Kentucky and Appalachia Public Health Training Center
[image: image1.png]Il KAPHTC

University of Kentucky College of Public Health
111 Washington Avenue, Lexington, KY 40536-0003

Phone: 859-218-2061 Fax: 859-257-3748

Community Nutrition Interventions

The Guide to Community Preventive Services: The Community Guide Recommendations

1. Choose My Plate Partnering Program The USDA/CNPP Nutrition Communicators Network ("Partnership") provides an opportunity for different communities and different organizations to join together in helping promote the Dietary Guidelines for Americans. For more information, visit http://www.choosemyplate.gov/partnering-program.html.
Research Tested Interventions Programs (RTIPs) is a searchable database of cancer control interventions (includes obesity, nutrition, tobacco, etc.) and program materials and is designed to provide program planners and public health practitioners easy and immediate access to research-tested materials. To access all of the interventions on their website, visit http://rtips.cancer.gov/rtips/index.do.

2. StrongWomen - Healthy Hearts Designed to promote healthy dietary habits and increase physical activity to reduce obesity in adults. For more information, visit http://rtips.cancer.gov/rtips/ programDetails.do?programId=1194691.
3. 5-a-Day Power Plus School-based program designed to increase fruit and vegetable consumption. For more information, visit http://rtips.cancer.gov/rtips/programDetails.do?programId=209461.

4. Eat for Life Community-based program designed to promote healthy dietary habits in faith-based groups of African American adults. For more information, visit http://rtips.cancer.gov/rtips/programDetails.do?programId=224488.

5. Eating for a Healthy Life (EHL) Project Designed to promote healthy dietary habits among religious community members. For more information, visit http://rtips.cancer.gov/rtips/%20programDetails.do?programId=304465.
6. ALIVE! Designed to promote healthy dietary habits and increase physical activity for employees in the workplace. For more information, visit http://rtips.cancer.gov/rtips/programDetails.do?programId=557543
7. Little by Little Designed to increase fruit and vegetable consumption among low-income African American or White women. http://rtips.cancer.gov/rtips/programDetails.do?programId=280192.

8. Parents As Teachers (PAT) High 5 Low Fat Program Designed to increase fruit and vegetable consumption and promote healthy dietary habits for African American women in medically underserved populations. For more information, visit http://rtips.cancer.gov/rtips/programDetails.do?programId=245394.

9. The Stanford Nutrition Action Program (SNAP) Designed to promote healthy dietary habits in low-literate individuals in racial minority populations. For more information, visit http://rtips.cancer.gov/rtips/programDetails.do?programId=245394.
10. Centers for Disease Control and Prevention (CDC) Guide to Strategies to Increase the Consumption of Fruits and Vegetables Provides guidance for program managers, policy makers, and others on how to select strategies to increase fruits and vegetable consumption in the community. For more information, visit http://www.cdc.gov/obesity/downloads/FandV_2011_WEB_TAG508.pdf.
11. Morbidity and Mortality Weekly Report (MMWR) Recommended Community Strategies and Measurements to Prevent Obesity in the United States Contains 24 recommended obesity prevention strategies focusing on environmental and policy level change initiatives that can be implemented by local governments and school districts to promote healthy eating and active living. Includes interventions on nutrition. For more information, visit http://www.cdc.gov/mmwr/pdf/rr/rr5807.pdf.

Canadian Best Practices Allows comparison of several health related interventions. To access all of the interventions on their website, visit http://cbpp-pcpe.phac-aspc.gc.ca/. Click on “Best Practices” tab.

12. The Women’s Healthy Lifestyle Project (WHLP) study intervention aims to reduce total dietary and saturated fat and cholesterol intake, prevent weight gain and increase physical activity levels in healthy women. For more information, visit http://66.240.150.14/intervention/103/view-eng.html.
13. Low-fat diet This intervention aimed to reduce women’s (aged 45 to 69) fat intake to 20% of daily energy. For more information, visit http://66.240.150.14/intervention/104/view-eng.html.
14. North Karelia Project aims to reduce high cardiovascular disease rates in adults by reducing serum cholesterol levels and saturated fat intake, and increasing vegetable, dietary fiber and polyunsaturated fat intake. For more information, visit http://66.240.150.14/intervention/100/view-eng.html.
15. Health Works for Women (HWW) program is aimed at helping women better their health with respect to nutrition, physical activity, smoking cessation, and stress. For more information, visit http://66.240.150.14/intervention/211/view-eng.html.
16. Healthy Eating, Active Communities (HEAC) A community-driven initiative which focuses on modifying the living environment to facilitate healthier choices. Strategies are selected to increase opportunities for healthy eating and physical activity. For more information, visit http://66.240.150.14/intervention/757/view-eng.html.

17. Diet and Physical Activity Behavioural Intervention This intervention aims to promote a healthy diet and physical activity in a population at-risk for developing type II diabetes. For more information, visit http://66.240.150.14/intervention/192/view-eng.html.
18. Food Skills for Families This community kitchens program is offered at no charge in British Columbia communities. It may be held in school kitchens or similar facilities belonging to other organizations. Participants cook and share meals together, and learn about nutrition, safe food handling, meal planning and healthy snacks. For more information, visit http://66.240.150.14/intervention/616/view-eng.html.
19. One Percent or Less Campaign The 1% Or Less campaign is a health-education program that aims to reduce the total saturated fat consumption of communities by encouraging adults and children over 2 years to switch from drinking whole or 2% milk to 1% or fat-free (skim) milk. For more information, visit http://66.240.150.14/intervention/69/view-eng.html.
20. Trilogy Integrated Resources Network of Care Healthy Communities Health Indicators Web portal that tracks more than 100 community health indicators; provides a constantly updated community needs assessment; helps communities plan health interventions based on best practices from around the country and more. For more information, visit http://shasta.networkofcare.org/mh/about/press-release.aspx?id=310 or http://linn.ia.networkofcare.org/ph/.
Please note: this document is not meant to be an endorsement of the described interventions or resources, nor is it to be considered an exhaustive list. The topics chosen were indicated as informational needs after community health assessments and meetings with stakeholders. If there are resources or interventions not mentioned that you think ought to be included, or if you have questions, comments or concerns, please contact the National Coordinating Center for Public Health Services and Systems Research at info[at]publichealthsystems[dot]org.

