	

Instructions for FY14 Year-End Narrative Report of SNAP-Ed/WNEP Nutrition Education Programming
October 1, 2013 to September 30, 2014

Submitting Your Report
[bookmark: _GoBack]Write your report following the instructions below. Start with the Word document template. Enter the descriptions, impact statements and results narrative directly into the Word document and return it as an email attachment to Bev Phillips (Beverly.phillips@ces.uwex.edu). Reports are due to the state WNEP office on November 5, 2014. 

WNEP Advisors will review submitted reports during November and early December. County Coordinators must collaborate with their Advisor to complete a final version of the Report to be submitted into the Cooperative Extension Recording Results System (by the County Coordinator) by December 31, 2014.

Write Your Report according to the following Outline
Overview of SNAP-Ed nutrition education efforts in your County or Counties during FY14
Base your Overview description of your educational programming on Reports you generate from the WNEP database. (This overview should be half a page or less.) Include information about: 
Numbers and characteristics of the learners (unduplicated) and number of teaching contacts (each participant may be counted more than once) reached through direct educational contacts (ie.“teaching events”)  
Provide an overview of the numbers of learners and teaching contacts reached with educational programs related to each of the major WNEP Outcomes. 
Brief description of, and numbers of teaching contacts reached, through indirect education (ie. newsletters). 

Educational Programming by Educational Project
From the WNEP database find and print the report of numbers of teaching contacts by Educational Project for FY14. Use the data from that report to complete this section of the narrative report describing your programming by Educational Project during the year.

Outcomes and Impacts
· Each county/multi-county project will include at least four (4) Impact Statements that describe how SNAP-Ed has made a difference during the year. Note to multi-county projects: if an Impact Statement relates to a single county please indicate the name of the county in the statement.

· Go back and review the FY14 SNAP-Ed Narrative Plan for your county or counties. You should be able to write an Impact Statement in which you describe the outcomes and impacts related to each of the 3 to 5 major Educational Projects described as your focus areas in that Narrative Plan. 

Impact Statements describe how your programming has made a difference. A good Impact Statement describes results or changes. It is not sufficient to simply describe the activities or educational program. Impact Statements should be no longer than 1,000 characters (about 150 words). Start each statement with a brief description of the educational program or partnership. Follow this brief description with a clear, concise statement of how the program or partnership has contributed to a documented change in attitude, knowledge or behavior by participants or learners. (“Impact Statements” that do not really include results or impacts, as described above, will not be used in the final report.)

Type each of your 4 (or more) Impact Statements under the Educational Project that best describes the programming.

Example of a good Impact Statement:Educational programming for older adults at senior dining sites  
 “Kent County WNEP educators taught safe food handling to 568 learners at a seven income-eligible senior meal sites during the year. After the lessons, participants were asked to state something they had learned or intended to do better. The most common responses included: better understanding of proper cooking and cooling temperatures, properly storing leftovers, avoiding cross-contamination, and the importance of good hand-washing. As a result of the lessons, 68% of the participants said that they were going to do a better job of keeping raw meat and its juices away from other foods.”


Multi-Level Projects or Efforts
Describe how SNAP-Ed/WNEP was involved in one or more collaborative efforts within the community that worked across several levels of the Socio-Ecological Framework. Include in your description how SNAP-Ed direct education for limited-income residents was linked to or benefitted from the collaborative effort.

Results Narrative 
The Results Narrative that is included in the year-end narrative report is a description of significant programming that has happened within the county (or multi-county) WNEP project as a team effort under the leadership of the county coordinator. The Results Narrative included in this report should be related to SNAP-Ed work (not EFNEP or programming funded on non-SNAP-Ed dollars.) Note to multi-county projects: if a Results Narrative relates to a single county please indicate the name of the county in the title of the story.
A Results Narrative can address multiple years of work and have long term impacts. Clearly describe the SNAP-Ed efforts that occurred during FY14. 
Outline/Sections of Results Narrative:
· Purpose for Programming and Approach:  Describe why WNEP was engaged in this work and/or how the need for this programming was determined.  Describe the process used to develop the program. Describe the process used to evaluate this effort.
· Outcomes and Impact:  Describe the progress WNEP and partners have made toward the intended outcomes, as well as any outcomes or impacts that have already occurred. Describe any unanticipated outcomes, as well as aspects of the effort that did not go well.
· Creating Access to Underserved Audiences:  Describe your intentional efforts to reach protected, underserved and difficult to reach groups. Include how these efforts have contributed to creating access to WNEP programming. 
· Relationships and Capacity Building:  Describe key relationships with partners, collaborators or others that contributed to the project’s outcomes and impacts.
· Scholarship and Learning:  If necessary, review the definition and elements of scholarship. Using one or more elements of scholarship, describe steps you took to engage a scholarly approach and how doing so contributed to outcomes, impacts and learning associated with this effort. 


Due Date:  November 5, 2014
[image: logoblak]Wisconsin Nutrition Education Program • Family Living Programs • Cooperative Extension
UW-Extension provides equal opportunities in employment and programming, including Title IX and ADA.

[image: logoblak]Wisconsin Nutrition Education Program • Family Living Programs • Cooperative Extension
UW-Extension provides equal opportunities in employment and programming, including Title IX and ADA.

image1.wmf

