EDUCATIONAL PROJECT: WIC
Program Delivery Model for FY16 in SNAP-Ed/WNEP
Characteristics of WIC sites suitable for nutrition education
· WIC has space to conduct mini lessons or group lessons.
· Realistic number of educational contacts can be reached in a reasonable amount of time.

Mini lessons
· Mini lessons (10-15 minutes) with individuals or small groups (2-3 people) are the most common delivery mode used at WIC.
· One set of 4 mini lesson topics is selected for use at WIC each fiscal year.
· Mini lessons at WIC are conducted using guided discussion questions and a visual such as displays or flip charts. More details about these resources will be posted to the WNEP website when available.
· Mini lessons at WIC do not include food samples or educational incentives because it is unreasonable to control offering the items to only lesson participants.
· Mini lessons provide opportunities to recruit parents to attend groups for longer lessons.
· Educational Topics and Key Messages for Mini Lessons at WIC:
	Sets of Topics as Defined for FY16, FY17 and FY18
	Educational Topic
	Key Message

	Set A
	Fruits & veggies
	Compare fresh, frozen and canned fruits & veggies

	
	Choosing healthful foods – Choosing beverages
	Beverage choices

	
	Family meal times – Portion awareness
	Portion awareness

	
	Planning meals and snacks
	Planning meals

	Set B
	Fruits & veggies
	Compare prices to find best buy, unit pricing

	
	Choosing healthful foods – Grains/whole grains
	Whole grains

	
	Family mealtimes
	Breakfast

	
	Shopping for food
	Saving money on food

	Set C
	Fruits & veggies
	Include a variety of vegetables in meals

	
	Choosing healthful foods - Protein
	Protein foods, dry beans

	
	Family mealtimes – Feeding children
	Introducing new foods to children

	
	Planning meals and snacks
	Healthy snacks

Lessons for Groups
· Single lessons are sometimes possible with WIC participants at WIC sites.
· Small to medium-size groups (3 to 15 participants)
· Education utilizes learner-centered approach.
· Single lessons to be used:
· “MyPlate for My Family” lessons (Choose ONE):
· Fruit & Vegetable - Simple Solutions
· How Much? Food & Physical Activity
· MyPlate Family Meals: Easy, Tasty and Healthy!
· Family Time: Active and Fun.
· [bookmark: _GoBack]“Feeding for Healthy Eating” (single lessons are still being pilot tested but may be included in FY16 plans)
· Selected “Eating Smart, Being Active” lessons (Choose ONE):
· Feeding infants
· Feeding toddlers
· Eating during pregnancy
· Selected revised Money for Food lessons on planning meals and shopping for food, 2 lessons to be developed spring of 2015 (Choose ONE)
· “Cooking Matters at the Store” planned in collaboration with WIC or Head Start as referral source. (Teach as single lesson)
· Work with your local WIC director to see how you could assist them with implementing the “BePC WIC Group Education Toolkit” lessons.
· Each lesson planned for at least 30 minutes of teaching time; 45 to 60 minutes of teaching time per lesson is ideal.
Indirect Education
· Walk-bys: When it is not possible to offer Mini lessons, occasional Walk-by educational events can be offered. Topics taught at WIC Walk-bys should be consistent with topics selected for the fiscal year.

Multi-level & Collaborative Activities
Work with WIC staff and community partners to reduce barriers to WIC participants utilizing their fruit and vegetable benefits, i.e, from WIC food package and/or Farmers’ Market Nutrition Program. (Increased use of fruit & vegetable benefits)

Work with community partners and organizations to organize efforts, integrate services and create awareness around:
· Introduction and promotion of EBT at farmers’ markets
· Community gardens available to WIC families
· Fruit and vegetable prescription/incentive programs
· Retail settings that highlight healthy food options , e.g. shelf tags, other signage, point of purchase/selection prompts
· Opportunities to be physically active
Refer to WI DHS Nutrition, Physical Activity, and Obesity Program for more information: https://www.dhs.wisconsin.gov/physical-activity/index.htm
Evaluation
· There are some state evaluation tools for this educational project. Additional and revised tools are in development.
March 2015
