

Farm Fresh Initiative

2021 Farm Fresh Jump with Jill Digital Tour

Hanneke Van Dyke, Farm Fresh Specialist

Jill Jayne, Jump with Jill

Food and Nutrition Division
Farm Fresh Initiative

TEXAS DEPARTMENT OF AGRICULTURE
COMMISSIONER SID MILLER

This product was funded by USDA.
This institution is an equal opportunity provider.

Updated 1/22/2021
www.SquareMeals.org

New in
Spring 2021

01

DIGITAL TOUR

Adapted for a digital audience

02

ELIGIBILITY

Requirements for districts and schools

03

HOW TO APPLY

Webpage and online application

04

WHAT TO EXPECT

Digital content

Jump with Jill

Coming to a screen near you!

Shift to digital format

Flexible venue

Nutrition education at school, at home – or both!

Made for Texas!

Developed specifically for a Texas audience

Apply Now!

All Texas schools that typically participate in NSLP are eligible

Eligibility

Who can host?

- School campus typically participates in the National School Lunch Program (can be SSO/SFSP currently)
- Open to schools statewide
- Any segment of grades K-5 (i.e., K-2, grades 3-5, etc.)
- Student access to computer and internet (at school or at home)

How to Apply

Visit

SquareMeals.org/FarmFreshTour

Due Friday 1/29

Role of the Child Nutrition Director

- Complete application
- List school campuses for consideration
- Include all relevant contact and student population information

Role of the Principal

- Opt in for school campus participation
- Act as primary contact for school campus

Role of the Teacher

- Opt in for teacher coaching and student participation
- Plan viewing of digital show for class
- Unlock digital content from Jump with Jill

The Jump with Jill Digital Tour

We make healthy rock. Even through the camera.

We've reimaged our live assembly to bring you the same rockin' nutrition education tunes straight to your screen. Teachers and students have access to a customized, passcode-protected portal to:

- Watch a brand new recorded version of the live show
- Explore a curated library of content
- Experience a gamified platform

The platform launches late spring 2021.

Topics & Learning Objectives

Students learn essential health messages through song.

Even though we aren't in the same room, students will be invited to move as we sing:

- **Healthy is Good for Me** - Respect your body through healthy choices
- **Energy** - Fuel your engine with healthy food
- **Get Me Goin'** - Get goin' daily with breakfast
- **Nature's Candy** - Enjoy Nature's Candy (aka fruit!)
- **Superpower Vegetables** - Power your plate with Superpower Vegetables
- **Beat of the Body** - Exercise daily to compose the Beat of the Body
- **Water** - Drink water!
- **Bone Rap** - Represent with calcium for strong bones

Pre-Recorded Show

Designed for your screen instead of your gymnasium, you'll kickoff the program with this fresh interpretation of our live show. The exclusive recording will make you want to get up and move while learning Jill's famous mantras of healthy eating and exercise from the comfort of your own home or classroom.

Content Library

Advance through the levels of captivating follow-up materials to unlock:

- Discussion questions
- Danceable music videos
- Lyric videos
- Cooking videos

Gamified Portal

Keep up with Jill
and you'll advance
through the content
areas

Enter your
school code
and email to
opt in

★ Star Cart

Work your way
through the
program to bring
rewards to your
classroom

Why Digital?

Pivoting to a virtual offering allows us to...

- Embrace a safe alternative to music-based learning
- Get kids moving even when health advisories keep us indoors
- Heighten engagement in follow-up lessons with gamified content
- Continue creating top-notch nutrition education in our new world

So you can...

- Feel part of the action with an exclusive peek inside Jill's world
- Enjoy at the pace that suits your learning style
- Continue to meet your state-required Health & Physical Education (HPE) requirements with our program
- Help students choose foods that strengthen their bodies, minds, and immune systems
- Have the best seat in the house

Q&A

Questions
and Answers

Contact Us

1700 N. Congress Ave
Austin, TX 78701

FarmFresh@TexasAgriculture.gov

www.SquareMeals.org/FarmFreshTour

512-475-0082

In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, sex, disability, age, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded by USDA.

Persons with disabilities who require alternative means of communication for program information (e.g. Braille, large print, audiotape, American Sign Language, etc.), should contact the Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at [\(800\) 877-8339](tel:8008778339). Additionally, program information may be made available in languages other than English.

To file a program complaint of discrimination, complete the [USDA Program Discrimination Complaint Form](#), (AD-3027) found online at: [How to File a Complaint](#), and at any USDA office, or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by:

mail:

U.S. Department of Agriculture
Office of the Assistant Secretary for Civil Rights
1400 Independence Avenue, SW
Washington, D.C. 20250-9410;

fax: (202) 690-7442; or email: program.intake@usda.gov.

This institution is an equal opportunity provider.

TEXAS DEPARTMENT OF AGRICULTURE
COMMISSIONER SID MILLER

This product was funded by USDA.
This institution is an equal opportunity provider.

Food and Nutrition Division
Farm Fresh Initiative

Updated 1/22/2021
www.SquareMeals.org