


Our Focus

The Nutrition Education Program works in all 120 counties to improve the lives of limited-resource Kentuckians through education and changes in behavior and in their community. Through the Supplemental Nutrition Assistance Program Education (SNAP-Ed) and the Expanded Food and Nutrition Education Program (EFNEP), the University of Kentucky Cooperative Extension Service has agents and nutrition assistants across the state who are dedicated to improving lives where they live.

Our Challenge

Poverty

According to US Census estimates for 2016, the median household income in Kentucky is **\$46,610**, almost 20% lower than the U.S. median household income of **\$57,617**.¹ Kentucky also has higher percentages of poverty and food insecurity among its population compared to census estimate for the United States overall.

	Kentucky	U.S.
Total Poverty	17.2%	12.3%
Child Poverty	24.4%	19.5%
Food Insecurity	14.7%	11.8%

In 2016, an estimated **54,406** Fayette County residents lived in poverty, and **14,702** of those were children under 18. This represents a **31.1%** increase in total poverty and **24.4%** increase in child poverty since 2008.¹

Obesity

Today, about half of all Americans have one or more chronic diseases, often related to poor diet.² These include high blood pressure, cardiovascular disease, type 2 diabetes and stroke which are often associated with obesity.


In 2017, the percentage of obese adults in Kentucky was **34.3%**, ranking it in the top 10 states for highest obesity rates in the country. Kentucky was also ranked in the top 10 for high percentages of adults with diabetes (**12.9%**) and adults with hypertension (**39.4%**).³ A large body of evidence shows that healthy eating habits and regular physical activity can help people achieve and maintain good health and reduce the risk of chronic disease throughout life.²

In 2014, **27.5%** of Fayette County's adult population were considered obese.⁴

Our Solution

Provide hands-on, nutrition education to limited-resource audiences, focusing on:

- Buying and preparing healthy foods
- Developing new meal planning and cooking skills
- Adopting new healthy lifestyle behaviors
- Managing SNAP resources

In 2018, **23,238** Fayette County residents with limited resources participated in nutrition education lessons.

Our Results

IN FAYETTE COUNTY

Lifestyle improvements

In 2018, **98%** of adult participants made a positive change in food group choices and **94%** showed improvement in one or more food safety practices. In addition, **92%** showed improvement in one or more food resource management practices and **84%** made changes to be more physically active. Youth participants also experienced behavior changes, with **92%** improving their ability to choose healthy foods.

Our Success

Young mothers learn to make healthy food choices

According to the Department of Health and Human Services, Kentucky has the 7th highest rate of teen pregnancy in the United States. These young families statistically earn less and have poorer health than their childless peers or families headed by adults. The Family Care Center is a school in Fayette County designed to address the educational and childcare needs of teen mothers. Due to a unique partnership incorporated into their curriculum are nutrition education classes at the Fayette County Extension Office. The Expanded Food and Nutrition Education Program (EFNEP) assistant used the Healthy Choices for Everybody curriculum in addition to Teen Cuisine, and a 4H lesson plan involving hands-on learning specifically targeted to teens. The young mothers learned budgeting, food resource management as well as nutrition and practical cooking skills that will benefit them for their lifetime. As a result, over half of the class was able to improve their food resource management. Furthermore, 88% reported cooking meals at home more often after completing the lessons.


University of Kentucky
Nutrition Education Program
Family and Consumer Sciences Extension

SOURCES:

1. U.S. Census Bureau Small Area and Income Poverty Estimates
2. 2015-2020 Dietary Guidelines for Americans
3. The State of Obesity Report 2018
4. 2018 County Health Rankings & Roadmap

This material was funded by USDA's Supplemental Nutrition Assistance Program (SNAP). This institution is an equal opportunity provider.


University of Kentucky
College of Agriculture,
Food and Environment
Cooperative Extension Service

Educational programs of Kentucky Cooperative Extension serve all people regardless of economic or social status and will not discriminate on the basis of race, color, ethnic origin, national origin, creed, religion, political belief, sex, sexual orientation, gender identity, gender expression, pregnancy, marital status, genetic information, age, veteran status, or physical or mental disability.

