FAMILY AND CONSUMER SCIENCES RESOURCE PROFILE

RESOURCE NAME: FNP – The Family Nutrition Program
DATE LAST REVISED: 2012
BRIEF DESCRIPTION:
FNP, the Family Nutrition Program, is a statewide nutrition education and obesity prevention program delivered by K-State Research and Extension to Kansans with limited resources – particularly those Kansans receiving benefits through the Supplemental Nutrition Assistance Program (SNAP), or those eligible for SNAP assistance.

FNP addresses a variety of factors related to increasing individuals’ household food security including healthful food selection, cooking skills, gardening, food safety, food resource management and food preservation. Additionally, FNP works to bring about comprehensive interventions at community, organizational and institutional levels. FNP is delivered through multiple venues and involves activities at the individual, community and appropriate policy levels (those activities that encourage healthier choices based on the current Dietary Guidelines for Americans).
In addition to educational strategies, environmental supports are essential to FNP’s success, facilitating voluntary adoption of food and physical activity choices and other nutrition-related behaviors conducive to the health and well-being of SNAP participants and those eligible to participate.

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 available on request
AGENT TRAINING LEVEL:

 Basic Intermediate Advanced

CONTACT PERSONS:

 Sandy Procter

 procter@ksu.edu

785.532.1675

AVAILABILITY OF RESOURCE:
For a complete listing of all supporting resources available for use with FNP, please see:

 http://www.he.k-state.edu/fnp/primary.html

X

x

x

x

x

