

SNAP-ED

Supplemental Nutrition Assistance Program Education

OSU EXTENSION
COMMUNITY NUTRITION
EDUCATION PROGRAMS

2022 ANNUAL
IMPACT REPORT

GET TO KNOW US

OUR PURPOSE

Community Nutrition Education Programs (CNEP), a service of OSU Extension, utilizes SNAP-Ed funding to educate and empower low-income individuals, families and school-age youth to improve nutrition and physical activity behaviors.

WHAT WE DO

Paraprofessionals and OSU Extension Educators deliver research-based, hands-on learning experiences for youth and adults about diet quality, food safety, physical activity, food security and food resource management. CNEP also supports community grant projects across the state with a focus on promoting health through policy, systems and environmental changes. By providing applicable education and resources where we eat, learn, live, play, shop and work, CNEP is improving the lives of Oklahomans.

THE HEALTH OF OKLAHOMA

39.4% of adults are obese¹

3.8% of adults meet national, daily recommendations for fruit and vegetable intake¹

34.3% of children ages 10-17 are overweight or obese²

9% of high school students eat vegetables 3 or more times a day³

OUR LOCATIONS

- Counties reached by the **Farm to You Exhibit** in 2022
- Oklahoma counties that housed SNAP-ED programs in 2022

INVESTING IN SOLUTIONS

40 Jobs to local citizens

257 volunteers committed to **2,122** hours

\$63,542 estimated value of volunteer time⁴

EDUCATIONAL REACH

4,485
Program
participants

4,433 Youth reached by the
Farm to You exhibit

2,207
Program
graduates

47,167 Program Participants,
Family Members and Community
Members Reached with
Educational Resources

COMMUNITY PARTNERSHIPS

258
Across Oklahoma

THE IMPACTS

ADULT GRADUATES

95% improved diet
quality behaviors

92% improved
food resource
management behaviors

76% improved food
safety behaviors

41% eat fruit
more often

46% eat dark green
vegetables more often

YOUTH GRADUATES

79% improved diet
quality behaviors

49% improved food
safety behaviors

36% of 3rd-5th youth
drink fruit-flavored drinks
less often

44% of 6th-8th youth eat
whole grains more often

31% of 9th-12th youth eat
vegetables more often

The Temporary Assistance for Needy Families (TANF) program helps low-income families find ways to achieve economic self-sufficiency. In Tulsa County, CNEP regularly partners with them to teach groups of parents how to stretch their food dollars, make healthier meals, and practice good food safety. At the end of one nine-week program, participants talked about the changes they had made in their families' lives. They reported that they now "only eat whole wheat bread and no longer drink soda", "add more vegetables to [their] meals", and "make a shopping list before heading to the store so [they] only buy what [they] need".

- Tulsa County

One 4th grade teacher shared about the great impact the youth program had on her students.

She saw families get involved with their kids...

as they tried new recipes and played outside together to accomplish the suggested take-home activities. She thought it was a great opportunity for her students to learn about things they don't usually learn in class and could see them really enjoying it. She said that having programs like these are great, especially when they get to come to a small school.

- Pottawatomie County

During the first lesson of CNEP's youth program at a Boys and Girls Club, the Nutrition Education Assistant noticed one boy had a hard time completing the physical activities. She taught about the importance of physical fitness, handed out a flyer with activities listed, and encouraged everyone to pick a few of the activities to do 60 minutes every day. By the 4th lesson, the boy could do many more of the exercises. When the NEA asked the class if they had noticed a difference in how they felt, the boy shared that his knees didn't hurt as much, he is drinking more water, and he had lost 5 pounds. He also has started going on walks with his mom where they talk about the fruits and vegetables he is learning about and what they should buy at the grocery store.

- Adair County

CNEP COMMUNITY GRANT PROJECTS

CNEP funds policy, systems and environmental (PSE) change projects in low-income communities across the state of Oklahoma. PSE approaches go beyond educational programming to affect change in the systems where people work, live and play.

3,120 reached by
projects in **3 counties**

10 volunteers committed
90 hours

\$2,696 estimated dollar
value of volunteer time⁴

Garden Yields Fresh Vegetables for Community in Need

Preston is a small, proud community in eastern Oklahoma that unfortunately is an area with limited access to affordable, nutritious food. The only place to buy food in town is a bodega. To give families an option to eat fresh produce, Jill Gibbons, Okmulgee County Family and Consumer Sciences educator, partnered with the local school district and used CNEP Community Grant funds to start a community garden. With the help of student volunteers, the garden now hosts rows of beans, herbs, potatoes, squash, and onions. Children and families can visit the garden after school to receive vegetables to cook. School personnel shared that many children rely on the school for food during the day and the garden has been helpful to provide another option for getting food during the evenings. “The students have been so excited to get the garden and watch it grow,” they report. In the future, they hope to expand the garden and use it as a tool to provide more people in their community with healthier, fresher foods.

Tote Bags Increase Efficiency at Food Pantry

The Hope Center is a food pantry that provides essential resources for families across Adair County. In order to maximize their efforts when making their nearly 50 monthly home deliveries, the Hope Center needed a way to transport food more efficiently. Each prepackaged box of fruits and vegetables was being carried by staff one-by-one. Jessie Collins, local High Obesity Program (HOP) Extension Educator, used

a CNEP Community Grant to purchase reusable tote bags that are used to compile a client's delivery. This decreased the amount of time spent at each delivery and gave the Center a means to weigh and log the produce being distributed. In three months, they gave over 35,000 pounds of food to families in need. Staff are hopeful to continue optimizing their systems and providing more resources to the people who need them.

FACEBOOK@OSUCNEP

extension.okstate.edu/cnep

COORDINATOR INFORMATION

Candance Gabel, MS, RD, LD

State Coordinator/Associate
Extension Specialist
Community Nutrition Education Programs

301 Nancy Randolph Davis,
Stillwater, OK 74078

Phone: 405-744-9942

candy.gabel@okstate.edu

OSU EXTENSION
**COMMUNITY NUTRITION
EDUCATION PROGRAMS**

@OSUCNEP
extension.okstate.edu/cnep

¹America's Health Rankings. Annual Report. Oklahoma Summary 2022.

²America's Health Rankings. Health of Women and Children. Oklahoma Summary 2022.

³Oklahoma State Department of Health. Oklahoma Youth Risk Behaviors Survey (YRBS) Data and Reports. Nutrition Infographic, 2019.

⁴Independent Sector. 2022 Value of Volunteer Time.

Oklahoma State University, as an equal opportunity employer, complies with all applicable federal and state laws regarding non-discrimination and affirmative action. Oklahoma State University is committed to a policy of equal opportunity for all individuals and does not discriminate based on race, religion, age, sex, color, national origin, marital status, sexual orientation, gender identity/expression, disability, or veteran status with regard to employment, educational programs and activities, and/or admissions. For more information, visit <https://eeo.okstate.edu>. This publication, issued by Oklahoma State University as authorized by the Vice President of the Division of Agricultural Sciences & Natural Resources, was printed at no cost to the taxpayers of Oklahoma. authorized by the Vice President of the Division of Agricultural Sciences & Natural Resources, was printed at no cost to the taxpayers of Oklahoma.