FAMILY AND CONSUMER SCIENCES RESOURCE PROFILE

RESOURCE NAME:
Walk Kansas for Kids
DATE LAST REVISED:
Currently being revised, June 2012
BRIEF DESCRIPTION:
This 8-week program promotes physical activity and healthy food choices in a fun manner for youth 1st-6th grade. Weekly newsletters provide information to encourage healthy behaviors for the parent/care giver and an activity piece for the child.
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:
AGENT TRAINING LEVEL:

 Basic Intermediate Advanced

CONTACT PERSON (include email address and phone number):

Tanda Kidd

martan@ksu.edu
785-532-0154
AVAILABILITY OF RESOURCE (include publication number, if applicable):
www.walkkansas.org/kids

X

X

X

X

