[image: image1.jpg]COORDINATED
SCHOOL HEALTH PROGRAM

http://www.fldoe.org/BIl/CSHP/

Wellness Wakeup Call

Community & Environmental Health

Month _______________

 Each day, start the message with: “Good morning, this is your Wellness Wakeup Call!”
 Read message for the day. End each message with “Enjoy your day, the healthy way!”
· About 90% of the energy used by a standard light bulb is wasted because it is given off as heat, not light. If each American replaced one incandescent bulb with a compact fluorescent, the yearly energy savings would equal the production of four nuclear power plants.

· Pesticides create new pests because they destroy the spiders, wasps, and predatory beetles that naturally keep most plant-feeding insect populations in check.
· The greenhouse effect is the rise in temperature that the Earth experiences because certain gases in the atmosphere (water vapor, carbon dioxide, nitrous oxide, and methane, for example) trap energy from the sun.
· Interested in conserving water in your home? Discuss with your family installing water-efficient showerheads, which use two to five times less water without a noticeable difference in water pressure.

· Planting trees is fun and a great way to reduce greenhouse gases. Trees absorb carbon dioxide, a greenhouse gas, from the air.

· Reduce, reuse, recycle! Recycle cans, bottles, plastic bags, and newspapers. Recycling sends less trash to the landfill and helps save natural resources, like trees, oil, and elements such as aluminum.

· Do you search for information on the internet? Always be sure to use a credible site, like a government or university-sponsored site.
· Solar energy is a fancy way of saying "energy that comes from the sun." Solar energy can be used to heat homes, buildings, water, and to make electricity.

· Loss of a single species from its ecosystem affects others that rely on it. The disappearance of one plant species may affect an entire food chain: starting with insects that live or feed on the plant; moving on to the birds and frogs that eat the insects; and ending with the larger animals like snakes, hawks, and foxes that prey on the birds and frogs.

· Today, more than 200,000 houses in the United States take advantage of the sun's energy.

· Cars cause pollution and release greenhouse gases into the air. Fortunately, there are some cars that are better for the environment. These cars can travel longer on a smaller amount of gasoline.
· Many appliances, like computers, TVs, stereos, and VCRs, have special labels on them. The label says "Energy" and has a picture of a star. Products with the ENERGY STAR® label are made to save energy.

· Over 1,000 different species in the United States are listed as endangered or threatened. Typical causes include habitat destruction, introduction of exotic species, and disease or pollution.

· The greenhouse effect is important. Without it, the Earth would not be warm enough for humans to live. But if the greenhouse effect becomes stronger, it could make the Earth warmer than usual, which may cause problems for humans, plants, and animals.

· Pollutants cause germs, or microorganisms, to grow in the water. Microorganisms are tiny living creatures that are too small to see with the naked eye. Not all of them are bad, but some can make you sick. Microorganisms at beaches include bacteria, viruses, worms and protozoa.
· The average household uses over 100,000 gallons of water during a year, both indoors and outside. The average individual daily use of water is over 100 gallons.
· Did you know? A person who “feels a cold coming on” may be highly contagious, as well as someone who is sneezing and blowing his nose. To minimize chances of catching their cold, avoid direct or indirect contact with them.
· What can you do to conserve the water supply? Take showers instead of baths, and don’t let faucets run when you’re not actively using them.
· Whenever we use electricity, we put greenhouse gases into the air. Turning off lights, the television, and the computer when through with them helps reduce greenhouse gases.

· Ideas to reduce waste: Avoid using paper or foam cups. Instead, bring your own reusable cup. Also, pack lunch or store food in reusable containers rather than using foil and plastic wrap.

· The amount of garbage is growing all the time: paper is the biggest contributor. Recycling can help solid waste disposal problems.
· Have you considered volunteering? It’s a great way to do useful work that benefits others and the community, while offering you many benefits and opportunities.
· Did you know that you can help the environment if you buy recyclable products instead of non-recyclable ones? Look for the recycle mark – three arrows that make a circle – on the package.

References for these tips cans be found at www.fldoe.org/BII/CSHP/h-pilot.asp
