits

 that prevent the spread of

sometimes practices road
safety
inconsistently demonstrates
awareness of and practices
safe behaviours in all
settings
needs occasional reminders
to participate in health

practices road safety
demonstrates awareness
of and practices safe
behaviours in all settings
participates in health
habits that prevent the
spread of diseases
describes negative

practices and promotes road
safety
demonstrates awareness of
and practices safe behaviours
in all settings and encourages
others
participates in and advocates
for health habits that prevent diseases

 describes negative
consequences of substance

 abuse
sets goals for attaining and

 maintaining a healthy
balanced lifestyle

habits that prevent the
spread of diseases
demonstrates a limited
understanding of the
negative consequences of
substance abuse
sets goals for attaining and
maintaining a healthy
balanced lifestyle (may be
unrealistic)

consequences of
substance abuse
sets achievable goals for
attaining and maintaining
a healthy balanced
lifestyle

the spread of diseases
describes negative
consequences of substance
abuse and practices
behaviours that reduce risks
sets achievable goals and
develops a plan for attaining
and maintaining a healthy
balanced lifestyle

Aspect Emerging Developing Acquired Accomplished

Gather Evidence

16

Quick Scale Healthy Living: Grades 7 to 9
The Healthy Living Performance Standards Quick Scales can be used to evaluate where students are at in their healthy
living knowledge and skills and align with curriculum. For the Elaborated Scales, or more information on the history or
how to use these tables, see http://www.bced.gov.bc.ca/perf_stands/healthy_living/

Healthy
Eating

With assistance:
demonstrates some
understanding of
nutrition
plans simple nutritious
meals using the Canada’s
Food Guide
has limited understanding
of influences on eating
habits and the
relationship between
eating and physical
activity
communicates the effects
of regular participation of
physical activity on health

some understanding of
nutrition

plans nutritious meals
using the Canada’s Food
Guide

shows an emerging sense
of influences on eating
habits with support

demonstrates a basic
understanding of the
relationship between
eating and physical
activity.

plans nutritious meals using
the Canada’s Food Guide

understands influences on
eating habits

understands the
relationship between eating
and physical activity

plans and evaluates
nutritious meals using the
Canada’s Food Guide

analyzes influences on
eating habits

understands the
relationship between
eating and physical
activity

advocates for changes
that enhance healthy
eating

Active
Living

With assistance:

communicates the effects
of regular participation of
physical activity on health

monitors personal effort

identifies and participates
in physical activity
opportunities

identifies some effects of
regular participation in
physical activity

monitors personal effort

may need prompting to
participate in moderate
to physical activity

consistently participates in
30 minutes of physical
activity daily, to develop
endurance, strength and
flexibility

monitors exertion levels

identifies and participates in
regular physical activities in
a variety of settings

sets goals for activity

understands the importance
of activity for quality of life.

consistently participates
in 30 minutes of physical
activity daily to develop
endurance, strength and
flexibility for self,
encourages other to do
the same
actively seeks
opportunities to
participate in regular
physical activity in a
variety of settings
takes initiative to create
physical activity
opportunities for self and
others
analyzes, evaluates and
adjusts exertion levels

Healthy
Relationships

With assistance:
demonstrates some
understanding of healthy
and unhealthy
relationships

demonstrates a beginning
level of respect for others
in the community

identifies bullying and
discrimination

identifies and describes
relationships that
contribute to positive
engagement with school

demonstrates some
understanding of healthy
and unhealthy
relationships
shows respect for others
in the community
shows an emerging
understanding of bullying
and discrimination
is developing
understanding of how to
assess, build and
maintain healthy
relationships and identify
school and community
resources
identifies relationships
that contribute to

describes various forms and
effects of bullying and
discrimination and responds
appropriately
clearly understands all
aspects of healthy and
unhealthy relationships
can demonstrate respect for
others in the community
understands how to assess,
build and maintain healthy
relationships
evaluates school and
community resources that
contribute to healthy
relationships
identifies and demonstrates
relationships that

advocates for healthy
relationships and respect
for others in the
community
understands and
communicates the effects
of bullying and
discrimination, responds
appropriately, and
encourages others to do
the same
accesses school and
community resources
that contribute to healthy
relationships
demonstrates and
actively seeks
relationships that

positive engagement with
school

contribute to feelings of
engagement at school

contribute to feelings of
positive engagement with
school for self and others

Healthy
Practices

With assistance:
demonstrates an
understanding of healthy
practices including
management of feelings,
setting goals for a healthy
lifestyle, and personal
safety

demonstrates some
understanding of healthy
practices including
management of feelings,
setting goals for a healthy
lifestyle, and personal
safety

demonstrates and
communicates
understanding of healthy
practices including
management of feelings,
setting goals for a healthy
lifestyle, and personal
safety

makes decisions and
advocates for self and
others regarding healthy
practices including
management of feelings,
setting goals for a healthy
lifestyle, personal safety

Aspect Emerging Developing Acquired Accomplished

Gather Evidence

17

Quick Scale Healthy Living: Grades 10 to 12
The Healthy Living Performance Standards Quick Scales can be used to evaluate where students are at in their healthy
living knowledge and skills and align with curriculum. For the Elaborated Scales, or more information on the history or
how to use these tables, see http://www.bced.gov.bc.ca/perf_stands/healthy_living/

Aspect

Healthy

Eating

With assistance:
demonstrates some
understanding of nutrition
using Canada’s Food Guide
plans simple nutritious
meals using Canada’s Food
Guide
has limited understanding of
labelling practices and
influences on eating habits

some understanding of
nutrition using Canada’s
Food Guide
is able to plan menus using
Canada’s Food Guide
shows a developing sense
of labelling practices and
the relationship between
daily food intake and
physical activity

creates, demonstrates, and
evaluates a variety of
nutritious menus using
Canada’s Food Guide
analyzes the relationship
between daily food intake
and physical activity
analyzes influences on eating
habits

finds ways to create a variety
of nutritious meals using
Canada’s Food Guide
takes initiative to balance daily
food intake and physical
activity
advocates for personal, family,
and community changes that
enhance healthy eating

Active
 Living

With encouragement:
identifies opportunities for
and participates in at least of
150 minutes of physical
activity weekly

With assistance:
communicates the benefits
of physical activity to health

monitors personal exertion
levels

plans and maintains
personal fitness and activity
programs to maintain a
healthy lifestyle

identifies opportunities for
and participates in at least
150 minutes of physical
activity weekly
identifies and describes
some effects of regular
participation in physical
activities in a variety of
settings
monitors personal exertion
levels in a variety of
settings
plans and maintains
personal fitness and
activity programs to
maintain a healthy lifestyle

identifies opportunities and
consistently participates in a
minimum of 150 minutes of
physical activity weekly

identifies, describes, and
relates the benefits of regular
participation in physical
activities in a variety of
settings
evaluates and adjusts
exertion levels
plans, maintains, and
evaluates personal fitness
and activity programs to
maintain a healthy lifestyle

finds opportunities to
consistently participate in at
least 150 minutes of physical
activity weekly

advocates for opportunities for
self and others within the
school and community to
participate regularly in physical
activities in a variety of settings
analyzes, evaluates and adjusts
exertion levels
takes initiative to plan,
maintain and evaluate fitness
programs for self and others to
maintain a healthy lifestyle

Healthy

Relationships

With assistance:

identifies a variety of
interpersonal relationships
and the role communication
plays on maintaining healthy
relationships

identifies relationships that
contribute to feelings of
positive engagement with
school

demonstrates skills required
to work safely with others

understands diversity and
rights of others

demonstrates an
understanding of a variety
of interpersonal
relationships
has some understanding of
the role effective
communication plays on
maintaining healthy
relationships
identifies and engages in
relationships that
contribute to positive
engagement with school

 demonstrates skills to
work individually and
collaboratively safely

identifies and understands a
variety of interpersonal
relationships, including
bullying, and the role of
communication in
maintaining healthy
relationships
demonstrates skills to work
individually and
collaboratively, safely and
effectively
engages in relationships that
contribute to positive
engagement with school and
community (connectedness
respects diversity and the
rights of others to hold
different ideas and beliefs

identifies and understands a
variety of interpersonal
relationships, including
bullying, and the role of
communication in maintaining
healthy relationships
advocates for practices that
promote safety for self and
others
contributes to and advocates
for positive relationships that
that strengthen engagement
and connectedness to school
and community
respects diversity and
advocates for the rights of
others to hold different ideas
and beliefs

Healthy

Practices

With assistance:
identifies and practices
some safe behaviours in a
variety of settings, including
road safety

identifies possible stressful
situations

describes factors that
influence healthy behaviours
and healthy decision-making

emerging understanding of
the attitudes, knowledge
and positive habits needed
to be healthy individuals,
responsible for their physical
and emotional well-being

inconsistently identifies
and practices safe
behaviour in most settings,
including road safety
some understanding of
monitoring and managing
stressful situations
some understanding of
healthy behaviours and the
factors that may influence
healthy decision-making
some understanding of the
attitudes, knowledge and
positive habits needed to
be healthy individuals,
responsible for their
physical and emotional
well-being

identifies and practices safe
behaviours in all settings

understands and practices
stress management

consistently makes positive
health and safety decisions

demonstrates the attitudes,
knowledge, and positive
habits needed to be healthy
individuals, responsible for
their physical and emotional
well-being

practices and promotes safe
behaviours in all settings and
encourages others to do the
same
understands and practices
effective stress management
for self and advocates for
support for others
advocates for school and
community safety programs
that benefit self and others
demonstrates the attitudes,
knowledge and positive habits
needed to be healthy
individuals, responsible for
the physical and emotional
well-being of self and others

Emerging Developing Acquired Accomplished

Gather Evidence

18

Teaching and
Learning

Relationships
and Environments

Our School
Policies

Healthy Students

are Better Learners

Comprehensive School Health and the
Healthy Schools Approach

Community
Partnerships

Relationships &
Environments

Teaching &
Learning

Community
Partnerships

Our School
Policies

CSH 4 PILLAR ACTIVITY

This tool is a great activity to start a conversation around what is currently going on in the
classroom and/or school within each pillar.

19

Focus and Plan

Section 3: Focus and Plan
“What do we want to do?”
The steps in this section of the Healthy Schools Process include choosing an area of focus,
developing an inquiry question and creating a plan for your action.

FOCUS:
This step is about asking “What do we want to do?” or “What do we want to change
or discover?” for your inquiry, and it could be based on the results from the Gathering
Evidence step (if you completed that section) or if students already have a topic of
interest.

Developing an Inquiry Question

Creating your inquiry question is important to help you set the stage and to plan your
actions. A powerful inquiry question can generate conversation, encourage more
questions, and is meaningful. A great inquiry question may even evolve through the
process; what you end up with will not be the same as what you started with. In this way,
inquiry is very different from what is normally thought of as ‘research’.

When developing your inquiry question, begin the question with ‘why’, ‘how’ or ‘what’,
rather than those that can be answered with a ‘yes’ or ‘no’ response. These create
powerful learning experiences. Here are examples of student-led inquiry questions that
can occur within the classroom and the school as a whole:

How do the Guideslines for Food and Beverage Sales in BC Schools support our school in
providing healthy food choices to students and staff?
How will playground leaders improve school connectedness?
What can I do to increase participation in intramurals with my peers?
Why is Daily Physical Activity important for my health and my learning ability?

20

Focus and Plan

If you are creating one question for the whole class or school, give consideration to the
following when choosing a focus area:

• What the students want to focus on - have students generate learning intentions and
criteria

• How the question aligns with the curriculum
• The variety of programs and resources that are available. For a list of available school

programs and resources visit www.healthyschoolsbc.ca/programs – try looking
ahead of time to see what is available, it could help generate interest in a particular
area.

There are a number of resources available to help you develop an inquiry question (refer
to page 4 and/or visit the Networks of Inquiry and Innovation at noii.ca).

PLAN:
With a focus developed now you want to consider asking “what can we do” to address the
inquiry question. The plan can be simple or more detailed depending on your preference.

Remember as part of your plan it is important to include how you will assess where you
are at before you start and where you are at the end. This will help you in the last phase
when you evaluate and reflect on your progress.

Working with our Health Partners:
To assist you to know all the possible programs and resources available, think about contacting the Health Authority or
other health partners in your community. They may have ideas and links to programs and resources that may benefit you in
determining your focus and developing your inquiry question. They can also provide you with support to interpret the data you
collected in the gather evidence step.

Questions to consider before you begin developing your plan:

• How do I organize my ideas?
• What sources of information will be useful?
• How will we measure our efforts now and later?
• What is our timeline?
• Who is responsible for what?
• Will I use the same assessment tool at the beginning of the process and at the end?
• Will I create something new (e.g. a survey) to complete my pre- and post-testing?
• What might our end result look like?
• How will we know when we are successful?
• How will we share our learning?

21

Focus and Plan

Healthy Schools Plan Template

Date: __

School Name: ___

School District: __

Contact Name: __

What health topic(s) do we want to focus on? Why?
(e.g., physical activity because the students think that is what is most important to their peers)

What’s our goal?
(Think about who, what, & when, e.g., “To increase physical activity in grade 11/12 girls by June.”)

What’s our inquiry question?

How do we want to get there? What steps should we take? How will we know we’ve had
an impact?
(e.g., conduct a survey to find out what activities would motivate the girls to be more active; more girls enrolled in grade
11/12 PE next year)

22

Gather Support and Take Action

Gather
Evidence

Focus and
Plan

Evaluate
and Reflect

Active Living

Healthy Practices

Gather
Evidence

Focus and
Plan

Gather Support
and Take Action

Evaluate
and Reflect

Gather Support
and Take Action

Section 4: Gather Support and Take Action
“Who can help?”
The steps in this section gathering support for carrying out your inquiry question and the
most exciting stage of the inquiry process: taking action.

GATHER SUPPORT:

This step is about asking “Who can help?”, or what further support, if any, is required to
execute your plan? Once you have completed this step, it is time to act upon your plan.

Questions to consider:
• What do we need?
• Who can help us?

ADDITIONAL GRANTS AND SUPPORT PROGRAMS:

There are a variety of additional programs and grants that may be able to support you and
your work. Please visit www.healthyschoolsbc.ca to check them out.

Working with our Health Partners:
To assist you to know all the possible actions that could be taken, think about contacting the Health Authority or other health
partners in your community. They may have ideas and links to programs and resources that may benefit you in your plan of action.

REACHING OUT TO PARENTS AND OTHER COMMUNITY MEMBERS:
The direction of these projects can extend well beyond the walls of the classroom to
produce healthier learners, schools, and communities. Supports and participation, then,
can also come from outside of the school walls. On the next page, you will find a template
you can use to let the parents know about the inquiry question the class is undertaking
and to see if they have any interest or ability to support the project. You can also adapt this
template to hand out to neighbourhood facilities (e.g. community centres) or businesses.
This action directly supports efforts in the Community Partnerships pillar of CSH.

23

Gather Support and Take Action

Parent’s Page

Dear: __

The students in grade(s) __________ at __________________________ are participating in a

healthy schools inquiry question. We want to find out:_______________________________

___.

For the students to fill out:
Here is what we are doing:

For the parents to fill out:
Would you like to be involved? If so, how could you help us?

24

Take Action

This is where you are putting your plan in action.
The majority of your time will be spent in this step.

TIP:
Taking pictures and/or video throughout the process
will help you tell your story in an exciting way.

25

Evaluate and Reflect

Gather
Evidence

Focus and
Plan

Evaluate
and Reflect

Active Living

Healthy Practices

Gather
Evidence

Focus and
Plan

Gather Support
and Take Action

Evaluate
and Reflect

Gather Support
and Take Action

Section 5: Evaluate and Reflect
“What did we learn?”
In these steps, ask “How did it go?”, “What did we learn?” and “What are our next steps?”.
By evaluating your progress and reflecting on the journey and what you learned, you will
have an idea of where you can go next. Remember, creating healthy schools is not done
all at once, but consistently over time. Being healthy and developing healthy habits that
last a lifetime take small actions every day.

EVALUATION:

This step helps you see the progress you have made as a result of your inquiry work. Some
ways to measure this are:

• The Healthy Living Performance Standards (HLPS);
• A survey or questionnaire;
• Participation in an event or program;
• Attendance;
• Group discussions, meetings, or story-telling;
• Looking back on your learning intentions and goals that you set;
• Through conversations with teachers, students, parents, and with others involved; or
• Other appropriate markers.

REFLECTION:

The reflection phase is a critical step of the Healthy Schools Process and the place where
the deepest learning occurs. The information you gathered from your evaluation can
be helpful to look back on your efforts and ask how it went, what did you learn, what
changes, if any, were made or are needed to move forward in the learning?

26

Evaluate and Reflect

SHARING YOUR STORY:

Many educators across BC are doing great things to create healthier learners and healthier
schools. By sharing your story in addressing healthy living in your school and community, you
will contribute to the learning of others throughout the province. This may also generate further
support for new inquiry questions and it can also help inspire and encourage others to share
their story with you!

Ways to communicate your findings include:

• Submitting your story to the Healthy Schools Stories Map
(www.healthyschoolsbc.ca/stories);

• Uploading to social media sources (e.g. YouTube, Twitter, Facebook, etc.);
• Presenting at a meeting (e.g. staff or district meeting);
• Sending out an email;
• Including the story in the school newsletter;
• Posting the story on the school website; or,
• Making a story-board to keep at the school in a visible area.

Questions to consider:

• What did I learn about my topic of inquiry?
• How have my feelings changed during the inquiry process?
• What worked well for us and why? What didn’t work well?
• What would we do differently if we were starting from the beginning?
• How did we make a difference and how do we know?
• What were the impacts that this inquiry had on you personally?
• Were there secondary benefits that were unexpected?
• What did we enjoy about this experience?
• Did we have the support we needed?
• Did we have the appropriate resources and tools?
• Where are we going next with what we have learned?
• How will we share what we learned?

Tip:
If you took pictures and/or video throughout the process, use these to help tell your story.

Working with our Health Partners:
Health Authority staff can help you communicate your story. For example, helping you to write stories and share your findings.

27

Evaluate and Reflect

Celebrate!

Now that your healthy schools inquiry project is over take some time to celebrate your
journey. Your efforts have contributed to a growing community of people dedicated to
creating healthier learners, schools and communities throughout the province.

WHERE TO NEXT?

The efforts from your healthy schools inquiry project can lead to many different
discoveries. As a result of your work you may find that new questions come forward or
that new areas of focus develop. To continue your work in making healthier learners,
schools, and communities turn back to page 10 and resume the process.

28

Evaluate and Reflect

Healthy schools story template:
LEADERSHIP/INQUIRY

Date:___

School District:__

School Name:__

Contact Name:___

Contact Email/Phone Number:___

Tell us about the context of your school (e.g. Rural or urban school): __________________

__

What was your inquiry question? __

__

1. Tell us what you did and what happened:

GATHER EVIDENCE: How did you do this? (E.g. Which assessment tools, if any, did you use?
Did you use another form to gather evidence? What did your evidence tell you? Etc...)

FOCUS: How did you determine this? (E.g. Did you use results from any assessment tool or
highlight an area of interest? Etc...)

29

Evaluate and Reflect

PLAN: What did you set out to do? (E.g. How were your ideas organized? How did you
determine what to do and how to measure? Etc...)

GATHER SUPPORT: What kind did you get and how did you do this? (E.g. What kind of
support did you need? How did you seek support? Where did you find it? Etc...)

TAKE ACTION: What did you do? (E.g. How did you implement your plan? Who was
involved in the plan and what did they do? Etc...)

2. EVALUATION:

Which strand of the Healthy Living Performance Standards did you use to assess learning
in your inquiry question? (Check all that apply):

___ Healthy Eating

___ Active Living

___ Healthy Relationships

___ Healthy Practices

30

Evaluate and Reflect

Teaching and
Learning

Relationships
and Environments

Our School
Policies

Healthy Students

are Better Learners

Comprehensive School Health and the
Healthy Schools Approach

Community
Partnerships

5. REFLECTION:

How did it go? What did you learn? (e.g. What worked well? What would you do
differently next time? What difference did this make for students? Etc...)

If applicable, input your findings from assessing student learning with the Healthy Living
Performance Standard:

Inquiry
Emerging Developing Acquired Accomplished

% of
students

of
students

% of
students

of
students

% of
students

of
students

% of
students

of
students

Beginning
of inquiry

project
End of
inquiry
project

If you used another form of evaluation please tell us what you did and what you found:

Healthy Schools Overview

orientated questions and also incorporates com
ponents of w

hat is com
m

only referred to as “the N
ursing Process”.

H
attie, John &

 Tim
perley, H

elen (2007). The Pow
er of Feedback. Review

 of Educational Research, 77(1), 81-112.

Putting it all together: The H
ealthy Schools BC

 Learning Fram
ew

ork outlines the shared involvem
ent of educators and health p

artners in creating healthy schools, and engaging students in their health and learning.

31

www.healthyschoolsbc.ca

