FNEP Nutrition Education

Guidance and Suggested Lesson Evaluations

Instructions:

1. State WIC Nutritionists will review and approve FNEP lesson plans. State WIC will provide a suggested WIC evaluation to the local agency nutritionist to be used instead of the FNEP Food Frequency Questionnaire.

2. Local Agency Nutrition Coordinator will observe delivery of the lesson prior to the first FNEP presentation to WIC participants.

3. Local Agency CPA/Nutritionist will code appropriately in HANDS (month, code). Document the topic and “FNEP” in the chart.

4. Participant questions will be referred to the local agency nutritionist.

5. FNEP Educator may not provide individual education (classes or counseling).

6. FNEP lesson plans are not available for presentation by WIC Nutritionists not partnering with FNEP.

	Lesson Number
	NE Codes
	Target Population
	Evaluation

	Lesson 1:

Steps to a Healthier You
	DG
	Women and Children
	Participants will complete page 1 of the take home handout Steps to a Healthier You.

	Lesson 2:

Making Mealtime Work
	MP
	Women and Children
	Participants will be asked to individually recognize one barrier to family mealtime and verbally state 1-2 ways to overcome that barrier.

	Lesson 3:

Focus on Fruits and Vegetables
	DG
	Everyone
	Each participant will complete the questions on at least one Family Menu card.

	Lesson 4:

Make Mine Low-fat Milk
	DG
	Women and Children
	Participants will together give examples of vitamin D sources and name at least 2 dairy and 2 non-dairy calcium foods.

	Lesson 5:

Shopping Smart
	FP
	Everyone
	Each participant will be asked to look at a nutrition facts label and correctly answer question(s) about that label as asked by nutritionist. Together, participants will identify 1 shopping behavior they are willing to modify for a smarter shopping experience.

	Lesson Number
	NE Codes
	Target Population
	Evaluation

	Lesson 6:

Fight BAC
	DG
	Everyone
	Participants will respond correctly to 6 of 7 questions on the test provided – Thawing and Cooking Foods Safely (file name WS Taking Care of Leftovers).

	Lesson 7:

Make Half Your Grains Whole
	DG
	Women and Children
	Each participant will verbalize a mini-goal that will help accomplish an objective of this whole grain lesson. The nutritionist will make a cumulative list of all mini-goals (no names) and post in the clinic so participants may learn from each other.

	Lesson 8:

Go Lean with Protein and Iron
	DG
	Everyone
	Participants will identify iron-rich foods on the worksheet Circle the Foods with Iron.

	Lesson 9:

Let’s Get Moving
	PA
	Women and Children
	Each participant will name one barrier to physical activity and describe a way to overcome that barrier.

	Lesson 10:

Snacks – Use Them Wisely!
	DG
	Everyone
	Each participant will circle and/or write in items on the take home handout Pack a Snack Box as a guide for packing a snack box for their home.

	Lesson 11:

Breakfast on the Go
	MP
	Women and Children
	Participants will identify which breakfast contains the most nutrients on the take home handout Which Breakfast is Better?

	Lesson 12:

A. Healthier Eating for a Healthier Life

B. Healthier Eating for the Holidays

	MP

MP
	Women and Children

Women and Children
	Participants will identify which food is higher in sodium on the Sodium Savvy Quiz.

Participants will identify which food is higher in sodium on the Sodium Savvy Quiz.

	Lesson 13:

Having a Health Baby
	PG
	Prenatal Women
	Participants will verbalize two of the four nutrients that are needed in higher amount during pregnancy.

	Lesson 14:

A. Feeding Children as They Grow

B. Partners for Eating
	IG, CG, BG, NG

CG
	Women and Children

Children
	Participants will identify feeding issues associated with the developmental stages in infants and children using the take home handout Puzzle: Feeding Children as They Grow.

Participants will be asked to identify two parent responsibilities and two child responsibilities from the lesson Partners for Eating.

September 2008

