10

 [image: image1.wmf]
How to Use Resources & Tips
This resource directs public health nutrition professionals to programs and resources for Low-income Hispanic Mothers. It contains a rich assortment of resources for consumers and professionals – in some instances that go beyond fruits and vegetables.
What you will find
Terminology, settings and background information provide insight to help you make contact. The resources are organized by

· Programs/interventions

· Consumer resources

Print

Other Media

Websites

· Professional resources

· Key partners

· Funding sources

Target Population
Low-income Hispanic Mothers
Background
22% of Hispanics/Latinos in the U.S. live below the Federal Poverty Line. (Source: ACS Cancer Facts and Figures 2005)

· 32% of Hispanics/Latinos in the U.S. are medically uninsured. (Source: ACS Cancer Facts and Figures 2005)

· Among all racial groups, Hispanics/Latinos report the highest percentage of individuals eating less than one fruit or vegetable per day. (BRFSS 2002)

· 17.3% of Hispanics/Latinos in the U.S. meet the 5-A-Day recommendation. (BRFSS 2003)

· Traditionally patriarchal family structure, with mothers taking the lead in food shopping, preparation, etc. (Multiple Sources: Indiana University, University of California at Davis, University of Connecticut)

· Diversity of ethnically, socially, historically and culturally-based subgroups and terminology (Source: National Association of Hispanic Journalists), such as:

· Chicano/Chicana: Slang term originally signifying Mexican Americans’ dual heritages and mixed culture. Some find the term offensive, relating it to militant activism and historically racist connotations, while others (particularly younger generations) identify with the term and consider it a symbol of ethnic pride and self-assertion.

· Cuban: Cuban national. (Also, “Cuban American”, which refers to Cubans who are U.S. citizens through naturalization or are the U.S.-born children of Cubans.)

· Hispanic: Catch-all ethnic label for U.S. residents who are either themselves or whose ancestors were from a Spanish-speaking country. More often used in the Northeast and Southwest. Controversial term because it was created by the U.S. government and some feel it is Eurocentric and a poor reflection of the indigenous cultures of the Americas.

· Latino/Latina: Catch-all ethnic label describing U.S. residents who are either themselves or whose ancestors were from a Spanish-speaking country. More often used on the West Coast. Some feel the term is more inclusive of all Latin American countries.

· Mexican American: U.S. citizen of Mexican descent. No hyphen.

· Nuyorican: A person of Puerto Rican descent, born and raised in New York City.

· Puerto Rican: A person of Puerto Rican descent, used interchangeably with “Boricuas”.

· Tejano/Tejana: A person of Mexican descent, from Texas.

Settings

· Ethnic-oriented organizations (e.g. La Clinica de la Raza, Por la Vida)

· Faith-based organizations (e.g. catholic churches)

· Festivals/fairs

· Food banks

· Grocery stores and restaurants

· Low-wage worksites (e.g. clothing factories)

· Migrant education/ESL classes
	Programs and Interventions

	RESOURCE
	DESCRIPTION
	WEBSITE/SOURCE

	A Tu Salud!
	A nutrition education program for low-income Latino families in Georgia, promotes basic nutrition messages, increases fruit and vegetable consumption and works with policy makers to address the health inequities experienced by Latino families throughout the State
	http://www.fcs.uga.edu/fdn/labs/intervention/community%20based%20projects/index.html

	Capitan 5 al Dia (Captain 5 A Day)
	A nutrition education program for the Head Start community and other low-income families. Includes: lessons for classrooms, materials for child to take home. Materials in Spanish for moms, including recipes and cooking/shopping tips
	http://www.captain5aday.org/padres/

	Cucharadas Amorosas (Lovin’ Spoonfuls)
	A video-based nutrition education program from the University of Georgia that utilizes a “promotora” model to teach low-income Latino women how to feed their children nutritiously
	http://www.fcs.uga.edu/wellnessfirst/lovinspoonfuls/index.htm

	Hispanic Family Nutrition Program
	A collaboration between the University of Connecticut and the Hispanic Health Council, this program provides nutrition education to low-income audiences in several types of settings.
	http://web.uconn.edu/brainfood/FSNE/HispanicFamily.php

	Network for a Healthy California—Latino Campaign (formerly California Latino 5 a Day Campaign)
	Community-based interventions, mass media, and public relations to promote fruit and vegetable consumption and physical activity to low-income Latinos in the State. Community interventions include activities through farmers’/flea markets, grocery stores, festivals, community based organizations, and direct health service providers.
	www.networkforahealthycalifornia.net/latino

	Que Sabrosa Vida
	A nutrition education program for low-income Latinos in El Paso and Hudspeth counties in Texas and Dona Ana and Otero Counties in New Mexico and Juarez, Mexico. This program offers 3-6 week course that promotes healthier eating habits by teaching basic nutrition and cooking skills that people can easily incorporate into their daily lives.
	http://www.pdnhf.org/initiativedetail.asp?id=67&sec=goals

	Resources for Consumers - Print

	RESOURCE
	DESCRIPTION
	WEBSITE/SOURCE

	Bilingual Food Label
	Bilingual (English/Spanish) food label developed by the Connecticut Family Nutrition Program for low-income Latino parents and caregivers
	http://www.hispanichealth.com/material.html

	Celebrate Health With a Lowfat Fiesta
	Features tips and recipes for cooking low fat meals. Includes recipes for Tostadas de Popales, Zanahoria Tropical, Gallinitas Acarameladas and Ensalada Festiva de Papas.
	http://www.californiaprojectlean.org/Assets/1019/files/CelebrateHealthLowfatFiesta.pdf

	Coloreate de Salud!
	Arizona Nutrition Network posters and recipe cards promoting consumption of a variety of at least 5 fruits and vegetables each day. (May have cost.)
	http://www.eatwellbewell.org/5resource.html

	Coma en el Trabajo al Estilo de 5 al Día
	Brochure with ideas on incorporating fruits and vegetables into an active workday. (May have cost.)
	http://www.dhs.ca.gov/ps/cdic/CPNS/worksite/download/Brochures/Worksite_brochure_sp.pdf

	Comiendo Frutas y Vegetales; Cultivando Frutas y Vegetales
	Two activity books that teach children how to grow fruits and vegetables and encourages them to eat a variety of produce. Includes pictures to color, simple stories and activities.
	http://www.yummydesigns.com/books.htm#blab

	El Celebrar una Cosecha Saludable: Recetas y Consejos Para las Frutas y Vegetales Frescos
	Customizable booklet of recipes for fresh fruits and vegetables.
	http://www.premiermarketinggroup.com/Healthcover.htm

	Fruit and Vegetable Fact Sheets
	Spanish fact sheets on 25 fruits and vegetables from the Arizona Nutrition Network’s social marketing campaign for low-income families.
	http://www.eatwellbewell.org/pdf/es/fnv_factsheet_color.pdf

	Harvest of the Month newsletters
	Parent newsletters that describe how to offer more fruits and vegetables at home, recipes highlighting the monthly produce feature and tips on selecting/storing/serving the featured fruit/vegetable. Intended for use with California’s school-based Harvest of the Month Program.
	http://www.harvestofthemonth.com/download.asp

	Healthy Latino Recipes Made With Love
	The Network for a Healthy California—Latino Campaign’s second edition cookbook showcasing traditional Latino recipes using a variety of fruits and vegetables, while reducing the fat, cholesterol and sodium in each serving. (May have cost.)
	www.networkforahealthycalifornia.net/latino

	Manejo Seguro de Frutas y

Verduras Frescas
	Texas A&M University fact sheet about safe handling of fruits and vegetables.
	http://fruitandvegetablesafety.tamu.edu/Consumers/E-198S.pdf

	Platillos Latinos ¡Sabrosos y Saludables!
	National Institutes of Health Bilingual cookbook that contains 23 tested recipes that cut down on fat, cholesterol, and sodium but not on taste.
	http://www.nhlbi.nih.gov/health/public/heart/other/sp_recip.pdf

	Una Visita al Mercado de los Rancheros
	Book that provides information about the benefits of shopping at the farmers’ market and the importance of variety, color and freshness of foods. (May have cost.)
	http://www.brainchildbooks.homestead.com/FarmersMarket.html

	Veggies for Kids
	Brochure to help parents offer vegetables in a variety of ways to their children.
	http://www.numatters.com/Newsletters/NewsletterHome.html

	What Counts as One Cup of Fruits?; What Counts as One Cup of Vegetables?
	English/Spanish consumer handouts, intended for use as part of USDA’s Loving Your Family, Feeding Their Future initiative, which targets low-income mothers.
	http://foodstamp.nal.usda.gov/nal_display/index.php?info_center=15&tax_level=4&tax_subject=261&topic_id=1941&level3_id=6322&level4_id=10693

	Resources for Consumers – Media

	RESOURCE
	DESCRIPTION
	WEBSITE/SOURCE

	Comerciales (Spanish)
	Series of television commercials from the Arizona Nutrition Network promoting fruit and vegetable consumption and other healthy nutrition behaviors. Advertisements were placed to specifically reach low-income Hispanics in AZ.
	http://www.eatwellbewell.org/padres/videos.php

	Mi Cocina and Nuestra Comunidad (Spanish)
	Network for a Healthy California’s television spots empowering low-income mothers to increase fruit/vegetable consumption and access. Advertisements specifically targeted low-income Hispanic women with young children.
	http://www.dhs.ca.gov/ps/cdic/CPNS/

	Nuevos Horizontes (Spanish)
	A radio program from the University of Illinois that focuses on various culture and health topics pertinent to the Latino community, including nutrition, food safety, wellness, and disease prevention.
	http://www.nuevoshorizontes.org/

	Video:

Busca 5 al Dia en tu Supermercado

	Video and booklet from the Connecticut Department of Public Health that addresses topics such as incorporating fruits and vegetables into meals, selecting and purchasing produce, unit pricing, fresh vs. frozen, and economical approaches to buying fruits and vegetables and economical approaches to buying fruits and vegetables.
	http://www.nutritionnc.com/netlibrary/2006-NET-LibraryCatalog.pdf

	Video:

Feeding a Toddler: Lily Gets Her Money’s Worth (Spanish version)
	A young mother presents tips for planning, shopping, preparing and feeding young toddlers nutritiously on a strict budget.
	http://teacherstore.discovery.com/stores/servlet/ProductDisplay?catalogId=10003&storeId=10003&productId=62558&langId=-1&search=Y&searchKey=0

	Video:

Fit Families Novela Series
	Bilingual resource kit with video and print fotonovelas designed to stimulate discussion on how to create healthy snacks, increase physical activity and limit TV watching.
	http://nature.berkeley.edu/cwh/activities/cwhtools.shtml#novela

	Video:

Fruits and Vegetables: Lily Bets on Five A Day
	A young mother provides tips on preparing fruits and vegetables in creative ways that children will enjoy.
	http://teacherstore.discovery.com/stores/servlet/ProductDisplay?catalogId=10003&storeId=10003&productId=62805&langId=-1&search=Y&searchKey=0

	Video:

Get Fresh! Series
	Spanish videos focus on a variety of fruits and vegetables, with information on farmers’ markets and tips on selection, storage, preparation, and involving children in preparation.
	http://nirc.cas.psu.edu/nirclib.cfm?area=310

	Video:

La Obesidad En La Ninez: Lily Enfrenta un Problema
	A young mother concentrates on improving nutrition, exercise, as well as her daughter’s self-esteem instead of dieting, as an approach to healthful weight.
	http://teacherstore.discovery.com/stores/servlet/ProductDisplay?catalogId=10003&storeId=10003&productId=64182&langId=-1&search=Y&searchKey=0

	Other Resources for Consumers

	Arizona Nutrition Network – Eat Well. Be Well. (Spanish)
	Website provides information and resources for Spanish-speaking parents, including fruit and vegetable fact sheets, recipes, frequently asked questions and activities for children.
	http://www.eatwellbewell.org/padres/

	Fruits & Veggies More Matters (Centers for Disease Control and Prevention)
	National website provides fruit and vegetable recommendations, recipes, tips and professional resources.
	http://www.fruitsandveggiesmatter.gov/

	Fruits & Veggies More Matters (Produce for Better Health)
	National website features information on the benefits of fruits and vegetables, recommendations for involving children in cooking, chefs’ tips and success stories from mothers.
	http://www.fruitsandveggiesmorematters.org/

	Mi Pirámide.gov
	Spanish version of MyPyramid website featuring recommendations and categories of fruits and vegetables, professional resources and consumption tracker.
	http://www.mypyramid.gov/sp-index.html

	Network for a Healthy California—Campeones del Cambio (Spanish)
	Website provides information and resources for Spanish-speaking mothers, including fruit and vegetable recipes and preparation tips. Site also offers ideas on how to promote fruit and vegetable access in one’s community.
	http://www.cachampionsforchange.net/es/index.php

	Resources for Professionals

	RESCOURCE
	DESCRIPTION
	WEBSITE/SOURCE

	Fruit, Vegetable, and Physical Activity Toolbox for Community Educators
	Toolbox developed by the Network for a Healthy California—Latino Campaign helps community educators to easily teach low-income Latino adults about eating the recommended amount of fruits and vegetables and participating in at least 30 minutes of physical activity each day. Each Toolbox item has been tested with the Latino community.
	http://www.dhs.ca.gov/ps/cdic/cpns/lat5aday/lat_resources.htm

	Great Beginnings
	An English and Spanish nutrition education curriculum from the University of New Hampshire, aimed at pregnant teenagers and young parents.
	http://www.unitedlearning.com/curriculum_programs/gb_overview.cfm?id=267

	Guide to Common Cultural Foods
	This guide provides background information for cultural foods depicted in the accompanying "Cultural Food Photos.", including those relevant to Latinos. Information for each food includes alternative names, general information, availability, buying, storage, uses, preparation, and nutrition information.
	Iowa State University Extension Distribution Center, Iowa State University
119 printing and Publications Building
Ames, Iowa 50011-3171

(515) 294-5247

pubdist@iastate.edu

	Latino Health Statistics
	California Department of Health Services’ publication describing health and nutrition statistics specific to the Latino population in California.
	http://www.dhs.ca.gov/ps/cdic/cpns/lat5aday/lat_healthstatistics.htm

	Radio Nutricion
	Service Provider's Kit – Toolkit from the Association of Farm worker Opportunity Programs, which includes audio cassette tapes of four Spanish nutrition-related radio mini-dramas, four accompanying talk shows and a service providers’ guide
	http://www.eric.ed.gov/ERICWebPortal/custom/portlets/recordDetails/detailmini.jsp?_nfpb=true&_&ERICExtSearch_SearchValue_0=ED406863&ERICExtSearch_SearchType_0=no&accno=ED406863

	Salud…Un Ingrediente Para La Familia
	Tool Kit – A community action tool kit developed by the American Council for Fitness and Nutrition that serves as a guide and resource for organizations to host nutrition and physical activity events for Hispanic families.
	http://www.acfn.org/resources/ACFN.Toolkit.Hispanic.pdf

	Teach Nutrition to Hispanics at an English-as-a-Second-Language Center
	Research article from the Journal of Extension.
	http://www.joe.org/joe/2001december/a3.html

	Vegetables and Fruits – Simple Solutions
	Discussion guide from USDA’s Loving Your Family, Feeding Their Future initiative, which targets low-income mothers. Includes participant objectives, key messages, suggested materials and activity ideas. Should be used with the Educator’s Handbook.
	Discussion Guide: http://www.nal.usda.gov/fsn/Loving/VegetablesAndFruits.pdf
Educator’s Handbook:

http://www.nal.usda.gov/fsn/Loving/EducatorHandbook.pdf

Key Partners

· Expanded Food and Nutrition Education Program (http://www.csrees.usda.gov/nea/food/efnep/efnep.html)

· Food Stamp Program/ Food Stamp Nutrition Education Program (http://www.fns.usda.gov/fsp/ and http://www.nal.usda.gov/foodstamp/)

· Head Start (http://www.acf.hhs.gov/programs/hsb/)

· Hispanics in Dietetics and Nutrition (http://www.eatright.org/Public/7782_10933.cfm)

· Hispanic Health Council (http://www.hispanichealth.com/)

· Produce for Better Health (http://www.fruitsandveggiesmorematters.org)

· State and local government (e.g. Departments of Agriculture, Education, Health, etc.)

· State Farm Bureau (http://www.fb.org/state/)

· WIC Program (http://www.fns.usda.gov/wic/)

Funding Sources

· The California Endowment (http://www.calendow.org/)

· David and Lucille Packard Foundation (http://www.packard.org/)

· General Mills Foundation: Communities of Color Grants (http://www.generalmills.com/corporate/commitment/foundation.aspx)

· HHS, Centers for Disease Control, National Cancer Prevention and Control Program (http://www.cdc.gov/cancer/index.htm)

· Hispanic Health Services Research Grant Program (http://www.cms.hhs.gov/researchers/priorities/grants.asp?#HHSG)

· Public Welfare Foundation (http://www.publicwelfare.org/index.asp)

· Que Sabrosa Vida Programa: Paso del Norte Health Foundation (http://www.pdnhf.org/initiativedetail.asp?id=67&sec=goals)

· Robert Wood Johnson Foundation (http://www.rwjf.org/applications/interestareas.jhtml)

· USDA, Economic Research Service, Food Assistance and Nutrition Research Program (http://www.ers.usda.gov/Briefing/FoodNutritionAssistance/fanrp/)

· USDA, Food and Nutrition Service, Food Stamp Nutrition Education (http://www.fns.usda.gov/fsp/nutrition_education/default.htm)

· The William and Flora Hewlett Foundation (http://www.hewlett.org/Default.htm)

Contact Information (CDC’s website (www.fruitsandveggiesmatter.gov)

2/08
Resources & Tips for Working with Low-income Hispanic Mothers

PAGE
National Fruit &Vegetable Alliance, SRC, Special Popultions Work Group, 2008

