[image: image1.jpg]g

G

>

 Fit WIC Missouri

Preventing Childhood Overweight

FFY08 Framework for Developing Local Initiatives and Reporting Progress to the State

For more information contact State WIC at 1-800-392-8209

Rita Arni - rita.arni@dhss.mo.gov

http://www.dhss.mo.gov/WICLWP/FitWIC-MO.html
LWP Implementation Plan for Fit WIC Missouri:

1. Familiarize yourself with USDA’s Fit WIC lessons learned and recommendations at http://www.nal.usda.gov/wicworks/Sharing_Center/statedev_FIT.html. Become familiar with the Fit WIC Missouri program design (Table 1).

2. Agency role - Using Family Involvement: Nutrition (Table 2), select 3 nutrition behavior goals as a focus of education in your agency.

3. Agency role - Using Family Involvement: Physical Activity (Table 3), select 3 physical activity behavior goals as a focus of education in your agency.

4. Agency role - Select one or more activities as an agency focus of supporting WIC staff in healthy behaviors (Table 4) and/or community involvement (Table 5). Activities from one or both may be selected.

5. Plan FFY08 Fit WIC Missouri activities based upon goals selected. The target behaviors and activities listed in Table 2, 3, 4, and 5 are evidence-based or best practice recommendations for preventing overweight and are preferred activities for statewide implementation.

6. Plan FFY08 Fit WIC Missouri evaluation of activities and goals. The sample evaluation tools provided (Table 6 and 7) measure only evidence-based recommendations for preventing overweight and are preferred for statewide evaluation.

7. Participant role – WIC participant selects one nutrition goal and one physical activity goal, agency documents goals on nutrition education report, and administers pre and post survey questions (Table 6 and 7) to participant at beginning and end of certification period.

8. Report progress on the LAP mid-year evaluation.

9. Report results of the 3 selected nutrition behavior goals, physical activity behavior goals, and selected activity(ies) from supporting WIC staff and/or community involvement on LAP annual evaluation (and upon request of State WIC office using Table 8).

[image: image2.jpg]g

G

>

	Fit WIC MISSOURI PROGRAM DESIGN – TABLE 1

	Instructions: The following framework of activities provides a mechanism for Missouri WIC communities to become a partner in addressing prevention and treatment of childhood overweight. Think about the activities your agency is already doing. You may be meeting some goals of Fit WIC MO.

	Program Design
	Explanation
	Outcome

	Involve families with children ages 2-5
	Involve all families with children, regardless of the child’s weight status. It is not necessary that children be identified as at-risk for overweight or overweight to participate in Fit WIC activities.
	Initial and exit contact

	Pair physical activity and nutrition
	Embrace physical activity as an essential element of nutrition assessment and education. Physical activity goes hand-in-hand with nutrition for optimal weight and health.
	Each selected intervention must include 1) a nutrition component paired with 2) a physical activity component.

	Select nutrition education and physical activity resources from recommended resources
	The list of recommended resources that will best meet Missouri goals is provided. All resources are available on the web from Fit WIC’s Food and Fun for Families at

www.nal.usda.gov/wicworks/Food_Fun/index.html. LWP’s may also have a Food and Fun for Families mini-CD.

	Identify resources used

	Create lesson plans with a focus on healthy lifestyle rather than weight
	Give parents opportunities to explore ways to help their children improve their diets, increase physical activity, and decrease TV watching. Emphasize problem solving rather than information giving. Include children in activities as much as possible. Offer participatory physical activity and cooking sessions.
	Nutrition lesson plans (group or individual) using MO WIC format for Local Agency Nutrition Education Lesson Plan in the FFY08 TAP

	COMPONENTS
	
	

	1) Family Involvement
	Help families set goals for health, not for weight. Encourage families to make fruits and vegetables readily available in the home, to limit snack foods and beverages available to children in the home, to allow children to determine their own portions, to offer smaller portions, avoid using food as a reward and limiting TV viewing time to less than two hours per day. Discuss physical activities families can participate in together, both indoor and out. Offer ideas from Food and Fun for Families.
	% meeting behavior goal (evaluation tool and participant survey questions provided)

	2) Supporting WIC Staff

(Choose this and/or Community Involvement component)
	WIC staff are the best role models for WIC families. Support staff in making healthy lifestyle choices. Organize activities within the organization to encourage healthy nutrition and physical activity choices (for example, log minutes of exercise daily/weekly, organize a “healthy lunch day” when staff members each contribute a healthy dish.) Offer incentives, if possible. Advertise the success of these programs in the local paper, or post on a bulletin board within the organization.
	# of activities accomplished (evaluation tool provided)

	3) Community Involvement (Choose this and/or Supporting WIC Staff component)

	Join with other groups to make healthy foods more available and affordable, and volunteer to provide nutrition education to groups outside of WIC (for example, Head Start, Parents As Teachers, local YMCA). Work to improve safety of and access to recreation areas, help to make physical activity classes accessible and affordable for low-income families, and/or develop a community physical activity resource guide.
	# of activities accomplished (evaluation tool provided)

	FAMILY INVOLVEMENT: NUTRITION – TABLE 2

	Instructions: LWP’s will measure change in one or more targeted behaviors through an initial and exit contact with participant. Participant selects one nutrition goal and one physical activity goal (from list below and based on agency education target), agency documents goals on nutrition education report, and administers survey questions (provided) to participant. Agency follows up at conclusion of certification period by administering survey questions to participant again.

	Nutrition Behavior

(Agency select 3 behavior goals as a focus of nutrition education)

(Participant select 1)
	Agency goals -

Select 3
	Number participants who selected goal
	Percent participants who met goal

	1. Offer new fruits or vegetables multiple times (up to 10 times).
	
	
	

	2. Make a variety of nutritious, low-energy dense foods, such as fruits and vegetables, available in the home.
	
	
	

	3. Limit purchases of food and beverage items high in calories and low in nutrients.
	
	
	

	4. Limited or no consumption of sugar sweetened beverages.
	
	
	

	5. Increase frequency of family meals.
	
	
	

	6. Turn the TV off during meals.
	
	
	

	7. Serve smaller portions or let children self-select portion size.
	
	
	

	8. Eat breakfast daily.
	
	
	

	9. Avoid using food as a reward or punishment.
	
	
	

	10. Provide a positive role model of eating behaviors for your child(ren).
	
	
	

	FAMILY INVOLVEMENT: PHYSICAL ACTIVITY – TABLE 3

	Instructions: LWP’s will measure change in one or more targeted behaviors through an initial and exit contact with participant. Participant selects one nutrition goal and one physical activity goal (from list below and based on agency education target), agency documents goals on nutrition education report, and administers survey questions (provided) to participant. Agency follows up at conclusion of certification period by administering survey questions to participant again.

	Physical Activity Behavior

(Agency select 3 behavior goals as a focus of education)

(Participant select 1)
	Agency goals -

Select 3
	Number participants who selected goal
	Percent participants who met goal

	1. Encourage and monitor outdoor play.
	
	
	

	2. Walk or bicycle with your child to run errands or as a regular means of transportation.
	
	
	

	3. Participate in opportunities for physical activity in the community.
	
	
	

	4. Center family outings around physical activity.
	
	
	

	5. Give gifts that encourage activity.
	
	
	

	6. Limit TV viewing and recreational screen time to less than two hours per day.
	
	
	

	7. No TV in the room where the child sleeps.
	
	
	

	8. One hour or more of daily physical activity.
	
	
	

	9. Provide a positive role model of physical activity behaviors for your child(ren).
	
	
	

	SUPPORTING WIC STAFF – TABLE 4

	Instructions: Select this or Community Involvement component. LWP’s will support WIC staff in at least one activity from the list below.

	SUPPORTING WIC STAFF

Activity

(Agency select 1 or more)
	Date accomplished and brief description

	1. Provide training for WIC staff to use a learner-centered (or facilitated education) approach in conducting group nutrition education sessions to more effectively address weight issues.
	

	2. Provide training for WIC staff to use motivational counseling in individual nutrition education to more effectively address weight issues.
	

	3. Provide the opportunity for activity breaks at work.
	

	4. Provide opportunities for healthy snack breaks or meals at work.
	

	5. Provide nutrition education opportunities for all WIC staff.
	

	6. Provide opportunities for employees to sustain breastfeeding.
	

	7. Improve the nutrition environment in the workplace through policies, promotion and practice.
	

	COMMUNITY INVOLVEMENT – TABLE 5

	Instructions: Select this or Supporting WIC Staff component. LWP’s will be involved in at least one community activity from the list below.

	COMMUNITY INVOLVEMENT

Activity

(Agency select 1 or more)
	Date accomplished and brief description (including # people reached and partners)

	1. Form or join a community coalition to address health issues and make obesity prevention a local priority.
	

	2. Assess the type and range of locally available food resources in the community to address food insecurity problems and make one improvement.
	

	3. Begin a program to promote community or school gardens, or farm-to-cafeteria programs.
	

	4. Host “fruit and vegetable snack breaks” for playgroups or sporting events.
	

	5. Post posters promoting healthful food choices (especially fruits/vegetables) at various community sites.
	

	6. Complete a Community Assessment Facility worksheet (from Food and Fun For Families) to establish a plan for communicating with local leaders/organizations.
	

	7. Create a place in the local community where children can safely walk, bike, and play.
	

	8. Improve a built facility to encourage more frequent use by members of the community.
	

	9. Host a physical activity fair at school, church, or local facility.
	

	10. Create a community walking club.
	

	11. Team up with local businesses for gift certificates to places that encourage physical activity.
	

	12. Develop Fit WIC Parent Newsletter (or use the ones in Food and Fun For Families) to encourage physical activity/healthful food choices, or contribute an article regularly to a local newspaper.
	

	13. Hold an Active Play Class for parents/guardians in conjunction with another program (i.e., Parents As Teachers).
	

	14. Form child playgroups.
	

	NUTRITION BEHAVIOR EVALUATION - TABLE 6

	Instructions: WIC participants will select one nutrition behavior and one physical activity behavior as their individual goal. LWP’s will ask the WIC participant to respond to only the questions for selected behaviors at the beginning of the certification. The same questions will be asked of the participant at the conclusion of the certification. LWP’s shall retain survey question responses in agency.

	Nutrition Behavior Survey Questions
	Initial Contact
	Exit Contact
	Goal Met?

Staff Use Only

	1. Offer new fruits or vegetables multiple times (up to 10 times).

· What new fruit or vegetable did you offer your child?

· How many times was the new fruit or vegetable offered?

· Did the child try the new fruit or vegetable?

· Did the child like the new fruit or vegetable?
	
	
	

	2. Make a variety of nutritious, low-energy dense foods, such as fruits and vegetables, available in the home.

· How many days in the past week was the child offered fruit (fresh, frozen or canned)?

· How many days in the past week was the child offered vegetables (fresh, frozen or canned)?

· How many days in the past week was the child offered french fries?
	
	
	

	3. Limit purchases of food and beverage items high in calories and low in nutrients.

· How many days in the past week has soda been available for your child in your home?

· How many days in the past week has low-fat milk been available for your child in your home?

· How many days in the past week have some type of sweet snack, like cookies, cakes or candy, been available for your child in your home?

· How many days in the past week have ready-to-eat fruits or vegetables been available for your child in your home?
	
	
	

	4. Limited or no consumption of sugar sweetened beverages.

· How much regular soda did your child drink in the past week?

· How much of other sweetened beverages did your child drink in the past week?
	
	
	

	5. Increase frequency of family meals.

· How many days in the past week have you eaten dinner at home with your children?
	
	
	

	6. Turn the TV off during meals.

· How many days during the past week did your child eat breakfast at home? ____ During how many of those breakfasts was the TV turned off? ____

· How many days during the past week did your child eat lunch at home? ____ During how many of those lunches was the TV turned off? ____

· How many days during the past week did your child eat dinner at home? ____ During how many of those dinners was the TV turned off? ____
	
	
	

	7. Serve smaller portions or let children self-select portion size.

· Is your child allowed to serve himself/herself?

· Do you normally serve your child ½ sandwich or a whole sandwich?

· Do you serve your child the same size main dish portion as you serve yourself?

· Have you decreased the portion size of the main dish served to your children as a result of what you learned at WIC?
	
	
	

	8. Eat breakfast daily.

· How many days did your child eat breakfast this week?
	
	
	

	9. Avoid using food as a reward or punishment.

· Is food used in your home as a reward?

· Is food or denial of food used in your home as punishment?
	
	
	

	10. Provide a positive role model of eating behaviors for your child(ren).

· How many days during the last week did you eat at least 5 servings of fruits and vegetables?

· How many times in the past week did you consume low-fat milk with a meal eaten with your child?

· How many meals during the past week have you eaten at home with the TV off?/How many eaten with the TV on?
	/
	/
	

	PHYSICAL ACTIVITY BEHAVIOR EVALUATION – TABLE 7

	Instructions: WIC participants will select one nutrition behavior and one physical activity behavior as their individual goal. LWP’s will ask the WIC participant to respond to only the questions for selected behaviors at the beginning of the certification. The same questions will be asked of the participant at the conclusion of the certification. LWP’s shall retain survey question responses in agency.

	Physical Activity Behavior Survey Questions
	Initial Contact
	Exit Contact
	Goal Met?

Staff Use Only

	1. Encourage and monitor outdoor play.

· How many days in the past week did your child play outside?

· What was the average length of time each day that your child played outside?

· How many days in the past week did you play outside with your child?
	
	
	

	2. Walk or bicycle with your child to run errands or as a regular means of transportation.

· How many days in the past week did you walk or bicycle with your child to run errands or as a means of transportation?
	
	
	

	3. Participate in opportunities for physical activity in the community.

· How many days in the past week did your child participate in community supported physical activity, for instance, play group, biddy basketball, t-ball, soccer, swimming, gym events, recreational leagues, or day camps?
	
	
	

	4. Center family outings around physical activity.

· How many days in the past week did a family outing include at least 20 minutes of physical activity?
	
	
	

	5. Give gifts that encourage activity.

· At the most recent gift-giving holiday, did you give your child any gift that encourages activity, for instance, jump ropes, balls, sports equipment?
	
	
	

	6. Limit TV viewing and recreational screen time to less than two hours per day.

· Does your child watch TV less than 2 hours per day on weekdays?

· Does your child watch TV less than 2 hours per day on weekends?

	
	
	

	7. No TV in the room where the child sleeps.

· Is there a TV in your child’s bedroom?
	
	
	

	8. One hour or more of daily physical activity.

· How many days this week did your child have one hour or more of physical activity?
	
	
	

	9. Provide a positive role model of physical activity behaviors for your child(ren).

· How many days in the past week did you watch less than 2 hours TV per day?

· How many days during the past week were you physically active at least 30 minutes?
	
	
	

	LOCAL AGENCY EVALUATION – TABLE 8

	Instructions: Send completed evaluation to Rita Arni at rita.arni@dhss.mo.gov by September 30, 2007

	
	# participants
	% participants who met goal
	If tracking other agency indicator, explain results

	Which nutrition behavior(s) did your agency select?

 FORMCHECKBOX
 1. Offer new fruits or vegetables multiple times (up to 10 times).

 FORMCHECKBOX
 2. Make a variety of nutritious, low-energy dense foods, such as fruits and vegetables, available in the home.

 FORMCHECKBOX
 3. Limit purchases of food and beverage items high in calories and low in nutrients.

 FORMCHECKBOX
 4. Limited or no consumption of sugar sweetened beverages.

 FORMCHECKBOX
 5. Increase frequency of family meals.

 FORMCHECKBOX
 6. Turn the TV off during meals.

 FORMCHECKBOX
 7. Serve smaller portions or let children self-select portion size.

 FORMCHECKBOX
 8. Eat breakfast daily.

 FORMCHECKBOX
 9. Avoid using food as a reward or punishment.

 FORMCHECKBOX
 10. Provide a positive role model of eating behaviors for your child(ren).

 FORMCHECKBOX
 11. Other agency specific goal.

	
	
	

	Which physical activity behavior(s) did your agency select?

 FORMCHECKBOX
 1. Encourage and monitor outdoor play.

 FORMCHECKBOX
 2. Walk or bicycle with your child to run errands or as a regular means of transportation.

 FORMCHECKBOX
 3. Participate in opportunities for physical activity in the community.

 FORMCHECKBOX
 4. Center family outings around physical activity.

 FORMCHECKBOX
 5. Give gifts that encourage activity.

 FORMCHECKBOX
 6. Limit TV viewing and recreational screen time to less than two hours per day.

 FORMCHECKBOX
 7. No TV in the room where the child sleeps.

 FORMCHECKBOX
 8. One hour or more of daily physical activity.

 FORMCHECKBOX
 9. Provide a positive role model of physical activity behaviors for your child(ren).

 FORMCHECKBOX
 10. Other agency specific goal.

	
	
	

	
	Date accomplished and brief description

	Which activity from supporting WIC staff did you select?

 FORMCHECKBOX
 1. Provide training for WIC staff to use a learner-centered (or facilitated education) approach in conducting group nutrition education sessions to more effectively address weight issues.

 FORMCHECKBOX
 2. Provide training for WIC staff to use motivational counseling in individual nutrition education to more effectively address weight issues.

 FORMCHECKBOX
 3. Provide the opportunity for activity breaks at work.

 FORMCHECKBOX
 4. Provide opportunities for healthy snack breaks or meals at work.

 FORMCHECKBOX
 5. Provide nutrition education opportunities for all WIC staff.

 FORMCHECKBOX
 6. Provide opportunities for employees to sustain breastfeeding.

 FORMCHECKBOX
 7. Improve the nutrition environment in the workplace through policies, promotion and practice.

 FORMCHECKBOX
 8. Other agency specific activity.

	

	
	Date accomplished and brief description (including # people reached and partners)

	Which community involvement activity did you select?

 FORMCHECKBOX
 1. Form or join a community coalition to address health issues and make obesity prevention a local priority.

 FORMCHECKBOX
 2. Assess the type and range of locally available food resources in the community to address food insecurity problems and make one improvement.

 FORMCHECKBOX
 3. Begin a program to promote community or school gardens, or farm-to-cafeteria programs.

 FORMCHECKBOX
 4. Host “fruit and vegetable snack breaks” for playgroups or sporting events.

 FORMCHECKBOX
 5. Post posters promoting healthful food choices (especially fruits/vegetables) at various community sites.

 FORMCHECKBOX
 6. Complete a Community Assessment Facility worksheet (from Food and Fun For Families) to establish a plan for communicating with local leaders/organizations.

 FORMCHECKBOX
 7. Create a place in the local community where children can safely walk, bike, and play.

 FORMCHECKBOX
 8. Improve a built facility to encourage more frequent use by members of the community.

 FORMCHECKBOX
 9 Host a physical activity fair at school, church, or local facility.

 FORMCHECKBOX
 10. Create a community walking club.

 FORMCHECKBOX
 11. Team up with local businesses for gift certificates to places that encourage physical activity.

 FORMCHECKBOX
 12. Develop Fit WIC Parent Newsletter (or use the ones in Food and Fun For Families) to encourage physical activity/healthful food choices, or contribute an article regularly to a local newspaper.

 FORMCHECKBOX
 13. Hold an Active Play Class for parents/guardians in conjunction with another program (i.e., Parents As Teachers).

 FORMCHECKBOX
 14. Form child playgroups.

 FORMCHECKBOX
 15. Other agency specific activity.

	

	Did you develop agency handouts or resources? Please attach. (These may be posted to the Fit WIC MO web page)

	

	How did working with Fit WIC MO change the messages you deliver about childhood overweight?

	

	Tell us what worked well. How did participants react to Fit WIC MO messages? Were there unexpected reactions?

	

	Tell us what barriers you encountered.

	

	Did you discontinue Fit WIC MO during the year? Why?

	

	Your comments are welcome and appreciated.

	

[image: image3.jpg]g

G

>

RECOMMENDED RESOURCES FOR FIT WIC MISSOURI

From Food and Fun for Families

http://www.nal.usda.gov/wicworks/Food_Fun/index.html
Food and Fun for Families is a gallery of State-developed, printable materials originally developed for the Fit WIC obesity prevention initiative. All materials are available on the web or on the mini CD provided to your agency. This list of recommended resources will best meet the goals of Fit WIC Missouri. The materials are organized into four topic areas: Active Play, Family Meals, Fruits and Vegetables and Water.

ACTIVE PLAY

Fit WIC Families: Activities for Learning about Nutrition and Physical Activity

http://www.nal.usda.gov/wicworks/Sharing_Center/FIT-ITCAZ/NutritionFunforWICFamilies.pdf

This comprehensive resource manual (23-page color) for WIC families is designed to introduce nutrition and new foods to preschool children, help caregivers establish good feeding relationships with their children and provide nutrition and active play activities for the whole family. Incorporates facilitated learning, and is a family-centered approach with a caregiver and preschooler section. Activities include both the nutrition and physical activity component.

Fit WIC Activities

http://www.nal.usda.gov/wicworks/Sharing_Center/FIT-VT/activitiesbookletformatVT.pdf

This 45-page color notebook for parents and their preschoolers is designed to help foster children’s health and development through active physical play. The book is full of ideas for playing actively, building physical skills and finding new places in the community to play.

Fit WIC Educator’s Guide

http://www.nal.usda.gov/wicworks/Sharing_Center/FIT-VT/educatorguideVT.pdf

A resource guide (42-page color) for educators of families with young children provides physical activity lesson plan ideas (WICtivities) for preschoolers and their families to help increase the time young children spend playing actively and decrease the time they spend being sedentary.

Fit WIC News

Healthful eating and physical activity focused newsletters (2-page color) help parents and caregivers teach children that healthy foods and family meals are important family times for enjoying good food and sharing time together.

Recommended Series Titles:

· Kids Know Best/Get Moving

http://www.nal.usda.gov/wicworks/Sharing_Center/ITCA_FitWicNews1.pdf

· Make Mealtimes Happy Times/Play Everyday

http://www.nal.usda.gov/wicworks/Sharing_Center/ITCA_FitWicNews2.pdf
Note: This newsletter says to limit TV to 1 hour or less per day. In an effort to provide a consistent message statewide, change this statement to Missouri’s message to limit TV and recreational screen time to less than 2 hours per day for 2-5 year olds, and to discourage TV viewing among children younger than 2 years of age altogether (per American Academy of Pediatrics recommendation).

· Let Your Kids Help in the Kitchen/Take Time to Play

http://www.nal.usda.gov/wicworks/Sharing_Center/ITCA_FitWicNews3.pdf
Playing With Your 3 to 5 Year Old

http://www.nal.usda.gov/wicworks/Sharing_Center/FIT-CA/childactivities.pdf

http://www.nal.usda.gov/wicworks/Sharing_Center/FIT-CA/spanishchild.pdf

This color tri-fold brochure includes examples of age appropriate activities, lists of toys and games and explains why active play is important for your 3 to 5 year old. Also available in Spanish.

Playing With Your Baby

http://www.nal.usda.gov/wicworks/Sharing_Center/FIT-CA/babyactivities.pdf

http://www.nal.usda.gov/wicworks/Sharing_Center/FIT-CA/spanishbaby.pdf

This color tri-fold brochure includes examples of activities, lists of toys and games and the reasons why active play is so important for baby’s development. Also available in Spanish.

Playing With Your Toddler

http://www.nal.usda.gov/wicworks/Sharing_Center/FIT-CA/toddleractivities.pdf

http://www.nal.usda.gov/wicworks/Sharing_Center/FIT-CA/spanishtoddler.pdf

This color tri-fold brochure includes examples of age appropriate activities, lists of toys and games and explains why play is important for your toddler. Also available in Spanish.

FAMILY MEALS

Feeding Children With Love: Activity for Caregivers

http://www.nal.usda.gov/wicworks/Food_Fun/caregiver_activities_feeding.pdf
The goal of this group discussion session is to present the roles of the caregiver and child in the feeding relationship and to provide tips for successful mealtimes. Part of Fit WIC Families: Activities for Learning about Nutrition and Physical Activity.

Fit WIC News

Healthful eating and physical activity focused newsletters (2-page color) help parents and caregivers teach children that healthy foods and family meals are important family times for enjoying good food and sharing time together.

Recommended Series Titles:

· Kids Know Best/Get Moving

http://www.nal.usda.gov/wicworks/Sharing_Center/ITCA_FitWicNews1.pdf

· Make Mealtimes Happy Times/Play Everyday

http://www.nal.usda.gov/wicworks/Sharing_Center/ITCA_FitWicNews2.pdf
Note: This newsletter says to limit TV to 1 hour or less per day. In an effort to provide a consistent message statewide, change this statement to Missouri’s message to limit TV and recreational screen time to less than 2 hours per day for 2-5 year olds, and to discourage TV viewing among children younger than 2 years of age altogether (per American Academy of Pediatrics recommendation).

· Let Your Kids Help in the Kitchen/Take Time to Play

http://www.nal.usda.gov/wicworks/Sharing_Center/ITCA_FitWicNews3.pdf
Healthy Brown Bag Challenge

http://www.nal.usda.gov/wicworks/Food_Fun/fam_meals2.htm#fm6
This 8-week challenge encourages staff members to plan lunch time meals and improve the nutritional quality of lunches eaten at work. Includes instructions and tracking sheet, handout with examples of healthy lunches and sample menu planner. Use this for an activity supporting WIC staff.

I’m Hungry As A Bear – Activity for Preschoolers

http://www.nal.usda.gov/wicworks/Food_Fun/hungry_as_bear.pdf
The goal of this lesson is to help children become aware of when they are hungry or full, as well as introduce them to new foods and new ways to prepare foods. Part of Fit WIC Families: Activities for Learning about Nutrition and Physical Activity.

Make Meals Memorable

http://www.nal.usda.gov/wicworks/Sharing_Center/FIT-VA/Mealtime_Brochure.pdf http://www.nal.usda.gov/wicworks/Sharing_Center/FIT-VA/Mealtime_Brochure_Spanish.pdf
Participant handout provides tips for happy meals, lists the benefits of eating together as a family and gives examples of what to expect from your toddler and preschooler at mealtimes. This tri-fold color brochure is also available in Spanish.

Mealtime Group Education Kit

http://www.nal.usda.gov/wicworks/Food_Fun/fam_meals3.htm#fm8
This group education lesson plan assists caregivers in understanding the importance of eating together and talking with their children during meals and encourages them to increase the number of meals that the family eats together. Kit includes step-by-step lesson plan, overhead transparencies, discussion guide, participant goal card (Spanish version) and mealtime place mat.

What Foods and How Much to Feed Your Family – Activity for Caregivers

http://www.nal.usda.gov/wicworks/Food_Fun/caregiver_activities_howmuch.pdf
The goal of this group discussion session is to brainstorm foods that are appropriate for children (type of food and amount) and to identify the benefits of choosing healthy foods.

FRUITS AND VEGETABLES

Vegetable Party: Activity for Preschoolers

http://www.nal.usda.gov/wicworks/Food_Fun/vegetable_party.pdf
The goal of this lesson is to teach children the importance of eating 5 servings of fruits and vegetables a day, as well as introduce them to new vegetables and ways to prepare them. Note: Could also use carrots and peanut dip from I Love Carrots: Activity for Preschoolers, to emphasize this message. Part of Fit WIC Families: Activities for Learning about Nutrition and Physical Activity.

WIC Team Fruit and Vegetable Challenge

http://www.nal.usda.gov/wicworks/Food_Fun/fruit_veg2.htm
This program challenges WIC staff to consume 5 servings of fruit and vegetables each day for two weeks. Includes instructions and tracking sheet and award certificate. Use this for an activity supporting WIC staff.

WATER

Water Group Education Kit

http://www.nal.usda.gov/wicworks/Food_Fun/water1.htm
This group education lesson plan is designed to assist participants in identifying beverages high in sugar and develop strategies for making drinking water fun for their children. Kit includes step-by-step lesson plan, overhead transparencies, discussion guide, participant goal sheet (also available in Spanish) and parent brochure (also available in Spanish). Note: Information on what kid’s need to drink says 2 cups (16 oz) low fat milk for children over 2 years. Missouri recommends 2½ cups for 2-3 year olds and 3 cups for 4-6 year olds.

WIC Team Water Challenge

http://www.nal.usda.gov/wicworks/Food_Fun/water1.htm
This program challenges WIC staff to drink 8 glasses of water each day for two weeks. Includes instructions and tracking sheet, promotional flyer and award certificate. Use this for an activity supporting WIC staff.

Fit WIC is a nationwide program to prevent childhood overweight in the WIC community. Fit WIC projects were piloted in 5 state agencies (California, Kentucky, Vermont, Virginia, and the Inter Tribal Council of Arizona) in 1999 with funding from USDA’s Food and Nutrition Service. Since that time, the lessons learned and resulting recommendations have been used to implement Fit WIC in many additional states.

Fit WIC Missouri was piloted by four Missouri LWP’s March through June 2006. Pilot agencies were Holt, Macon and Madison Counties, with Washington County piloting as the control agency. 53% of LWP’s participated in FY07. All Missouri LWP’s are now invited to take part in the Fit WIC Missouri Program to prevent overweight in children.

As a participant in FFY08 Fit WIC Missouri, resources you will need are:

Fit WIC: Programs to Prevent Childhood Overweight in Your Community: The Implementation Manual for the Fit WIC Childhood Overweight Prevention Project (available at � HYPERLINK "http://www.nal.usda.gov/wicworks/Sharing_Center/statedev_FIT.html" ��http://www.nal.usda.gov/wicworks/Sharing_Center/statedev_FIT.html�),

Food and Fun for Families 2005 mini-CD (mailed from USDA to LWP’s in 2005, also available at � HYPERLINK "http://www.nal.usda.gov/wicworks/Food_Fun/index.html" ��http://www.nal.usda.gov/wicworks/Food_Fun/index.html�),

A list of recommended activities for using in Missouri from Food and Fun for Families (attached and available at � HYPERLINK "http://www.dhss.mo.gov/WICLWP/FitWIC-MO-Resources.html" ��http://www.dhss.mo.gov/WICLWP/FitWIC-MO-Resources.html�), and

The Fit WIC Missouri logo for promotional use in your agency available at � HYPERLINK "http://www.dhss.mo.gov/WICLWP/FitWIC-MO.html" ��http://www.dhss.mo.gov/WICLWP/FitWIC-MO.html�.

FY08 Fit WIC Missouri

Page 6 of 15

