Additional Resource List for Local Foods

[bookmark: _GoBack]Guide to Federal Agency Resources Promoting a Healthy, Vibrant Asian American and Pacific Islander Community by the White House Initiative on Asian Americans and Pacific Islanders. Published in 2011. http://www.whitehouse.gov/sites/default/files/aapi_federal_agencies.pdf
[image:]Grantee Spotlight: Provides examples and links to programs and existing grants.
Page 15: MA’O Organic Farms, Wai’anae, Hawaii
http://www.whitehouse.gov/sites/default/files/aapi_federal_agencies.pdf#page=19

Local Food Policies Can Help Promote Local Foods and Improve Health: A Case Study from the Federal States of Micronesia byL Englberger, A Lorens, M Pretrick, M Tara, and E Johnson. Published by Hawai'i Journal of Medicine and Public Health in November 2011.
http://www.hjmph.org/70.11.suppl2.htm
[image:]

The article provides historical background information on FSM and suggests that personal and family commitments to local food, as well as community, government, and non-government level food policies can impact local food consumption and reduce health problems.
http://www.hjmph.org/70.11.suppl2.htm

Good Laws, Good Food: Putting Local Food Policies to work for our Communities by the Harvard Food Law and Policy Clinic. Published in 2012. http://www.law.harvard.edu/academics/clinical/lsc/documents/FINAL_LOCAL_TOOLKIT2.pdf
This toolkit goal is to increase access to healthy foods. It assists in the development, promotion, and legal and policy research needs of state and local food policy councils. Included are school food and nutrition education tips and environmental sustainability recommendations.
Page 85: Local Purchasing
http://www.law.harvard.edu/academics/clinical/lsc/documents/FINAL_LOCAL_TOOLKIT2.pdf#page=85

Page 87: Sustainability Plans
http://www.law.harvard.edu/academics/clinical/lsc/documents/FINAL_LOCAL_TOOLKIT2.pdf#page=87

[image:]
	Public Health Agency-led policy initiatives

Supporting Agricultural Viability and Community Food Security: A Review of Food Policy Councils and Food System Plans by Julia Freedgood and Anelkis Royce. Published in December 2012.The American Farmland Trust identified and reviewed 134 food policy councils and food system to determine if they lead to state and local government actions to strengthen community food systems..
http://farmland.org/documents/AFT_NNPHI_WhitePaper_FINAL.pdf
 [image:]

A Healthy Nutrition Environment: Linking Education, Activity, and Food through School Garden Program Overview by the California Department of Education. Published in 2013. http://www.cde.ca.gov/ls/nu/he/gardenoverview.asp

An overview of the school garden program including its impact on children’s health, nutrition, and academic achievement. Recognizing the educational and health benefits of school gardens, the California Department of Education launched the Garden in Every School Initiative in 1995. The Governor and Legislature, acknowledging the value of school garden projects, enacted several bills that promote instructional school gardens. The example bills are provided.
http://www.cde.ca.gov/ls/nu/he/gardenoverview.asp

[image:]

	
Insights on Food and Nutrition in the Federated States of Micronesia: A review of the literature by L Englberger, G Marks, and M Fiztgerald. Published by Public Health Nutrition 2002: 6(1), 5-17
http://www.hawaii.edu/hivandaids/Insights_on_Food_and_Nutrition_in_the-Federated_States_of_Micronesia__A_Review_of_the_Literature.pdf

[image:]Discusses nutrition-related disorders and chronic diseases in FSM. A literature review to understand the underlying issues related to dietary changes and obtaining insights for nutrition research and intervention. Reviews local foods and nutrient content.
http://www.hawaii.edu/hivandaids/Insights_on_Food_and_Nutrition_in_the-Federated_States_of_Micronesia__A_Review_of_the_Literature.pdf

Dietary Patterns and Food Choices of Population Sample of Adults on Guam by R Pobocik, A Trager, and LM Monson. Published by Asia Pacific Journal of Clinical Nutrition in 2008.
 /

[image:]
The article examines dietary patterns of adults in Guam.
p. 4: table of food sources of nutrients among Guamanians as a percent contribution to total diet http://apjcn.nhri.org.tw/server/APJCN/17/1/94.pdf

Traditional Culture - Local Food and Drink by Federated States of Micronesia Visitors Board. Published in 2012.
http://www.visit-micronesia.fm/culture/index.html

[image:]Discusses the local food and drink
http://www.visit-micronesia.fm/culture/index.html

Documentation of the Traditional Food System of Pohnpei by L Englberger, A Lorens, A Levendusky, P Pedrus, K Albert, W Hagilmai, Y Paul, D Nelber, P Moses, S Shaeffer, and M Gallen. Published by Food and Agriculture Organization of the United Nations.
ftp://ftp.fao.org/docrep/fao/012/i0370e/i0370e07.pdf
Pages 118-126: Table 6.3 Pohnpei traditional food list
ftp://ftp.fao.org/docrep/fao/012/i0370e/i0370e07.pdf#page=118
Page 127: Table 6.4 Flesh colour and carotoid, vitamin and mineral content of select Pohnpei traditional foods and common imported foods
ftp://ftp.fao.org/docrep/fao/012/i0370e/i0370e07.pdf#page=127
Page 128: Key micronutrient-rich traditional foods ranked by Mand Community Working Group in order of importance of promotion based on nutrient content
ftp://ftp.fao.org/docrep/fao/012/i0370e/i0370e07.pdf#page=128

Farm to School Toolkit by Gretchen Swanson Center for Nutrition.
http://www.visit-micronesia.fm/culture/index.html

[image:]Provides reasons why farming is important and gives examples of successful farm to school programs in Iowa, Nebraska, Minnesota, and Vermont.
http://toolkit.centerfornutrition.org/

Farm Fresh Kids by Abingdon Farmers Market . Published in 2012.
http:// ajpmchallenge.calit2.net/archive/entry/id/116

[image:]This is a example website of a program that incentivizes children to increase their consumption of fresh produce. Included is a video.
http://ajpmchallenge.calit2.net/archive/entry/id/116

Additional Resources	Page 4

image1.emf

image2.png

image3.emf

image4.PNG
lity and,
Community Food Security:

A Review, of Food Policy Councils and Food System Plans

By,

Julia Freedgood and AnelkisRoyce (4

December 2012,

image40.PNG
lity and,
Community Food Security:

A Review, of Food Policy Councils and Food System Plans

By,

Julia Freedgood and AnelkisRoyce (4

December 2012,

image5.png
Jstomiore
Sbitaion

S e rgran O

image6.emf

image7.emf

image8.png

image9.png
FARM T0 SCHOOL

WELCONE

image10.png
(femiieice

Q==

