

Innovative and Cost-effective Tech-based Solutions for Program Dissemination & Evaluation

Nutrition Education for Children Division

Today's Speakers

- (1) Sarah Colby, PhD, RD**
- (2) Lisa Franzen-Castle, PhD, RD**
- (3) Lynn Fredericks, Founder & President**
- (4) Marissa Burgermaster, PhD**

Moderator: Virginia Stage, PhD RD

Today's Speakers

(1) Sarah Colby, PhD, RD

Dr. Colby is an Associate Professor in the Department of Nutrition at the University of Tennessee. She is a behavioral researcher with a focus on health communication through novel nutrition education strategies (including marketing, arts and technology). In addition to her focus on novel communication strategies, she has research experience with young children, adolescents, and young adult populations; community based participatory action research; Latino and Native American populations; food security, and environmental and economic influences on food behavior.

Today's Speakers

(2) Lisa Franzen-Castle, PhD, RD

Dr. Franzen-Castle is an Extension Nutrition Specialist at the Associate Professor level with the University of Nebraska-Lincoln (UNL) in the Department of Nutrition and Health Sciences. She is also a Registered Dietitian. Her research and scholarship goals are to conduct applied research in nutrition education and nutritional behavioral changes related to chronic disease for adults, ranging from young to middle-aged audiences. Her approach to Extension reflects applied collaborative approaches and psychological models of behavior theories that also guide her research. Extension and research activities focus on assessing and addressing individual and environmental factors that influence eating and activity behaviors.

Today's Speakers

(3) Lynn Fredericks, Founder & President

Lynn Fredericks is the founder and president of FamilyCook Productions (<http://www.familycookproductions.com>) and an award-winning pioneer in the field of obesity prevention and family nutrition. She is the author of *Cooking Time Is Family Time* (Morrow 1999) and *Get Your Family Eating Right!* (Fair Winds Press 2013). Since 1995, the hands-on culinary nutrition education efforts under FamilyCook Productions have reached over 350,000 parents and children through program licensing and instructor training to hundreds of locations across 30+ states of the US.. She has presented more than 30 scientific abstracts of original research on FamilyCook program efficacy at professional, obesity and nutrition-focused professional conferences. FamilyCook Productions was named 2017 Public Health Leader of the Year by the New York State Public Health Association and has just been awarded SNEB's Nutrition Education Impact Award for 2020.

Today's Speakers

(4) Marissa Burgermaster, PhD

Marissa Burgermaster is an assistant professor of population health at Dell Medical School and an assistant professor of nutritional sciences at The University of Texas at Austin. Her research applies data science and human-computer interaction methods to improve nutrition and community health. Dr. Burgermaster holds an early career award from the New York Academy of Sciences to support her work developing methods for psychosocial phenotyping. Prior to joining the faculty at UT, Dr. Burgermaster completed a postdoctoral fellowship in biomedical informatics at Columbia University Irving Medical Center where she conducted research on technologies for diabetes management among underserved New Yorkers. She was also the behavioral nutrition lead for the CUIMC-based team that developed “Taming Type 2 Diabetes Together (T2D2),” a voice application for personalized nutrition and diabetes self-management that was a finalist in the 2017 Alexa Diabetes Challenge and the 2017 World Cup of Voice Tech in Diabetes. Dr. Burgermaster holds a PhD in Behavioral Nutrition from Columbia University, where her research at Teachers College’s Tisch Center for Food, Education, & Policy focused on improving the evaluation of school-based childhood obesity prevention interventions.

Get FRUVED

Get Fruved was a **Community Based Participatory Research** intervention designed to **promote health** and **prevent unwanted weight gain** among older **adolescents** using a **non-diet approach** focused on **healthy eating, physical activity, and stress management**.

Get FRUVED

United States
Department of
Agriculture

National Institute
of Food and
Agriculture

This project was supported by Agriculture and Food Research Initiative Grant no. 2014-67001-21851 from the USDA National Institute of Food and Agriculture, *“Get Fruved:” A peer-led, train-the-trainer social marketing intervention to increase fruit and vegetable intake and prevent childhood obesity –A2101.*

Sites and Primary Investigators

Intervention	Control	Consultants and Collaborators
University of Tennessee Dr. Sarah Colby	Auburn University Dr. Onikia Brown	University of Nebraska Dr. Lisa Franzen-Castle
South Dakota State University Dr. Kendra Kattelman	Kansas State University Dr. Tandalayo Kidd	University of New Hampshire Dr. Jesse Morrell
University of Florida Dr. Anne Mathews	University of Maine Dr. Adrienne White	University of Rhode Island Dr. Geoff Greene
West Virginia University Dr. Melissa Olfert	Syracuse University Dr. Tanya Horacek	University of Florida Dr. Karla Shelnett
		Rutgers University Dr. Carol Byrd-Bredbenner

Environmental Change

Peer-Led
Community Based Participatory
Research Model

Project Overview

Intervention Components

Technology in Intervention Development

- Synchronous classes
- Zoom-based
- Blackboard

Technology in Recruitment

- Website (Canva, Wordpress)
- Emails
- Fillable forms

Technology in Program Implementation

- Website
- Digital Toolkit
- Zoom
- Online Fidelity Testing

Technology in Evaluation and Assessments

- **Online Surveys**

NCI Fruit and Vegetables [19 items]
Cohen's Stress [14 items]
Readiness to Change [10 items]
Self-Reported Height and Weight [2 items]

Sleep Hours [1 item]
sHEI [18 items]
Student Priorities [31 items]
Demographics

CEPS [15 items]
IPAQ [6 items]

- **HCEA**

Technology in Communicating Results

- Website
- eB4CAST
 - Powerpoints, Large Poster, Banner

Get **FRUVED**

Thank You!

Presenter:

Lisa Franzen-Castle, University of Nebraska-Lincoln

Additional PIs:

Adrienne White, University of Maine (Lead)

Melissa Olfert, West Virginia University

Sarah Colby, University of Tennessee

Kendra Kattelman, South Dakota State University

**iCook 4-H: A Program to Promote
Culinary Skills, Family Meals, and
Physical Activity Together for Obesity
Prevention**

iCook 4-H: Cooking, Eating, and Playing Together

- Program Overview and Features
- National 4-H Curriculum Review
- 4-H Mall as Platform for National Distribution
- eXtension Campus Self-Directed Course
- SNAP-Ed Toolkit Inclusion
- Additional Dissemination

What is iCook 4-H?

Direct education intervention intended for out-of-school settings and designed to reach the following objectives: *increase cooking skills and culinary self-efficacy, improve openness to new foods, increase frequency and/or quality of meal time with family members, and decrease sedentary time.*

1

Maine, Tennessee, Nebraska, South Dakota, and West Virginia

iCook 4-H Design

2012-2017 (2018 no cost extension year)

Pilot tests of each study were carried out. Control participants completed assessments only. Intervention study treatment participants completed a 6-session *iCook 4-H* curriculum with follow-up newsletters and booster sessions. Dissemination study treatment participants completed the expanded 8-session *iCook 4-H* curriculum. Research and program evaluation assessments were completed for the intervention study. Program evaluation assessments were completed for the dissemination study. [https://www.jneb.org/article/S1499-4046\(18\)30865-0/fulltext](https://www.jneb.org/article/S1499-4046(18)30865-0/fulltext)

Cyclical Curriculum Development Process

- Followed a cyclical development process across 4 phases.
- Initial curriculum plan was determined during the grant writing stage, with the final curriculum reflecting rigorous testing and multi-level feedback.
- A 5-state research and Extension curriculum committee was established and worked on the curriculum throughout the grant process.
- Technology included:
 - Website that incorporated program features
 - Video cameras for youths to document between-session highlights of cooking, eating, and playing together
 - Online program evaluation surveys
- Dissemination was built into the Extension/outreach plan.

[https://www.jneb.org/article/S1499-4046\(18\)30865-0/fulltext](https://www.jneb.org/article/S1499-4046(18)30865-0/fulltext)

Youth aged 9-10
years old & their
adult primary meal
preparer

Using the dyad model
provided opportunity for
synergism and translation
to the home environment
as families cooked, ate
and played together.

iCook 4-H Curriculum Overview

Grounded in the Social Cognitive Theory, interactions among youth, adults, and leaders provide opportunities for observational learning, reciprocal role modeling, and building self-efficacy.

- Includes eight, two-hour sessions.
 - *Food preparation, physical activity, family engagement/communication, and goal setting are part of each session.*
 - *Leader guides and participant packets, with handouts, activities and recipes for each session.*
- Families encouraged to continue activities at home and between sessions.
- Outcome assessment tools for leaders to use with youth and adults.
- Ripple Effects Mapping (*qualitative evaluation technique*) incorporated into Session 8.
- Fidelity of implementation tool is included to see whether programs are implemented as intended.

National 4-H Curriculum Review

In 2014 two sample sessions were submitted to get initial feedback.

In 2017, the final curriculum was submitted to the online National 4-H peer review process and received approval.

- Goal of the Review is to maintain standards of quality, provide credibility, and ensure integrity of 4-H youth curriculum and professional development materials.
- Individuals who utilize the system must be a 4-H professional or must be working in collaboration with a 4-H professional, *which the iCook 4-H study had specialists and educators in the 4-H arena.*
- 4-H learning materials should always have intentional educational objective(s) that support one or more outcomes of the 4-H logic models, *with iCook 4-H supporting the Healthy Living and Physical Activity and Healthy Eating logic models.*
- Three reviewers were assigned to items submitted to the online form. Reviewers are certified through a national training to become part of a database as content experts.

iCook 4-H Curriculum on the 4-H Mall

- National 4-H Supply Service that is the e-commerce and mail order catalog unit of National 4-H Council.
- In 2018, curriculum was posted to the 4-H Mall and available for purchase.
- Worked with 4-H youth development specialist on project and support staff from Nebraska Extension to facilitate discussions regarding platform.
- Had meetings with 4-H Mall representatives prior to posting.
- Since this was a 5-state project, it provided a neutral platform
- 4-H Mall provides quarterly sales reports and the curriculum has been purchased 116 times so far.

eXtension Campus

Benefits of using an online course platform

- Anyone in the world can enroll
- eXtension provides hosting and support
- Makes courses available 24/7/365
- Provides a single site for all eXtension courses
- Allows for multi-institutional collaboration in development
- Provides incorporation of competency frameworks
- Uses a commercial storefront for sale of fee-based courses

Who can offer courses on it?

- Anyone employed by an eXtension member institution and who has eXtension ID.

[iCook 4-H Curriculum Supplementary Training Course](#):

The screenshot shows the enrollment options for the iCook 4-H Curriculum Supplementary Training Course. The page has a light blue header with the title "Enrollment options". Below the header, the course title "iCook 4-H Curriculum Supplementary Training Course" is displayed in green. The teacher's name, "Teacher: Lisa Franzen-Castle", is listed on the left. On the right, a detailed description of the course is provided, explaining that it is a self-directed course for Extension Educators and Health Professionals Working with Families, designed to help participants gain access to additional information, supplementary materials, and trainings to learn how to better implement the iCook 4-H curriculum. It mentions that the iCook 4-H curriculum is available for purchase through the National 4-H Mall and that course access information on enrollment is provided with the purchase. Contact information for Lisa Franzen-Castle is also included. At the bottom of the page, there is a message stating "Guests cannot access this course. Please log in." and a "Continue" button.

Course access: An enrollment key (password) is required and provided with purchase of curriculum from the 4-H Mall.

Users registered for the course: 32 users have registered for the course so far.

Geographic representation of users: 15 different states as well as Puerto Rico and the Virgin Islands.

eXtension Campus

The eXtension Foundation offers employees of its member institutions free use of its online course system for the sale and delivery of courses, including the incorporation of competency based curriculum.

- Package of two integrated sites, [Campus](https://campus.extension.org) (a Moodle 3.7+ platform) and [Catalog](https://catalog.extension.org), a store front facilitating fee-based access to courses on Campus.
- The online course site is located at <https://campus.extension.org>, while the catalog is at <https://catalog.extension.org>.
- Getting help with questions or to get started using this system: Send an email to campusadmin@extension.org.

<https://impact.extension.org/tools-for-extension-professionals/campus-getting-started/>

The image shows two screenshots of the eXtension website. The top screenshot is the 'eXtension Online Campus' page. It features a header with 'shortcuts: eXtension.org Ask' and a logo for 'eXtension Campus' with the tagline 'Issues • Innovation • Impact' and 'A Part of the Cooperative Extension System'. The main content area has a 'Welcome' section and an 'Online Webinars' section. Below these is a search bar with the text 'Find courses by browsing the categories below, or search by' and a 'Go' button. The bottom screenshot is the 'eXtension Catalog' page. It has a similar header with 'shortcuts: eXtension.org Ask an Expert Campus C'. The main content area has a 'Welcome' section and a 'Note' about fee-based courses. At the bottom, there are logos for 'COOPERATIVE EXTENSION' and 'NPSEC National Pesticide Safety Education Center'.

shortcuts: eXtension.org Ask

eXtension Campus
Issues • Innovation • Impact
A Part of the Cooperative Extension System

Welcome

Welcome to the online campus of eXtension, the knowledge-to-action service that is an integral part of the U.S. Cooperative Extension System.

Online Webinars

eXtension provides a gateway to a variety of educational webinars presented by Cooperative Extension Service educators. See upcoming webinars at [Learn](#).

Find courses by browsing the categories below, or search by

Search courses: Go

shortcuts: eXtension.org Ask an Expert Campus C

eXtension Catalog
Issues • Innovation • Impact
A Part of the Cooperative Extension System

Home About Contact Cust

Welcome

Welcome to this catalog of educational opportunities offered through eXtension, the Cooperative Extension System, and its partner institutions. Browse through its offerings by clicking on the respective logos below, or use the search box in the sidebar.

Note: This site lists only fee-based courses that can be purchased here. For free courses, go to <https://campus.extension.org>.

COOPERATIVE EXTENSION

NPSEC
National Pesticide Safety Education Center

SNAP-Ed Toolkit

In 2019, the curriculum was submitted to and selected for inclusion in the Supplemental Nutrition Assistance Program-Education ([SNAP-Ed](https://snapedtoolkit.org/)) Toolkit

Online collection of evidence-based interventions reviewed by:

- USDA's Food and Nutrition Service
- Association of SNAP Nutrition Education Administrators
- National Collaborative on Childhood Obesity Research

To learn more about submitting an intervention go to:

<https://snapedtoolkit.org/interventions/submit-an-intervention/>

The screenshot displays the SNAP-Ed Toolkit website. The header features the title "SNAP-Ed TOOLKIT" in large blue and orange letters, with a shopping cart icon containing food items. Below the title is the subtitle "Obesity Prevention Interventions and Evaluation Framework". A navigation bar includes links for "About", "Interventions", "Evaluation Framework", "Training and Resources", and "Glossary", along with a search bar. The main content area shows a list of links on the left: "Overview", "Intervention Reach and Adoption", "Intervention Components", "Intervention Materials", "Intervention Costs", "Evidence Summary", "Evaluation Indicators", "Evaluation Materials", and "Additional Information". The right side features a detailed entry for "iCook 4-H: Cooking, Eating, and Playing Together", including the authors' names and affiliations, and an "Overview" section describing the program's objectives and target audience.

SNAP-Ed TOOLKIT

Obesity Prevention Interventions and Evaluation Framework

About Interventions Evaluation Framework Training and Resources Glossary Search ... Search

[Overview](#)
[Intervention Reach and Adoption](#)
[Intervention Components](#)
[Intervention Materials](#)
[Intervention Costs](#)
[Evidence Summary](#)
[Evaluation Indicators](#)
[Evaluation Materials](#)
[Additional Information](#)

iCook 4-H: Cooking, Eating, and Playing Together

White, A., Franzen-Castle, L., Kattelman, K., Olfert, M., Colby, S., University of Maine, University of Nebraska-Lincoln, South Dakota State University, West Virginia University, and University of Tennessee

Overview

The iCook 4-H Program is a direct education intervention designed to reach the following objectives: increase cooking skills and culinary self-efficacy, improve openness to new foods, increase frequency and/or quality of meal time with family members, and decrease sedentary time. It is intended for out-of-school settings with the goal of promoting healthy lifestyles for 9- and 10-year-old youth and the adult who prepares their meals. Grounded in the Social Cognitive Theory, interactions among youth, adults, and leaders provide opportunities for observational learning, reciprocal role modeling, and building self-

Benefits of having curriculum listed in the Toolkit:

- Toolkit is designed and updated to help state SNAP-Ed administrative and implementing agencies identify evidence-based obesity prevention programs, strategies, and interventions.
- Use identified programs, strategies and interventions in their SNAP-Ed Plans to comply with the requirement that plans must include multi-level interventions or public health approaches.

Other Dissemination Efforts

Presentations

- Professional and academic national meetings and conferences
- State, local, and regional venues

Publications

- Professional and academic refereed journals
 - Highlight on Open Access JNEB Supplement: [https://www.jneb.org/article/S1499-4046\(19\)30024-7/fulltext](https://www.jneb.org/article/S1499-4046(19)30024-7/fulltext)
 - *Development of the iCook 4-H Curriculum for Youth and Adults: Cooking, Eating, and Playing Together for Childhood Obesity Prevention* [https://www.jneb.org/article/S1499-4046\(18\)30865-0/fulltext](https://www.jneb.org/article/S1499-4046(18)30865-0/fulltext)

Outreach Events

- iCook Booth at USA Science and Engineering Festival. Washington DC
- iCook Booth at SNEB Annual Meeting
- iCook Booths at local participating institutions

United States
Department of
Agriculture

National Institute
of Food and
Agriculture

This material is based upon work that is supported by the National Institute of Food and Agriculture, U.S. Department of Agriculture, under award number 2012-68001-19605. State experiment stations in Maine, Nebraska, South Dakota and West Virginia also funded this research.

THE UNIVERSITY OF
MAINE

UNIVERSITY of NEBRASKA
LINCOLN

South Dakota
State University

West Virginia University®

Leveraging Technology to Innovate and Scale

Strong, evidence-based interventions leverage scarce program development dollars by scaling up

FamilyCook emerged in mid-90s
exploring outcomes early on

- Multi-award-winning Teaching Kitchen pioneers
- Design, implement and scale evidence-based culinary nutrition education for preschool through adult since 1995
- Identified the **"10 Experiential Drivers of Behavior Change"** published in Health Promotion Practice in Feb 2020¹
- Have codified and applied this 'Secret Sauce' across US to hundreds of sites in over 30 states
- FCP research includes longitudinal study with past participants up to 7 years post program **demonstrating significant weight loss**²

Used technology since 2012 to scale program and evaluation capability

Dissemination has been our model since 2002 – embracing technology has been key to make that reality:

- Training needed to become virtual to be affordable and attractive to schools, nonprofit and SnapEd partners
- Evaluation is also critical to justify dissemination – yet we rarely have funding for efficacy evaluations

Slide 36

LF1

Let's add some cooking/food imagery here - without 'junking it up'

Lynn Fredricks, 6/23/2020

Successfully employed technology to scale and evaluate 2 FamilyCook programs across the US

Teen Battle Chef – Since 2006

“From Student to Teacher” – TBC youth carry new knowledge to their family and community

- **HEALTHY EATING:** 87% of participating youth have shown improvements in overall dietary changes³
- **HEALTHY INFLUENCE:** 90% of participants positively influence the food behaviors of friends and family⁴
- **ACADEMIC SUCCESS:** Higher graduation and 10% higher attendance rates, and improved reading & math SAT test scores⁵
- **SUSTAINED EFFECT:** 74% achieved a healthy weight at time of interview (up to 7 years post program) as compared with 54% when they were in high school
- **OTHER ACHIEVEMENTS:** 2020 AWARD WINNER: SNEB Nutrition Education Impact Award; SnapEd Toolkit

Role of Technology in scaling Teen Battle Chef to 20+ states

3-Step Instructor Training Process

1. Distance learning ‘pre-training’
 - Online modules with quizzes – 2.5 hours
2. LIVE training –
 - In-person (5 hrs.) or virtual (3 hrs.) using 2 way webcams
3. Program management webinar
 - Equipment management; food procurement; class facilitation techniques

Advantages and Disadvantages of Virtual Culinary Nutrition Training

Pros:

- Eliminate travel costs
- Can train large groups of people at once
- No geographical boundaries - can disseminate nationally and internationally
- Separating program management from hands-on was more effective – participants more focused at a later date.

Cons:

- Less personal
- Shorter timeframe – can prepare fewer recipes
- All recipe are not modeled in 'real time' – instructors need to rely on pre-recorded videos to see how to make some of the recipes

LF6

Role of Technology in TBC 2016-17 Alumni Sustained Effect Study

Alumni Interviews – Young adults living and working across 5 boroughs of NYC

- Recruited via email and Facebook
- Scheduled interviews by phone/text
- Used free software to audio record phone call
 - Transcribed and coded data
 - Made 30 interviews feasible and convenient for participants
- Used electronic signing to sign consents as most interviewees did not have access to a printer

Slide 41

LF6

can we change the image here to maybe show a timeline and concept of teens becoming adults? I think it will be stronger

Lynn Fredricks, 6/25/2020

Willow: Helping Kids Plant Seeds for a Healthy Life Since 2011

- **HEALTHY EATING:** Quantitative evaluations and qualitative data demonstrated Willow character created a positive association for young children with seasonal produce.
- **HEALTHY INFLUENCE:** The positive association with seasonal produce resulted in increased farmers market coupons redemption by Willow participants as compared to non-Willow participants.

“The bunny encourages kids to eat. My daughter says ‘Let’s do what Willow does!’” Mom, Milwaukee

Role of Technology to Scale Willow to 13 States

4-Step Instructor Training Process

1. Distance learning “pre-training” videos
2. Hands-on, in person knife skills using nearby culinary school instructor (no tech)
3. Virtual LIVE session practice – Requiring presenting effective mime puppetry skills while conveying content
4. Program management webinar + best practices manuals for WIC center director

Slide 43

LF2

Let's change the photo in the screen to one of mercedes with Willow. I can send you screen grabs to choose something

Lynn Fredricks, 6/24/2020

Advantages of Virtual Training

PROS

- **WIC environments have frequent staff changes** – offer 3-4 training times a month with a google form to sign up.
- **Can train MORE staff** than would actually teach the class. All WIC staff could share Willow strategies with WIC moms to reinforce.
- **We train staff from multiple sites simultaneously, taking turns to present the lesson** – staff watching the first ‘presenters’ were learning while watching. Last presenters were always the best!

Willow: Multi-Site Qualitative Efficacy Study

Conducting focus groups in WIC centers across US would never have been feasible without technology

- No no funding to conduct a multi-site study
- Collaborated with University of Tennessee colleague DI program.
- Study protocol used a distance training for how to conduct focus groups; tech insured IRB requirements followed

Slide 45

LF7

this is a good place for the map with Willow in the 13 states

Lynn Fredricks, 6/25/2020

Willow Qualitative Study

A range of technology was embraced:

- Distance learning videos trained:
 - Study purpose and goals
 - The steps to conduct the interview per IRB
 - How to conduct an effective focus group
- Live, virtual 2-way focus group training using “Go To Meeting” for live role-play to practice asking open-ended questions
- Audio-recording of focus group
- Electronic capture of informed consents
- Of 20 individual sites recruited, had usable data from 8

Slide 46

LF3

I can send a screenshot to insert in screen here of the training

Lynn Fredricks, 6/24/2020

COVID:19 Program Transformation

The 'Big Pivot' – FCP redesigns all programs for a virtual, LIVE instruction delivery
TBC

- Previous use of tech totally informed our approach
 - Best tech platforms
 - Used our 10 Drivers of Behavior Change Framework to guide reworking of curriculum
- Team Effort – FCP team + DI interns
 - Used interns – working remotely – to support new visuals needed for online delivery (PowerPoints, Do Now, Gamified reviews”
- Program impact – children learned how to cook and could conduct a cooking demonstration

IS 528 Beef Chili

IS 528 Chicken Chili

IS 528 TBC Chef

IS 528 Pasta

IS 528 Fried Rice

Slide 47

LF3

I can send a screenshot to insert in screen here of the training

Lynn Fredricks, 6/24/2020

COVID:19 Willow Redesign

Recorded Video and Live Sessions

- Hybrid model with live instruction of children and parents; with some video shown live
- Children were as empowered through virtual live class as when in the classroom
- Children with supportive parents were the most adventurous
- Exciting to watch them taste and eat radishes and other veggies

Slide 48

LF3

I can send a screenshot to insert in screen here of the training

Lynn Fredricks, 6/24/2020

References

1. Fredericks, L., Koch, P. A., Liu, A. (Alicia), Galitzdorfer, L., Costa, A., & Utter, J. (2020). Experiential Features of Culinary Nutrition Education That Drive Behavior Change: Frameworks for Research and Practice. *Health Promotion Practice*, 21(3), 331–335.
<https://doi.org/10.1177/1524839919896787>
2. Sha, H, Koch, P, Utter, J., Fredericks, L. (2017), Does Hands-On Cooking Instruction Before Adulthood Support Healthy Food Behaviors to Become Lifestyle Choices? VOLUME 49, ISSUE 7, SUPPLEMENT 1, S4-S5, JULY 01, 2017 <https://doi.org/10.1016/j.jneb.2017.05.019>
3. Wilson, C., The Use of Qualitative Data to Illuminate Complex Factors Affecting Adolescent Nutrition and Program Intervention Efficacy, Masters Thesis, Institute of Human Nutrition 2013
4. Park, H., Efficacy of Teen Battle Chef Program to Shift the Academic Performance and Health Behaviors in NYC HIGH SCHOOL Students, Masters Thesis, Institute of Human Nutrition 2014
5. Sliva, N., Using knowledge and skills-based intervention to improve the cooking skills and self-efficacy in adolescents, Masters Thesis, Institute of Human Nutrition 2014

Thank you!

About FamilyCook Productions:

- Impact
- Health Promotions Partnerships
 - American Kidney Fund Nutritional Recipe Development
 - Teaching Kitchen Collaborative

Contact:

Lynn Fredericks

Email: Lynn@familycookproductions.com

Phone: 212-867-3929

Technology
can overcome
dissemination
challenges

Technology
and data
enable
personalization

COVID19
could be a
technology-
based
nutrition
education
dissemination
accelerator

How?

Leverage
technologies
people are already
using

Moderator: Virginia C. Stage, PhD RDN
East Carolina University

Q & A

