

FY 2014

\$35,906 to San Miguel County, CO, to strengthen its three farmers' markets by expanding outreach to Latino and lowincome residents, and offering nutrition classes and food demonstrations.

Final Report

Farmers Market Promotion Program
Final Performance Report
For the Period of October 1, 2014 -September 30, 2016

Date: 29-Dec-16
Recipient Name: San Miguel County
Project Title: San Miguel County, Colorado Farmers Market Support & CSU Local Food & Farmers Training
Grant Number: 14-FMPPX-XX CO-0033
Project Location: Telluride, Co.
Year of Grant Award: 2014
Amount Awarded: \$35,906
Contact: Nina Kothe- (970) 728-3844 ninak@sanmiguelcountyco.gov

Program Summary:

The overall goal of this grant was to support all aspects of farmers markets operating in San Miguel County, and to support local food production and nutrition programs associated with our Colorado State Extension Office.

Goals and Objectives:

Goal #1: Support local farmers markets operating in San Miguel County including marketing & outreach, tech support, and staffing.

Goal #2: Support enhanced outreach to low income residents and the Latino community of San Miguel County including the State of Colorado Women with Infant Children (WIC) and Supplemental Nutritional Assistance Programs.

Goal #3: Support nutrition and local food programs and outreach offered through the Colorado State University Extension offices and increase capacity of their nutritional training program.

Our projects enhanced both sides of the producer to consumer relationship, supporting the viability of our local farmer markets and encouraging more producers into the secure food stream of our county.

Activities:

The San Miguel County Farmers Market Support and CSU Extension Local Food & Nutrition Grant

Accomplishments:

1. **Telluride Farmers Market.** The TFM is a much larger established farmers market. They had sixty vendors for the summer of 2016 and over \$640,000 in sales. In 2015 TFM had about 56 vendors and sales of \$602,644. The TFM provided increased promotion of the WIC and SNAP programs. The examples are included in the collateral with this report. Sales for WIC amounted to about \$826. for the summer of 2016 and \$756 for 2015. They produced Spanish translated ads and brochures for the market. Again examples are included. TFM has an updated website: www.thetelluridefarmersmarket.com - active Facebook page with photos. Accomplishments include updated computers and a cell phone devoted to market business, website and logo updates, increased advertising and signage, and support for market management. The TFM manager has a booth every week at the market and is responsible for processing all of the WIC and SNAP purchase on a single EBT terminal. This position also develops all of the marketing and distributes to local human services agencies such as the public health and social services departments.
2. **Norwood Farm & Craft Market.** The NFCM is a smaller market that has struggled to bring in more diverse vendors and customers. They completed two direct mail postcard campaigns, "Be a Local, Eat Local", aimed to increase local awareness of NFCM dates, location and vendors with a buy local emphasis. 400 cards mailed or placed at locations around Norwood summer of 2015 and 2016. A market promotion and re-branding project was completed summer of 2016 with a logo re-design, posters and flyers, and new market signage. The market was unable to obtain an EBT machine, but still accepted vouchers for the WIC program, the number of which doubled over last year from 10 to 20 per market. The park where the market is held does not have electric or WiFi connections. The market had cooking healthy demonstrations which increased visitation with specialist, Diane Buford, who provided tasty and healthy meals and treats through her program of "Wellbeing" using the produce and meats being sold at the market. Vendor sales increased by 30% from 2014. Website: www.norwoodfarmmarket.org
3. **CSU Vegetable Washing Brushes** -- In 2015 we gave away 100 veggie scrub brushes. In 2016 we gave away 70 veggie scrub brushes with the CSUE Fact Sheet 9,380 Guide to Washing Fresh Produce. Example is attached in the report collateral. <http://extension.colostate.edu/docs/pubs/foodnut/09380.pdf>
4. **CSU Farmers Market Recipe Demos** -As part of that grant we did recipe demonstrations using fresh produce (or meat) purchased from the Farmers Markets. We originally started out doing the preparation, assembling of the recipe and cooking at the Markets but due to the fact that most people didn't stay at the market the entire time, I changed to making the recipe ahead of time but serving samples and giving out recipe cards at the market.

Beneficiaries:

San Miguel County has a overall population of 7,859 with approximately 3,683 households. Of the overall population about 5,000 fall between the ages of 20 to 65 years. 90% of the population is white, 9% Hispanic, 1% other. These households all have potential to directly benefit from the local makrets in our County and subsequently from the support of the USDA FMPP Grant. We don't have actual numbers and aren't sure how those would be obtained. If the USDA requires further data it would be helpful if they outline how this is collected. These are open markets and the Telluride market in particular is in a resort town where visitors represent a significant (50%) of shoppers each week. We can say that efforts to reach low income, Spanish speaking, WIC and SNAP customers was emphasized at the markets and in outreach for the CSU food preparation and nutritional course. Norwood has a population of about 790 residents, approximatly 40 to 60 visit the market regularly. There is also significant highway drive by customers to the summer loction on the main street/state highway. They amount to 10 to 12 per week.

Local businesses particularly in the small community of Norwood (10 on the main street) reported increased foot traffic on the days the market is open.

Lessons Learned:

We would keep our plans simpler and more focused on a few key strategies. The County will probably never try to adminster a grant with multiple entities that we do not have direct control over management. It made it difficult to get follow through with the markets to perform the projects and purchases outlined in the grant proposal.

EXAMPLES:

- We would keep the projects focused on one or two goals such as marketing-advertising-direct mail and improved web/social media

“The people love the market and the vendors love the customers. It’s the relationship with the growers that draws the customers. This is where community begins.”

The Norwood Farm & Craft Market Marketing Plan for 2016

Goal

Develop a set of strategies and outreach tools and tactics to help Norwood Farm and Craft Market broaden their customer base and increase sales.

Methodology

In reviewing, national and local research on farm markets, the research included a review of relevant websites and FDA programs such as “Know Your Farmer”.

Another great source is the book by Vance Corum, Marcie Rosenzweig and Eric Gibson. *The New Farmers Market: Farm-Fresh Ideas for Producers, Managers & Communities*. Auburn, CA: New World Publishing, 2001.

Several publications by University of California Davis *Jolly, Desmond, ed. The Farmers Market Management Series, Vol. 3: Growing Your Farmers Market. Davis, CA: UC Small Farm Center, 2005.*

The Norwood Farm Market – Overview

Norwood has a population of 542 people, and of that 542 people, approximately 40-60 visit the farm market regularly. Several people come from Redvale and Nucla on occasion; Redvale (Montrose County) being 15 minutes away and Nucla (Montrose County) about half an hour.

This rural region of San Miguel County and Montrose County are referred to as the “West End” of each of these counties. Both are primarily hereditary ranching communities, with Montrose County’s West End in a 35-year economic depression due to the end of the last uranium boom. These families garden for themselves, which is a long-standing tradition for them. The term “organic” is an indicator of “hippies” and most feel that they were all raised using pesticides and herbicides, and “it didn’t hurt them any.” This area of the country is steadfast in rejecting change and many are extremely suspicious of government agencies. There has been an influx of younger people in the last few years who make up about half of our “core” customer base as they are aware of the benefits of fresh, locally grown produce. The other advantage is the flavor and nutrition of the produce exceeds what comes in by truck, and actually lasts longer on the refrigerator shelf. The rest of our “core” customers have been eating organically for 20+ years and they are aware of the economics of buying local.

The poverty level of both communities is approximately 1/3rd of each. So while a farmer might make a better dollar going to Telluride, we have intentionally kept our prices for organic produce at prices our customers can afford. We understand and strive to meet our customers’ needs.

We first did an analysis of what the current assets of the NFCM were, as well as what we hope to be:

Assets we already have

- Affordable produce
- Lots of variety Meats, eggs, honey, etc.
- Neighborhood-based
- Downtown
- Convenient
- Community gathering place
- Individuals/families as customers
- Arts and crafts products
- Family friendly
- Goals and Development

Become a venue for:

- Cultural forum
- Free speech
- Gourmet products
- Restaurants as customers or vendors
- Entertainment
- Value-added products
- Education
- Product demonstrations
- Non-Profit Fundraising
- Promote Agricultural heritage
- Sustainable agriculture

While successful overall, however, our region’s farmer market is encountering some challenges in expanding the core base of customers to ensure a level of sales that will be able to sustain the current farmers market over the long run.

These challenges range from the national economic recession's impact on consumer spending, to our limited resources to ensure the success, because all of our board members are vendors and have little time to devote, and it is difficult to find competent, responsible, mature people with business sense to help manage the market, scarce funds, just to name just a few. Another challenge is the location of vendor/members living at a distance, some up to an hour away.⁵

This research and the recommendations provide cost-effective strategies to help ensure that the farmers market will thrive and expand our customer base beyond the "core." The goal is to reach and engage new segments of the population and get them to begin regularly shopping at the farm market with their limited food dollars. To do this, the farm market manager and board members need to develop messages, incentives, and tools that can effectively reach and engage these consumers who are outside the "core."

What do we know about our consumer food shopping behavior?

Most people do most of their food shopping at conventional retail grocery stores in Montrose or Moab. The most common reasons cited by consumers for not shopping at farm markets are:

- Inconvenience (parking, location, crowds).

NFCM having moved from the Fairgrounds location three years ago, has changed the factor of inconvenience. Being on Grand Avenue (Main Street) brings more people to the market, and increases traffic to other businesses.

- Concern that price is higher.

Most of our vendors don't charge any more than the local grocery store, and up to now, it has been agreed among the produce vendors not to compete, and we charge the same for similar products. This allows the consumer to choose from a variety of vendors, and pick what they want.

- All desired food products are not available.

In addition to locally grown produce, NFCM offers local raised eggs and meats, baked goods, raw honey, jams and jellies. With the Cottage Foods Act this venue has potential to expand.

Consumers who do shop at farm markets fall into three types:

1. **Lifestyle:** new green consumers, who prefer organically raised fruits, vegetables, eggs and meats.
2. **Specialty:** consumers who go for specialty seasonal items, such as strawberries, tomatoes, cucumbers
3. **Core:** true believers in recent research into what shapes consumer choices when they are shopping for food

"Core" farm market shoppers:

- Believe it's important to support local farmers, and put a high value on being able to meet the "face behind their food"
- Choose farmers markets because they can find high quality, fresh, local and organic food

Beyond the Core, we need to do a better job attracting those "new" segments, both by appealing to the "green lifestyle" shoppers and by turning those special product/special event seekers into regular farm market shoppers.

NFCM provides fresh food, which has a longer shelf life and better flavor. Our emphasis this year and for the future is obtaining things that we don't produce ourselves

Expanding the core will take communication that goes beyond the "support your local farmers" messaging and emphasizes the following messages:

- Health
- Affordability – Bang for Your Buck
- Community – Strengthening Local Economy

Additional segments of the population which we believe are important to target are low-income, minority, and senior citizens.

To reach these populations, Norwood Farm and Craft Market specifically supports the WIC and SNAP programs, and hope to be able to partner with other social service agencies and other channels of information relevant to reaching these populations. Paradox Produce Company offers a 2 for 1 on WIC vouchers, wherein the consumer gets \$10 for

every \$5 voucher. This year at the summer market Paradox Produce Company doubled their WIC vouchers over last year.

- Ensuring culturally appropriate representation among vendors and food choices, and becoming the place where the community can be reached by non-profits.

Toward this end NFCM has always offered non-profits a space at no charge where they can promote their services or launch a project that needs community support.

This year we have accomplished collaboration and partnership as follows:

- 1. We are currently supporting the Norwood Library in their pursuit of a mil levy to build a new library**
- 2. We have also requested the Norwood Library to read a children's story at a specific time**
- 3. Through the grant we are providing an educator that does cooking demonstrations while instructing our customers on the benefits of eating a wider variety of vegetables to improve their health, using the resources of the vendors of the farm market**
- 4. Our local clinic is steering their patients to the farm market to learn and then buy foods that they didn't know how to cook with**
- 5. We are working on ways to attract the millennial population and young parents with children by having a petting zoo, and hope to purchase a bounce house to draw more kids in the near future.**

Baseline Ingredients for Success

Several key baseline factors play a role in determining how well a farmers market will be able to attract shoppers, retain the right mix of vendors with sufficient sales, and become economically sustainable. Identified consistently in interviews with experts, as well as in operations manuals for farmers market managers, these "baseline" factors include:

- Location/Visibility – The importance of being in the "right" location cannot be overstated, not only for convenience of location to vendors, but of equal importance, so that the market is highly visible, easy to find and becomes a landmark in the community.

We have the solid support of the Town of Norwood who is making the location of the farm market more appealing by planting a lovely little flower garden, and applying gravel to the park.

Baseline Ingredients for Success cont.

- Day of the Week/Time of the Day – Finding the ideal day of the week and time of day for a market, can have a big impact on whether you can attract a strong and growing base of shoppers.

We have held the summer market every Saturday from 9:00 to 1:00, which seems to suit our customers. The winter market this year is going to a once a month schedule with hours from 10:00 to 2:00

- Paid Staff – If there's one place to spend money, it is in hiring and retaining a dedicated enthusiastic manager who can spend time and budget building relationships with vendors, community and government leaders, businesses, media/bloggers/foodie leaders, and customers.

- Vendors/Diversity of Products – Like the chicken and the egg, it's hard to get shoppers without offering them a broad array of the highest quality fresh foods possible. In building a customer base, find out what they want and work to attract and grow the right mix of vendors who in turn will build relationships and grow your dedicated shopper base.

- Parking/Convenience – One of the oft-cited obstacles by shoppers about why they don't shop more at farmers markets is that they are "inconvenient." This complaint can encompass everything from "hard to find parking" to "I can't get all my grocery needs filled there" to difficulty managing children, having to have cash", etc. Ideally every farmers market would have: convenient parking, public transportation accessibility, handicap accessibility, access to public facilities,

cash machines, and the ability to take credit and EBT cards.

We are hampered by poor internet access to install the EBIT machine, and are trying to work out a method that will allow us to use the machines. Hope to have this resolved by the end of summer. The winter market won't have this problem as the location has excellent WiFi .

To truly thrive and be sustainable, our farmers market needs to meet most if not all “baseline” requirements.

Additionally, to draw and retain a core base of shoppers as well as reach and attract a broader base of consumers from outside the core, we need a sophisticated overarching pro-farmers market campaign, as well as creative, steady marketing efforts at the local individual market level.

We plan to incorporate these recommendations for strategies both at the individual market level as well as a “float all boats” region-wide campaign to boost awareness and support for the local farmers market, to expand our customer base and increase sales.

Strategic Marketing Action Plan

To broaden our base of consumers willing to try the farmers market and to get the special occasion shopper to move into the “core” category of more consistently shopping at the farmers market, advocates for farmers markets need to:

1. Communicate using messages that resonate with these audiences;
2. Effectively leverage traditional marketing and outreach strategies and tools;
3. Invest in relationships with community partners who are aligned with our mutual values to communicate to our target audiences; and
4. Try out new approaches and track results to see what works.

What follows are strategies, tools and tactics to boost consumer awareness and sales.

Some strategies can be pursued by farmers, market managers and advocates immediately this season, while others are more appropriate to undertake with additional planning and resources aimed at collaborating with other entities in the seasons ahead.

1. Use Compelling Messages

To move consumers who are outside the “core” we need to communicate with messages that will effectively resonate with them. It's not enough to educate people about the facts; we need to appeal to their core values and help them overcome perceived barriers.

While core shoppers are motivated by a strong desire to connect with and support local farmers and buy products that they believe are healthier for themselves and the environment, many consumers outside the core may view their food buying choices through a different lens. To get a broader swath of consumers to pay attention, we need to tell stories and use language about how shopping at local farmers markets benefits their health, their pocketbook, and the local economy.

Consider incorporating messages such as these:

Fresh, Healthy, Local - Shop Norwood Farmers Market

Keep Your Dollars Local, Shop Norwood Farmers Market

Norwood Farmers Market – Get Fresh, Get Healthy, Get Local!

Better bang for your buck, Shop Norwood Farmers Market

2. Leverage Traditional Marketing Strategies and Tools

Shout it Out! -- Ensure our market has sufficient visibility and is getting the message out about where, when, and why people can shop at our market. Here are some traditional strategies and tools for marketing our market, make sure we are maximizing our impact with each tool:

- Signage – Work to maximize the numbers and effective design/language for signage, from banners and posters to sidewalk sandwich boards and road signs.

Baseline Ingredients for Success cont.

- Advertising – In general we think paid advertising, especially by individual markets, has limited value. Seek donated ad space from newspapers, community publications, chambers of commerce, shoppers weeklies if possible.

- **Media Outreach** -- You get better bang for your buck when you invest time into coming up with a series of potential “news hooks” and story ideas to pitch local reporters, editors, TV and radio journalists, magazines and bloggers. “Free” or “Earned” media as it’s called, helps tell the farmers market story usually in a positive compelling way with personalities and pictures that will resonate with consumers. Develop a list of potential “news hooks” such as opening day, special events, coupon programs, new vendors, festivals, etc. and plan to “pitch” these story ideas to local media, bloggers, food writers at magazines, TV and radio shows.

- **Online Marketing and Communications** – Today more and more people are turning to the Internet for information and away from more traditional places like the daily newspaper. It’s critical for markets to have at least a basic website which can communicate the what/when/where/why about the market, contact information for interested vendors and consumers, and directions about how to find the market, especially if it’s off the beaten path. More advanced features such as an email list, blog, and other communications tools such as twitter are probably most useful for cultivating your core audiences, but less relevant for reaching new audiences beyond the core.

- **Events**— Interviews with farmers market managers and experts indicates that special events at farmers markets can draw crowds and boost sales, but overall reaction was mixed on whether events helped attract new shoppers or led to sustained increases in sales over time. As anyone who has ever produced an event knows, they take a lot of time, resources and careful planning to be successful.

Invest in Relationships

We can’t overstate the importance of investing time and resources into building relationships in your community that can reach and engage a broad base of consumers in supporting farmers markets.

While it’s important to spread the word about markets through media coverage, posters, signage, events, and limited paid advertising as discussed above, building relationships with people in the local community who are trusted sources of information on food, health and wellness, community activities, and finding the best “bang for your buck” has significant potential to leverage new consumers and boost sales at farmers markets.

Seek out folks in your community who talk with others about food and lifestyle issues, health, parenting, cooking, and other consumer topics and build relationships where you can be a source of ideas and information for those folks to use in communicating to their audiences about farmers market news and benefits. These people might be bloggers, columnists for local news or magazines, store owners, baristas at the local coffee shop, chefs, leaders of book clubs, parenting or running groups, salon stylists, etc.

Pilot Innovative Ideas to Reach Beyond the Core

There are efforts happening across the nation to increase the numbers of low-income and senior citizens spending food dollars on healthier choices at farmers markets through innovative programs such as “Double Your Dollars” where food stamps are worth twice as much if spent on fresh fruits and vegetables at farmers markets. These pilot projects have demonstrated great potential in not only improving access to healthier food choices, but in bringing increased numbers and a broader diversity of shoppers to local farmers markets.

Building off of the proven success of this strategy, what better incentive can we offer consumers to shop at farmers markets than to give them extra bang for their buck?

Recommended Strategies for Attracting More Consumers to Farmers Markets:

- *Low-income and Seniors*

With 100 million people in the nation at poverty line, and increasing energy and public money aimed at getting healthier food to low-income and at risk people, this is a huge potential customer base for farmers markets

Work with agencies like Department of Health and Social Services to set up screenings for food stamps at the farmers market. Reach out to Housing Authorities and Low-Income Housing Projects and partner to educate residents about how they can use WIC, food stamps and EBT cards at farmers markets. Reach out to senior service providers, assisted living facilities, senior centers, and healthcare providers and provide information about the market and how seniors can benefit by using vouchers from the farmers market nutrition program and food stamps. Propose senior living facilities consider a regular outing to your market as a field trip activity.

• Minorities and Recent Immigrants

Work to attract minority farmers and food vendors and culturally appropriate foods so that you may better attract minority populations and recent immigrants. These vendors will have the ability to build trust and relationships with customers as well as spread the word in their communities about the farmers market.

• Healthy Bucks Coupon Pilot Project

Many consumers want to do the right thing but often don't shop regularly at farmers markets because of perceived barriers such as inconvenience, costs, or simply a lack of understanding about why and how to shop at their local farmers market. Develop a coupon program to incentivize visits and purchases at local farmers markets by working with partners in the community to distribute well designed and compelling coupons to their customers.

Here is a potential framework for implementation of this coupon program:

"Healthy Bucks" are coupons worth \$1 when "spent" on local foods at your local farmers market. The "Healthy Bucks" program can be tailored to meet the needs of each individual farmers market. For example, a market in a small town with smaller population base and fewer community partners to help distribute coupons might allow more than one coupon per shopper, or extend "good for" period to one month instead of one week. Some markets may choose to allow consumers to save up coupons distributed each week and use them all on one day, others may limit use to one per person per week. Or, markets could change the value of their "Healthy Bucks." For example, creating "Healthy Bucks - 3 for Free": a special coupon worth up to \$3 at the farmers market. Or add "Free Fruit" for kids as an added bonus to each coupon worth up to a piece of fresh fruit per child. Other potential variations on the coupon promotion name: Healthy Farm Bucks, Healthy Harvest Bucks, Fresh Bucks, Farm Bucks, "Get Fresh with Farm Bucks...." Also, businesses and partners who agree to distribute coupons to their customers in the community could have flexibility to build in reciprocal incentive programs.

Healthy Bucks Incentives Program: Business Partnerships Partner with a business or organization in your community to distribute Healthy Bucks coupons to encourage visits to the farmers market. Once the partner is on board, develop the scope of the pilot promotion; for example, will it be coupons each week, and for how many weeks? Will it be timed to coincide with an event at the market, for example fall harvest festival? Is there a reciprocal benefit at the business, such as free coffee drink/%10 off services/products at the business with proof that you shopped at the farmers market (a sticker could work for this.)

Ideal partners to distribute coupons would be places that attract significant numbers of "health/wellness/greener lifestyle" consumers who either already occasionally shop at the farmers market or would be inclined to want to try if they overcame perceived barriers. Think coffee shops, restaurants who support local farms, salons, yoga studios, gyms, health/nutrition counselors.

We intend to apply these ideas to our existing program, and then monitor the results. Increased visitation is already occurring with just a few of the ideas we have been able to launch this summer.

This grant has allowed us to take a different approach to building our farm market into a more substantial entity, that can be more diverse and more the community center where more people can be served, entertained and educated.

It is exciting to have had the opportunity to consider all the options and ideas to expand our awareness and to look toward a future of being more to our customers and the community.

Sincerely,

Greg Spaulding
President
Norwood Farm & Craft Market

washing depend on the type
and characteristics of the
produce. To ensure produce
safety and quality, consumers
should handle and wash
produce properly.

- Following these practical tips
can help you safely enjoy
the wide variety of fresh fruits
and vegetables available in
Colorado.

Compliments of CSU Extension

San Miguel & West Montrose Counties

extension.colostate.edu/SanMiguel • 970-327-42

**COLORADO
FARM TO TABLE
FOOD SAFETY**
farmtotable.colostate.edu

© Colorado State University
Extension. 3/10.

www.ext.colostate.edu

Convierta la hora de la comida en un momento familiar saludable

>> Compartir las comidas juntos como una familia brinda beneficios sociales y nutricionales.

Por Natalie McGill

Entre el trabajo, la escuela y otras actividades, es posible que sea difícil que su familia pase tiempo junta. Las comidas, como la cena, pueden ser los únicos momentos en los que su familia está toda junta. Por eso es importante separar un poco de tiempo no solo para comer juntos como familia sino también para que todos preparen los alimentos.

Investigaciones demuestran que comer juntos como familia ofrece beneficios nutricionales y sociales, indica Rachel Fisher, MPH, MS, RD, nutricionista de la División de Coordinación de Investigación Nutricional (Division of Nutrition

Research Coordination) de los Institutos Nacionales de la Salud.

Las investigaciones demuestran que las familias que comen juntas tienen mejores dietas porque consumen más nutrientes a través de alimentos ricos en calcio, frutas, verduras y granos enteros, indica Fisher.

“Compartir las comidas ofrece una oportunidad para que los padres modelen una buena conducta alimenticia y puedan crear un ambiente positivo para agregar nuevos alimentos,” dice Fisher.

Los padres pueden comenzar preguntándoles a los miembros de la familia si hay una comida, un acompañamiento o nuevas verduras que quieran probar, indica Fisher. Cuando planifican las comidas, se alienta a las familias a usar una combinación de frutas, verduras y pequeñas porciones

de granos y proteínas magras, mientras limitan el sodio y los azúcares agregados, comenta.

“Recibir comentarios de todos los miembros de la familia les da a todos una sensación de participación en el proceso de planificación de las comidas,” menciona Fisher.

Las familias deben inclinarse por elegir alimentos que sean fáciles de preparar cuando los días son ajetreados. Por ejemplo, las verduras congeladas son un buen acompañamiento o se pueden usar con pastas o guisos, y además se pueden guardar por más tiempo que las verduras frescas, agrega Fisher.

“Es importante recordar que no existe una receta única para una dieta saludable, y que hay muchos tipos diferentes de alimentos que pueden incluirse en una dieta saludable,” dice Fisher.

Fisher recomienda que las familias preparen una comida para todos y que ajusten los tamaños de las porciones para satisfacer las necesidades nutritivas de cada miembro de la familia. También indica que los padres no deben preocuparse por complacer a todos con cada comida.

“Es importante tener en cuenta las preferencias, pero no deben limitar el menú solo a los alimentos que son fácilmente aceptados,” agrega Fisher. “Tanto los niños como los adultos pueden aprender a comer alimentos nuevos con la exposición repetida. Sin embargo, es importante ser flexible al preparar las comidas. Por lo tanto, si a un niño

no le gusta algo de la comida, siempre puede colocar la salsa al costado... puede tratar de arreglar las preferencias.”

Fisher dice que algunos padres pueden evitar involucrar a sus hijos en la preparación de las comidas porque creen que tomará demasiado tiempo o que harán desorden. Pero indica que hay muchas maneras de involucrar a niños pequeños si se les da tareas adecuadas para su edad.

“Puede pedirles a los niños que pongan la mesa, que ayuden a medir los ingredientes o incluso que prueben el plato final antes de servirlo,” menciona Fisher. “Estos son solo ejemplos de las maneras en que todos pueden desempeñar un papel.”

Comer juntos como familia no se trata solo de comer más sano. También se trata de la experiencia social. Para los niños, las conversaciones durante la hora de comer pueden convertirse en lecciones sobre compartir, turnarse y tener modales en la mesa. También es un momento para que los miembros de la familia se unan y se pongan al día con sus vidas.

“Las experiencias compartidas a la hora de comer pueden mejorar la comunicación y conectar a todos los miembros de la familia en todas las etapas de la vida,” dice Fisher.

>> Para obtener más ideas de comidas saludables en familia, visite [visit www.dnrc.nih.gov](http://www.dnrc.nih.gov)

Obtenga recetas saludables gratuitas ideales para la familia

Los padres que necesitan ayuda para planificar y preparar comidas saludables pueden usar el sitio web ChooseMyPlate.gov como guía. El sitio web del Departamento de Agricultura de los Estados Unidos utiliza asesoramiento dietario para ayudarles a usted y a su familia a seguir una dieta saludable.

Algunas agencias de salud de los Estados Unidos también ofrecen recetas gratuitas ideales para la familia en sus sitios web. Los padres que buscan recetas saludables pueden visitar www.whatscooking.fns.usda.gov para buscar recetas que les gustan a los niños e imprimir su propio libro de cocina familiar.

El Instituto Nacional del Corazón, los Pulmones y la Sangre, en <https://healthyeating.nhlbi.nih.gov>, también ofrece libros de cocina para descargar de manera gratuita con cenas saludables, comidas familiares y otros temas.

¿Bebé en camino? Permita que la nutrición guíe su día

Por Teddi Dineley Johnson

¿Está embarazada? ¡Felicitaciones! Desde los malestares matutinos hasta la ropa premamá, tendrá muchas cosas en mente durante las próximas semanas y meses, y tal vez esté más ocupada que nunca ya que debe combinar las obligaciones habituales con las citas prenatales y todo lo que supone esperar el mágico y dulce momento en que el médico ponga al bebé en sus brazos. Pero hasta ese momento, debe hacer todo lo posible por la salud del pequeño que crece dentro de usted; así que considere la buena nutrición en el primer lugar en su lista de tareas.

Según el Instituto Estadounidense de Obstetras y Ginecólogos (American College of Obstetricians and Gynecologists), llevar una dieta saludable es importante en todas las etapas de su vida, pero es incluso más importante cuando está embarazada, porque los alimentos que consume son la principal fuente de nutrientes de su bebé.

Mientras espera el nacimiento de su bebé, necesitará más proteínas, hierro, calcio y ácido fólico de los que necesitaba antes de estar embarazada, al igual que más calorías. Aumentar la cantidad de kilos recomendados

Fotografías y material gráfico gentileza de iStockphoto

durante el embarazo disminuirá los riesgos de salud para usted y el bebé. Para la mayoría de las mujeres, un aumento de peso saludable es de 25 a 35 libras, pero las mujeres con sobrepeso deben aumentar menos y las mujeres de peso bajo deben aumentar más.

Las pautas del Instituto de Medicina (Institute of Medicine) recomiendan que las mujeres obesas no aumenten más de 11 a 20 libras durante sus embarazos. Lamentablemente, una quinta parte de las mujeres en los Estados Unidos son obesas al comienzo de sus embarazos; y se observó un aumento del 70 por ciento desde hace una década.

Durante el embarazo, deberá beber como mínimo de 6 a 8 vasos de agua, jugos de frutas o leche por día para que el cuerpo pueda seguir el ritmo del aumento del volumen de sangre.

La Administración de Drogas y Alimentos de los Estados Unidos recomienda las siguientes porciones diarias de alimentos para las mujeres embarazadas:

- ◆ 6 a 11 porciones de productos de cereales,
- ◆ 3 a 5 porciones de verduras,
- ◆ 4 a 6 porciones de leche o productos lácteos,
- ◆ 2 a 4 porciones de fruta y
- ◆ 3 a 4 porciones de carne y proteína.

“Coma con sensatez,” recomienda

Carolyn M. Zelop, directora de medicina fetal maternal en St. Francis Hospital en Hartford, Connecticut, “no es el momento de excederse con la ingesta de calorías. La mejor regla general es de todo en una cantidad moderada, y también se aplica a la nutrición durante el embarazo.”

Si usted es vegetariana, Zelop recomienda tener una cita con un nutricionista para asegurarse de que está obteniendo todo lo que usted y su bebé necesitan, como ácidos grasos esenciales y vitamina B12.

>> Para obtener más consejos sobre nutrición, visite www.nlm.nih.gov/medline plus/pregnancy.html

Conozca los mitos y las verdades sobre la nutrición durante el embarazo

MITO: Está bien tomar un vaso de vino de vez en cuando durante su embarazo.

VERDAD: Cuando toma alcohol, su bebé también lo toma. Cualquier cantidad de alcohol durante el embarazo puede poner en riesgo al bebé de sufrir graves problemas físicos y de comportamiento. Según los Centros para el Control y la Prevención de Enfermedades (Centers for Disease Control and Prevention), no existe una cantidad de alcohol segura que pueda tomar durante el embarazo.

MITO: Durante el embarazo, debe comer por dos

VERDAD: La expresión “comer por dos” ha existido durante mucho tiempo, pero los expertos en salud dicen que es engañosa porque puede llevar a pensar que durante el embarazo se debe duplicar la ingesta de comida, lo cual no es cierto. Por lo general, durante el embarazo se recomiendan unas 300 calorías diarias adicionales, lo que equivale a un vaso de leche grande.

MITO: Evite comer pescado

VERDAD: Algunos pescados contienen niveles altos de mercurio y deben evitarse durante el embarazo al igual que antes de tratar de quedar embarazada. Estos

incluyen tiburón, pez espada, pez caballa y róbalo. Sin embargo, los ácidos grasos omega 3, que se encuentran por lo general en los pescados oleosos, pueden ayudar al desarrollo del cerebro del feto en crecimiento y reducir el riesgo de un parto prematuro. Para obtener los beneficios saludables que brinda el pescado, las mujeres embarazadas pueden comer hasta 12 onzas por semana de pescado con bajo contenido de mercurio, como camarón o salmón, aconseja March of Dimes.

MITO: Todas las comidas son iguales

VERDAD: Ciertas comidas, debido al riesgo de intoxicación por alimentos o por su potencial de toxicidad, se deben evitar durante el embarazo. Estas incluyen carnes frías como perros calientes y salchicha ahumada, mariscos ahumados refrigerados como salmón ahumado, y algunos quesos cremosos como feta, brie y queso azul, que pueden contener una bacteria llamada listeria. Pida al médico una lista de las comidas que debe evitar. Además, algunos suplementos pueden ser nocivos y se deben evitar, así que informe al médico sobre qué suplementos consume.

American Public Health Association

Una buena nutrición comienza desde temprano

Para darle al bebé la mejor base nutricional, comience con una dieta saludable antes de estar embarazada.

Preste especial atención a una vitamina B llamada ácido fólico, que ayuda a prevenir los defectos congénitos del cerebro y la médula espinal del bebé. Según los Centros para el Control y la Prevención de Enfermedades, el ácido fólico es tan importante que toda mujer en edad de concebir debería tomar una vitamina fortificada con este ácido a diario, además de comer alimentos fortificados con ácido fólico, como cereales enriquecidos, y fuentes naturales de folato, como jugo de naranja, verduras de hojas verdes y brócoli.

Para darle a su bebé un comienzo saludable, tome ácido fólico a diario al menos un mes antes del embarazo y durante los tres primeros meses del embarazo, dicen los expertos. Hable con su médico para saber qué es lo mejor para usted.

HONOLULU

FARM
MARKET

T
O
D
A
Y

Colorado

WIC

Lista de alimentos permitidos
Julio de 2015

Frutas y Vegetales

CANTIDAD: monto en dólares que aparece en el cheque WIC

MARCA: cualquier marca

Compre fresco, si así lo especifica el cheque WIC

Frescos y Congelados

Qué comprar

- Cualquier variedad
- Recipientes de plástico incluyendo bolsas, cajas o tarrinas
- Ensalada u hojas verdes mixtas (con frutas y vegetales únicamente)
- Enteras, cortadas o en rodajas
- Orgánico
- A granel
- Frutas y vegetales en combinación

NO Comprar

- Papas fritas, patatas ralladas fritas, tator tots con azúcar agregado, grasa o aceite
- Artículos de lugares de delicatessen o de bar de ensaladas
- Bandejas preparadas para fiestas
- Canastas de frutas, frutas o vegetales decorativos
- Frutas secas o vegetales
- Nueces (incluyendo maníes, preparaciones de frutas/nueces)
- Hierbas, especias
- Salsa agregada, carne, pasta, arroz o fideos
- Jarabe agregado, endulzante, saborizante, azúcares, grasa o aceite
- Aderezo agregado, pan tostado o queso (como en los kits de ensalada)
- Frutas o vegetales en latas o frascos (de metal o vidrio)
- Mermeladas, jaleas, o conservas
- Batido de mezclas congeladas

CONSEJOS: cómo comprar frutas y vegetales frescos

Este cuadro muestra algunos ejemplos de costos de frutas frescas y vegetales por libra.

Precio por libra (lb)	\$0,59	\$0,79	\$0,99	\$1,29	\$1,49	\$1,79	\$1,99	\$2,49	\$2,99	\$3,49	\$3,99
1 libra	\$0,59	\$0,79	\$0,99	\$1,29	\$1,49	\$1,79	\$1,99	\$2,49	\$2,99	\$3,49	\$3,99
1 1/2 libras	\$0,89	\$1,19	\$1,49	\$1,94	\$2,24	\$2,69	\$2,99	\$3,74	\$4,49	\$5,24	\$5,99
2 libras	\$1,18	\$1,58	\$1,98	\$2,58	\$2,98	\$3,58	\$3,98	\$4,98	\$5,98	\$6,98	\$7,98
2 1/2 libras	\$1,48	\$1,98	\$2,48	\$3,23	\$3,73	\$4,48	\$4,98	\$6,23	\$7,48	\$8,73	\$9,98
3 libras	\$1,77	\$2,37	\$2,97	\$3,87	\$4,47	\$5,37	\$5,97	\$7,47	\$8,97		
3 1/2 libras	\$2,07	\$2,77	\$3,47	\$4,52	\$5,22	\$6,27	\$6,97	\$8,72			
4 libras	\$2,36	\$3,16	\$3,96	\$5,16	\$5,96	\$7,16	\$7,96	\$9,96			
4 1/2 libras	\$2,66	\$3,56	\$4,46	\$5,81	\$6,71	\$8,06	\$8,96				
5 libras	\$2,95	\$3,95	\$4,95	\$6,45	\$7,45	\$8,95	\$9,95				

Frutas y Vegetales

Leche

CANTIDAD: número de cartones que figura en el cheque WIC

TAMAÑO: tamaño de cartón que aparece en la lista (cuarto de galón o medio galón)

MARCA: marca de la tienda si está disponible. Se debe proporcionar una marca nacional de leche si no hay marca de la tienda disponible.

Contenido de grasas (debe coincidir con el cheque WIC): Sin grasa/ Descremada (Fat Free), 1% (baja en grasa), 2% (reducida en grasa), Entera (Whole).

Compre sólo si así lo especifica el cheque WIC: leche de cabra Meyenberg, leche en polvo (cualquier marca), leche evaporada (cualquier marca), leche de larga duración UHT (cualquier marca), bebidas a base de soya (consulte la sección de bebidas de soya) o Lactaid/Dairy Ease

Qué Comprar

- Cajas de cartón o plástico
- Leche agria (Buttermilk)
- Lactobacilina (Acidophilus)
- Con calcio agregado

NO Comprar

- Leche saborizada
- Bebida "de leche" de nueces o arroz
- Leche cruda
- Orgánico

Queso

CANTIDAD: número de libras (lb) que aparece en el cheque WIC

TAMAÑO: paquete de una libra (16 oz)

MARCA: marca de la tienda únicamente

Compre sólo si así lo especifica el cheque WIC: paquete de 8 onzas de queso (cualquier marca)

Qué Comprar

- Queso cheddar
- Colby
- Colby Jack
- Longhorn
- Marble
- Monterey Jack
- Mozzarella (entero o parcialmente desnatado)
- Muenster
- Suizo
- Americano (blanco, amarillo, en rodajas)
- Mezcla de quesos que aparece en la lista

NO Comprar

- Alimentos y productos de queso o queso para untar
- Rebanado (a excepción del queso americano)
- En tiras o rallado
- Empacado individualmente
- Con sabor, importados, o queso con embutidos
- Orgánico

Queso de Soya

CANTIDAD: número de libras (lb) que aparece en el cheque WIC

TAMAÑO: una libra (16 oz)

MARCA: Azumaya

Qué Comprar

Fresco, refrigerado,
envasado en agua

Azumaya
Firm y Extra Firm

NO Comprar

- Orgánico
- Sal agregada, saborizante, aceite o grasa

Bebidas de Soya

CANTIDAD: número de cartones que figura en el cheque WIC

TAMAÑO: tamaño de cartón que aparece en la lista (cuarto de galón o medio galón)

MARCA: 8th Continent, Pacific Ultra Soy, Silk

8th Continent
(medio galón)
refrigerado

Original
Vanilla

Pacific Ultra Soy
(cuarto de galón)
de larga duración

Original
Vanilla

Silk Original
(cuarto de galón
y medio galón)
Refrigerada

Original

NO Comprar

- Los sabores que no están ilustrados
- Bajo en calorías (light) o sin grasa (fat-free)

Granos Integrales

Pan, Arroz, Tortillas

Combinación de pan, arroz o tortillas en el número de onzas que figura en el cheque WIC

Pan 100% Trigo Integral

MARCA: cualquier marca; la etiqueta debe decir “100% Whole Wheat”
(100% trigo integral)

- Pan, bollos o panecillos

Pan de Grano Entero.

MARCA: artículos específicos descritos a continuación

- Nature's Own 100% Whole Grain Sugar Free
- Eating Right Multigrain Sandwich Slenders
- Eating Right Double Fiber Multigrain

NO Comprar

- Del Deli
- Orgánico

Granos Integrales

Pan, Arroz, Tortillas

Arroz Integral

TAMAÑO: 16 onzas (oz) o 32 onzas (oz)

MARCA: cualquier marca

Qué Comprar

- Regular, de cocimiento rápido o instantáneo
- Natural
- Grano largo, medio o corto
- Instantánea en 14 o 28 onzas (oz)
- Bolsa o caja

NO Comprar

- Orgánico
- En bolsa de hervir (boil-in-bag)
- Arroz rojo o negro
- Arroz silvestre
- Bolsas
- Azúcar agregada, sal, saborizante, grasa o aceite

Tortillas de Maíz

TAMAÑO: 8 onzas (oz), 16 onzas (oz) o 32 onzas (oz)

MARCA: Candy's, Carlita, Guerrero, La Banderita, Marcela Valladolid, Mission, Sante Fe, Shurfine

Qué Comprar

- Maíz blanco
- Maíz amarillo

Tortillas de maíz suaves

NO Comprar

- Tortillas de harina
- Tortillas doradas para tacos o tostadas
- Con sabor
- Totopos (tortilla chips)
- Con almidón comestible modificado
- Orgánico

Cereal para el Desayuno

CANTIDAD: número de onzas (oz) en el cheque WIC

TAMAÑO: combinación de cereal frío o caliente en la cantidad mostrada

MARCA: artículos específicos descritos a continuación

Fríos

* Cereales de grano entero

All-Bran Complete
Wheat Flakes*

Special K
Original

Corn Flakes
(regular)

Product 19

Crispix

Honey Bunches of Oats
Almonds, Honey Roasted, Whole Grain Honey Crunch*

Grape-nuts*
Original*

Flakes*

Great Grains
Banana Nut Crunch*

Bran Flakes*

Total
Whole Grain*

Wheaties*

Kix
(regular)

NO Comprar

- Paquetes de una porción
- Orgánico
- Sabores no incluidos

Cereal para el Desayuno

Fríos

Chex
Wheat*, Corn, Rice

Cheerios*
MultiGrain Cheerios*

Oatmeal Squares
Brown Sugar*
& Cinnamon*

Life*
(regular)

Oat Blenders
Honey &
Honey & Almonds
(bolsa o caja)

Sunbelt
Bakery
Simple
Granola*

Crisp/Crispy/
Crispie Rice:

Frosted Shredded Wheat*
(regular o bocados)
(sin glaseado
ni relleno saborizado):

MARCA (bolsa o caja): Clear Value, Essential Everyday, Great Value, Kiggins, Kroger, Malt-O-Meal (Frosted Mini-Spooners), Market Pantry, Our Family, Ralston, Safeway Kitchens, Shurfine, Western Family

Cereal caliente

Cream Of Wheat (Original & Whole Grain*)
(sin sabor; 1, 2½ y 10 minutos)
Cream of Rice

Malt-O-Meal
(sin sabor)

Maypo*
(con sabor
a arce)

Consejo: Comprar las 36 onzas de cereal

100% Jugo: Latas de 12 onzas congeladas

CANTIDAD: número de latas que aparece en el cheque WIC

TAMAÑO: latas de 11.5 o 12 onzas (oz) congeladas

MARCA: artículos específicos descritos a continuación

NARANJA o TORONJA

(Orange or Grapefruit)

Marca de tienda únicamente

MANZANA o UVA

(Apple or Grape)

Essential Everyday, Great Value, Kroger, Langers, Market Pantry, Old Orchard, Tree Top, Western Family

Welch's (tapa amarilla y lámina de protección)

PIÑA

(Pineapple)

Dole, Kroger, Langers, Old Orchard

DE PIÑA Y NARANJA

(Pineapple-Orange)

Dole, Old Orchard

100% Jugo: Botellas de 64 oz

CANTIDAD: número de botellas que aparece en el cheque WIC

TAMAÑO: botellas de plástico de 64 onzas(oz)

MARCA: artículos específicos descritos a continuación

NARANJA o TORONJA

Marca de tienda únicamente

MANZANA o UVA

Essential Everyday, Great Value, Kroger, Langers, Market Pantry, Old Orchard, Our Family, Safeway Kitchens, Shurfine, Tree Top, Tipton Grove, Welch's, Western Family

**BOTELLAS
DE PLÁSTICO
DE 64 ONZAS**

PIÑA

Essential Everyday, Kroger, Langers, Old Orchard, Our Family, Safeway Kitchens, Shurfine, Western Family

VERDURAS o TOMATE

(Vegetable or Tomato)

Campbell's Tomato, Diane's Garden, Essential Everyday, Great Value, Kroger, Langers, Market Pantry, Our Family, Safeway Kitchens, Shurfine, V8, Western Family

Compre sólo si lo especifica el cheque WIC: 100% en porciones individuales (latas, botellas o cajas): naranja, toranjo, naranja-toranjo (cualquier marca); vegetales (V8)

Qué Comprar

- Congelados en latas de 11.5 a 12 onzas
- De naranja o toronjas en botellas de plástico o cajas refrigeradas de 64 onzas
- Agregado de calcio y vitamina D
- Pulpa o sin pulpa
- Pomelo blanco, rosado, rojo o rojo rubí
- Uva morada, roja o blanca
- De vegetales o tomate regular, con especias o baja en sodio

NO Comprar

- Saborizante agregado
- Jugos que contengan menos de 100% jugo natural
- Botellas de vidrio
- Jugos combinados tipo "cóctel"
- Orgánico
- Mezclas de jugo no incluidas

Mantequilla de Maní

CANTIDAD: número de frascos que aparece en el cheque WIC

TAMAÑO: 16 a 18 onzas (oz)

MARCA: cualquier marca

Qué Comprar

- Crujiente, extra crujiente, cremosa o suave
- Batida
- Natural
- Regular, baja o reducida en sal
- Regular, baja o reducida en azúcar

NO Comprar

- Untable
- Saborizante agregado, miel o jalea
- En tubos
- Reducida en grasa
- Orgánico
- Otras cremas de nuez (incluyendo la mantequilla de almendras o nueces de la India (cashew))

CONSEJOS: entienda los tamaños

Onzas y libras

8 onzas (oz) = $\frac{1}{2}$ libra (lb)

12 onzas (oz) = $\frac{3}{4}$ libra (lb)

16 onzas (oz) = 1 libra (lb)

24 onzas (oz) = 1 $\frac{1}{2}$ libras (lb)

32 onzas (oz) = 2 libras (lb)

Frijoles Secos, Chicharos y Lentejas

CANTIDAD: número de libras (lb) que aparece en el cheque WIC

TAMAÑO: una libra (16 oz) o bolsas de dos libras (32 oz)

MARCA: cualquier marca

Cualquier tipo, sin sabor

NO Comprar

- Saborizante agregado
- Orgánico
- Sopa o mezcla de sopa

Frijoles Enlatados

CANTIDAD: número de latas que aparece en el cheque WIC

TAMAÑO: 15 a 16 onzas (oz)

MARCA: cualquier marca

Regular, baja en sal o sin sal

- Frijoles negros (black)
- Frijoles de carita (black-eyed peas)
- Frijoles de mantequilla (butter beans)
- Garbanzos (chickpeas)
- Frijoles norteros (great northern)
- Frijoles colorados (kidney)
- Habas (lima)
- Frijoles blancos (navy)
- Frijoles pintos (pinto)
- Frijoles rojos (red)

NO Comprar

- Frijoles horneados (baked beans), frijoles refritos o con chili
- Con sabor, grasa, aceite or carne
- Sopa o mezclas para preparar sopa
- Orgánico

Alimentos para Bebés

Frutas y Vegetales

CANTIDAD: número de frascos que aparece en el cheque WIC

TAMAÑO: 4 onzas (oz)

MARCA: BeechNut Classics, Gerber, Tippy Toes

Qué Comprar

- Mezclas de frutas y vegetales
- En recipientes de vidrio o de plástico
- Empaques múltiples (por ejemplo: paquete de 2 = 2 frascos)

NO Comprar

- Orgánico
- Con DHA y/o ARA
- Azúcar, sal, almidones, harina, cereal, arroz, pasta, fideos o carne agregados
- Graduates, Dinners or 3rd Foods
- Postres, yogurt o natillas
- Bolsas

Cereal Infantil

CANTIDAD: número de cajas que aparece en el cheque WIC

TAMAÑO: 8 onzas (oz)

MARCA: Beechnut, Gerber

Qué Comprar

- Rice (Arroz)
- Oatmeal (Harina de avena)
- Whole Wheat (Trigo integral)
- Multigrain (Cereales variados)
- Oat and Quinoa (Avena y quinoa)
- Mixed Grains (Surtido de cereales)

BeechNut

Gerber

NO Comprar

- Orgánico
- Con fruta o fórmula
- En frascos o latas
- Con DHA y/o ARA

Alimentos para Bebés

Carnes

CANTIDAD: número de frascos que aparece en el cheque WIC

TAMAÑO: 2.5 onzas (oz)

MARCA: BeechNut Classics, Gerber, Tippy Toes

Qué Comprar

- Con consomé o salsa de carne
- En recipientes de vidrio o de plástico
- Empaques múltiples (por ejemplo: paquete de 2 = 2 frascos)

NO Comprar

- Orgánico
- Con DHA y/o ARA
- Azúcar, sal, arroz, pasta, fideos, frutas o vegetales agregados
- Graduates, Dinners or 3rd Foods
- Bolsas

Bananas/Plátanos frescos

CANTIDAD: número de plátanos que aparece en el cheque WIC

MARCA: cualquier marca

Plátanos frescos - cualquier variedad, de cualquier tamaño

Qué Comprar

- Orgánico

Fórmula para Bebé

CANTIDAD: número de latas que aparece en el cheque WIC

Sin sustituciones: el cheque WIC enumera el tamaño, la marca y la forma (en polvo, concentrada o lista para usar) de fórmula fortificada con hierro que usted debe comprar.

NO Comprar

- Orgánico
- Fórmula de bajo contenido de hierro

Pescado Enlatado

CANTIDAD: número de onzas (oz) que aparece en el cheque WIC

TAMAÑO: combinación de atún enlatado, salmón o sardinas

MARCA: cualquier marca

- Atún claro en trozos, salmón, sardinas

Qué Comprar

- Empacados en agua o aceite
- Con sabor (incluyendo salsa picante, mostaza o salsa de tomate)

NO Comprar

- Empacado en bolsas
- Atún Albacore, atún blanco en trozos, atún sólido blanco
- Salmón Coho, Blueback, Red King o Sockeye
- Orgánico

Huevos

CANTIDAD: número de cajas que aparece en el cheque WIC

TAMAÑO: tamaño de caja mostrado (docena o media docena)

MARCA: marca de la tienda si está disponible. Se debe proporcionar una marca nacional si no hay marca de la tienda disponible.

Qué Comprar

- Grandes, medianos o pequeños
- Huevos blancos grado A o huevos AA

NO Comprar

- De calor café (brown eggs)
- Orgánicos o de corral
- Extra grandes
- Huevos de especialidad (incluyendo pasteurizados o fortificados/enriquecidos con vitamina E, DHA o Omega 3)

COLORADO
Department of Public
Health & Environment

ACEPTAMOS
WIC & SNAP
EL MERCADO DE
LOS

GRANJEROS VIERNES

10:30-4 OAK STREET

[telluriderfarmermarket@gmail.com/](mailto:telluriderfarmermarket@gmail.com) 970-708-1172

**WIC & SNAP
FOOD VOUCHERS
ACCEPTED AT
FARMERS' MARKET**

FRIDAYS 10:30-4 OAK STREET

[telluriderfarmermarket@gmail.com/](mailto:telluriderfarmermarket@gmail.com) 970-708-1172