FAMILY AND CONSUMER SCIENCES RESOURCE PROFILE

RESOURCE NAME: EFNEP – The Expanded Food and Nutrition Education Program 
DATE LAST REVISED:  2012 
BRIEF DESCRIPTION:  
EFNEP, the Expanded Food and Nutrition Education Program, is a statewide nutrition education program funded by USDA and delivered by K-State Research and Extension to low-income Kansas youth and families with young children. EFNEP offers a series of practical lessons in basic nutrition, food preparation, food budget management and food safety. EFNEP helps participants achieve a healthy weight by teaching sound nutrition practices and encouraging wise food choices. EFNEP graduates report that their new behaviors, including eating breakfast, label reading, increased physical activity and smart snacking, enable sensible weight loss without dieting. EFNEP is delivered in several locations across the state to help Kansans with limited resources develop the skills needed to better feed themselves, their families and combat household food insecurity.
PROGRAM FOCUS TEAMS:

         Adult Development and Aging                                                       Community Development
        Crop Production                                                                             Family Development   

        Family Resource Management                                                     Farm Management     

        Horticulture                                                                                    Livestock Production   

        Natural Resources                                                                          Nutrition, Food Safety and Health  

        Youth Development

LEVEL OF OUTCOME EXPECTED:

      Short-Term (Knowledge)                           Medium-Term (Behavior)                      Long-Term (Impact)

NEXT TIME TRAINING IS AVAILABLE:  
Program consultation is available on request. 
AGENT TRAINING LEVEL:

        Basic                            Intermediate                             Advanced

CONTACT PERSON:  

 Sandy Procter


 procter@ksu.edu


785.532.1675


AVAILABILITY OF RESOURCE:  
Expanded Food and Nutrition Education Program: www.ksre.ksu.edu/HumanNutrition/EFNEP
Resource serving as basis for group classes: Eat Smart, Move More - http://www.eatsmartmovemorenc.com/
 North Carolina State University curriculum consists of 21 lessons. It uses both hands-on food preparation activities and incorporates physical activities into each lesson. Participants are challenged to make positive changes to achieve good nutrition and health, increase physical activity, control portion sizes, practice food resource management skills, practice food safety in preparation and practice safe storage and handling of food. 
For groups focusing on food money management: Money for Food - http://www.uwex.edu/ces/wnep/teach/mff/index.cfm
University of Wisconsin curriculum designed to help families with limited resources become more food secure. This curriculum offers education about managing family resources to better enable participating families to purchase adequate, nutritious food throughout the month. The lessons are designed for use with food stamp eligible families, but are usable with all limited resource audiences. Money for Food is a series of short interactive lessons to teach about planning meals and spending money for food. Most lessons are designed to be taught in 20 minutes or less. Lessons are designed to be taught in small group settings; most are adaptable for teaching individual participants.
For additional resources, contact Sandy Procter at procter@ksu.edu


X


x


x


x


x


