

Contents

Eat Well Play Hard Child Care Settings (EWPHCCS) Database	1
Supplemental Nutrition Assistance Program Education (SNAP-Ed) Education and Administrative Reporting System (EARS) Form	19

Eat Well Play Hard Child Care Settings (EWPCCS) Database

Schema	table_name	column_name	system_data_type	max_length
dbo	Address	AddressId	int	4
dbo	Address	AddressTypeCode	varchar	5
dbo	Address	AddressLine1	varchar	150
dbo	Address	AddressLine2	varchar	150
dbo	Address	City	varchar	30
dbo	Address	StateCode	varchar	2
dbo	Address	Zip	varchar	10
dbo	Address	CountyCode	varchar	3
dbo	Address	DtLastUpdated	datetime	8
dbo	Address	LastUpdatedBy	varchar	10
dbo	Address	DtCreatedOn	datetime	8
dbo	Address	CreatedBy	varchar	10
dbo	CancelOrCombineSessionRequest	CancelOrCombineSessionRequestId	int	4
dbo	CancelOrCombineSessionRequest	CancelOrCombineSessionReason	varchar	500
dbo	CancelOrCombineSessionRequest	DtCreatedOn	datetime	8
dbo	CancelOrCombineSessionRequest	CreatedBy	varchar	10
dbo	CancelOrCombineSessionRequest	DtLastUpdated	datetime	8
dbo	CancelOrCombineSessionRequest	LastUpdatedBy	varchar	10
dbo	CancelOrCombineSessionRequest	SessionId	int	4
dbo	CancelOrCombineSessionRequest	CancelOrCombineSessionRequestTypeLookupId	varchar	5
dbo	CancelOrCombineSessionRequest	CancelOrCombineSessionRequestedBy	varchar	10
dbo	CancelOrCombineSessionRequest	CancelOrCombineSessionRequestStatusLookupId	varchar	5
dbo	CancelOrCombineSessionRequestApprovalLink	CancelOrCombineSessionRequestApprovalLinkId	int	4
dbo	CancelOrCombineSessionRequestApprovalLink	CancelOrCombineSessionRequestId	int	4
dbo	CancelOrCombineSessionRequestApprovalLink	SessionApprovalId	int	4
dbo	CancelOrCombineSessionRequestApprovalLink	DtCreatedOn	datetime	8

Eat Well Play Hard Child Care Settings (EWPHCCS) Database

Schema	table_name	column_name	system_data_type	max_length
dbo	CancelOrCombineSessionRequestApprovalLink	CreatedBy	varchar	10
dbo	CancelOrCombineSessionRequestApprovalLink	DtLastUpdated	datetime	8
dbo	CancelOrCombineSessionRequestApprovalLink	LastUpdatedBy	varchar	10
dbo	CancelOrCombineSessionRequestStatusLookup	CancelOrCombineSessionRequestStatusLookupId	varchar	5
dbo	CancelOrCombineSessionRequestStatusLookup	CancelOrCombineSessionRequestStatusDescription	varchar	20
dbo	CancelOrCombineSessionRequestTypeLookup	CancelOrCombineSessionRequestTypeLookupId	varchar	5
dbo	CancelOrCombineSessionRequestTypeLookup	CancelOrCombineSessionRequestTypeDescription	varchar	50
dbo	'Center Site _RD\$'	GRANTEE ID #	float	8
dbo	'Center Site _RD\$'	RD HCS username	nvarchar	510
dbo	'Center Site _RD\$'	RD First Name	nvarchar	510
dbo	'Center Site _RD\$'	RD MI	nvarchar	510
dbo	'Center Site _RD\$'	RD Last Name	nvarchar	510
dbo	'Center Site _RD\$'	Phone Number	nvarchar	510
dbo	'Center Site _RD\$'	EXT	float	8
dbo	'Center Site _RD\$'	EMAIL	nvarchar	510
dbo	'Center Site _RD\$'	RD Start Date	datetime	8
dbo	'Center Site _RD\$'	RD End Date	datetime	8
dbo	'Center Site _RD\$'	CenterID #	nvarchar	510
dbo	'Center Site Data\$'	Center Site #	nvarchar	510
dbo	'Center Site Data\$'	Center Site Name	nvarchar	510
dbo	'Center Site Data\$'	Street Address 1	nvarchar	510
dbo	'Center Site Data\$'	Stree Address 2	nvarchar	510
dbo	'Center Site Data\$'	City Name	nvarchar	510
dbo	'Center Site Data\$'	State	nvarchar	510
dbo	'Center Site Data\$'	Zip Code	nvarchar	510
dbo	'Center Site Data\$'	County	nvarchar	510
dbo	'Center Site Data\$'	Phone Number	nvarchar	510
dbo	'Center Site Data\$'	License Number	nvarchar	510

Eat Well Play Hard Child Care Settings (EWPCCS) Database

Schema	table_name	column_name	system_data_type	max_length
dbo	'Center Site Data\$'	Center Type	nvarchar	510
dbo	'Center Site Data\$'	EWPH Group	nvarchar	510
dbo	'Center Site Data\$'	Program Status	nvarchar	510
dbo	'Center Site Data\$'	Date Inactive	nvarchar	510
dbo	'Center Site Data\$'	Reason for Inactive Status	nvarchar	510
dbo	'Center Site Data\$'	Center Contact FirstName	nvarchar	510
dbo	'Center Site Data\$'	Center Contact MI	nvarchar	510
dbo	'Center Site Data\$'	Center Contact LastName	nvarchar	510
dbo	'Center Site Data\$'	Center Contact Email	nvarchar	510
dbo	'Center Site Data\$'	Chosen	nvarchar	510
dbo	'Center Site Data\$'	Effective Start Date	datetime	8
dbo	'Center Site Data\$'	Effective End Date	datetime	8
dbo	'Center Site Data\$'	CIPS SiteID	float	8
dbo	'Center Site Data\$'	TraditionalLastYear	nvarchar	510
dbo	'Center Site Data\$'	ChampionLastYear	nvarchar	510
dbo	'Center Site Data\$'	Implementation Type	nvarchar	510
dbo	'Center Site Data\$'_xlnm#_FilterDatabase	Center Site #	nvarchar	510
dbo	'Center Site Data\$'_xlnm#_FilterDatabase	Center Site Name	nvarchar	510
dbo	'Center Site Data\$'_xlnm#_FilterDatabase	Street Address 1	nvarchar	510
dbo	'Center Site Data\$'_xlnm#_FilterDatabase	Stree Address 2	nvarchar	510
dbo	'Center Site Data\$'_xlnm#_FilterDatabase	City Name	nvarchar	510
dbo	'Center Site Data\$'_xlnm#_FilterDatabase	State	nvarchar	510
dbo	'Center Site Data\$'_xlnm#_FilterDatabase	Zip Code	nvarchar	510
dbo	'Center Site Data\$'_xlnm#_FilterDatabase	County	nvarchar	510
dbo	'Center Site Data\$'_xlnm#_FilterDatabase	Phone Number	nvarchar	510
dbo	'Center Site Data\$'_xlnm#_FilterDatabase	License Number	nvarchar	510
dbo	'Center Site Data\$'_xlnm#_FilterDatabase	Center Type	nvarchar	510
dbo	'Center Site Data\$'_xlnm#_FilterDatabase	EWPH Group	nvarchar	510

Eat Well Play Hard Child Care Settings (EWPHCCS) Database

Schema	table_name	column_name	system_data_type	max_length
dbo	'Center Site Data\$_xlnm#_FilterDatabase	Program Status	nvarchar	510
dbo	'Center Site Data\$_xlnm#_FilterDatabase	Date Inactive	nvarchar	510
dbo	'Center Site Data\$_xlnm#_FilterDatabase	Reason for Inactive Status	nvarchar	510
dbo	'Center Site Data\$_xlnm#_FilterDatabase	Center Contact FirstName	nvarchar	510
dbo	'Center Site Data\$_xlnm#_FilterDatabase	Center Contact MI	nvarchar	510
dbo	'Center Site Data\$_xlnm#_FilterDatabase	Center Contact LastName	nvarchar	510
dbo	'Center Site Data\$_xlnm#_FilterDatabase	Center Contact Email	nvarchar	510
dbo	'Center Site Data\$_xlnm#_FilterDatabase	Chosen	nvarchar	510
dbo	'Center Site Data\$_xlnm#_FilterDatabase	Effective Start Date	nvarchar	510
dbo	'Center Site Data\$_xlnm#_FilterDatabase	Effective End Date	nvarchar	510
dbo	'Center Site Data\$_xlnm#_FilterDatabase	CIPS SiteID	float	8
dbo	'Center Site Data\$_xlnm#_FilterDatabase	TraditionalLastYear	nvarchar	510
dbo	'Center Site Data\$_xlnm#_FilterDatabase	ChampionLastYear	nvarchar	510
dbo	'Center Site Data\$_xlnm#_FilterDatabase	Implementation Type	nvarchar	510
dbo	'Center Site Data\$_xlnm#_FilterDatabase	F27	nvarchar	510
dbo	'Center Site Data\$_xlnm#_FilterDatabase	F28	nvarchar	510
dbo	'Center Site Data\$_xlnm#_FilterDatabase	F29	nvarchar	510
dbo	'Center Site Data\$_xlnm#_FilterDatabase	F30	nvarchar	510
dbo	'Center Site Data\$_xlnm#_FilterDatabase	F31	nvarchar	510
dbo	'Center Site Data\$_xlnm#_FilterDatabase	F32	nvarchar	510
dbo	CenterSite	CenterSiteId	int	4
dbo	CenterSite	CIPSCenterSiteId	int	4
dbo	CenterSite	ProgramYearLookupId	varchar	6
dbo	CenterSite	CenterSiteName	varchar	100
dbo	CenterSite	CenterTypeLookupId	varchar	5
dbo	CenterSite	DtCreatedOn	datetime	8
dbo	CenterSite	CreatedBy	varchar	10
dbo	CenterSite	DtLastUpdated	datetime	8

Eat Well Play Hard Child Care Settings (EWPHCCS) Database

Schema	table_name	column_name	system_data_type	max_length
dbo	CenterSite	LastUpdatedBy	varchar	10
dbo	CenterSite	EWPHGroupLookupId	varchar	5
dbo	CenterSite	ImplementationTypeLookupId	varchar	5
dbo	CenterSite	LicenseNumber	varchar	20
dbo	CenterSite	CenterSiteStatusLookupId	varchar	5
dbo	CenterSite	StatusReasonCodeLookupId	varchar	5
dbo	CenterSite	InactiveDate	date	3
dbo	CenterSite	CIPSSiteId	int	4
dbo	CenterSite	EffectiveStartDate	date	3
dbo	CenterSite	EffectiveEndDate	date	3
dbo	CenterSite	IndChampionLastYear	varchar	1
dbo	CenterSite	IndTraditionalLastYear	varchar	1
dbo	CenterSite	IndChosen	varchar	1
dbo	CenterSiteAddressLink	CenterSiteAddressLinkId	int	4
dbo	CenterSiteAddressLink	AddressId	int	4
dbo	CenterSiteAddressLink	CenterSiteId	int	4
dbo	CenterSiteAddressLink	DtLastUpdated	datetime	8
dbo	CenterSiteAddressLink	LastUpdatedBy	varchar	10
dbo	CenterSiteAddressLink	DtCreatedOn	datetime	8
dbo	CenterSiteAddressLink	CreatedBy	varchar	10
dbo	CenterSiteContactInfo	CenterSiteContactInfoId	int	4
dbo	CenterSiteContactInfo	CenterSiteId	int	4
dbo	CenterSiteContactInfo	FirstName	varchar	30
dbo	CenterSiteContactInfo	MiddleInitial	varchar	1
dbo	CenterSiteContactInfo	LastName	varchar	30
dbo	CenterSiteContactInfo	Title	varchar	50
dbo	CenterSiteContactInfo	PhoneNumber	varchar	12
dbo	CenterSiteContactInfo	PhoneNumberExtension	varchar	10

Eat Well Play Hard Child Care Settings (EWPHCCS) Database

Schema	table_name	column_name	system_data_type	max_length
dbo	CenterSiteContactInfo	Email	varchar	150
dbo	CenterSiteContactInfo	CenterSiteContactInfoTypeLookupId	varchar	5
dbo	CenterSiteContactInfo	DtLastUpdated	datetime	8
dbo	CenterSiteContactInfo	LastUpdatedBy	varchar	10
dbo	CenterSiteContactInfo	DtCreatedOn	datetime	8
dbo	CenterSiteContactInfo	CreatedBy	varchar	10
dbo	CenterSiteContactInfoTypeLookup	CenterSiteContactInfoTypeLookupId	varchar	5
dbo	CenterSiteContactInfoTypeLookup	CenterSiteContactInfoTypeDescription	varchar	50
dbo	CenterSitePhone	CenterSitePhoneId	int	4
dbo	CenterSitePhone	CenterSitePhone	int	4
dbo	CenterSitePhone	PhoneTypeCode	varchar	5
dbo	CenterSitePhone	CenterSiteId	int	4
dbo	CenterSitePhone	DtCreatedOn	datetime	8
dbo	CenterSitePhone	CreatedBy	varchar	10
dbo	CenterSitePhone	DtLastUpdated	datetime	8
dbo	CenterSitePhone	LastUpdatedBy	varchar	10
dbo	CenterSiteStatusLookup	CenterSiteStatusLookupId	varchar	5
dbo	CenterSiteStatusLookup	CenterSiteStatusDescription	varchar	50
dbo	CenterTypeLookup	CenterTypeLookupId	varchar	5
dbo	CenterTypeLookup	CenterTypeDescription	varchar	50
dbo	Classroom	ClassroomId	int	4
dbo	Classroom	ClassTypeLookupId	varchar	5
dbo	Classroom	ClassroomName	varchar	100
dbo	Classroom	ClassSize	int	4
dbo	Classroom	DtLastUpdated	datetime	8
dbo	Classroom	LastUpdatedBy	varchar	10
dbo	Classroom	DtCreatedOn	datetime	8
dbo	Classroom	CreatedBy	varchar	10

Eat Well Play Hard Child Care Settings (EWPHCCS) Database

Schema	table_name	column_name	system_data_type	max_length
dbo	Classroom	CenterSiteId	int	4
dbo	Classroom	ClassroomTeacherName	varchar	50
dbo	ClassTypeLookup	ClassTypeLookupId	varchar	5
dbo	ClassTypeLookup	ClassTypeDescription	varchar	50
dbo	CodeLookups	Code	varchar	5
dbo	CodeLookups	Decode	varchar	50
dbo	CodeLookups	CodeType	varchar	8
dbo	CodeLookups	XmlData	xml	-1
dbo	CodeLookups	SortOrder	int	4
dbo	CombinedSession	CombinedSessionId	int	4
dbo	CombinedSession	CombinedToSessionId	int	4
dbo	CombinedSession	CombinedFromSessionId	int	4
dbo	CombinedSession	DtCreatedOn	datetime	8
dbo	CombinedSession	CreatedBy	varchar	10
dbo	CombinedSession	DtLastUpdated	datetime	8
dbo	CombinedSession	LastUpdatedBy	varchar	10
dbo	CombinedSession	SessionCombinedBy	varchar	10
dbo	EWPHGroupLookup	EWPHGroupLookupId	varchar	5
dbo	EWPHGroupLookup	EWPHGroupDescription	varchar	50
dbo	EWPHGroupYearInfo	EWPHGroupYearInfoId	int	4
dbo	EWPHGroupYearInfo	CIPSCenterSiteId	int	4
dbo	EWPHGroupYearInfo	EWPHGroupLookupId	varchar	5
dbo	EWPHGroupYearInfo	EWPHGroupYearCode	varchar	5
dbo	EWPHGroupYearInfo	DtLastUpdated	datetime	8
dbo	EWPHGroupYearInfo	LastUpdatedBy	varchar	10
dbo	EWPHGroupYearInfo	DtCreatedOn	datetime	8
dbo	EWPHGroupYearInfo	CreatedBy	varchar	10
dbo	EWPHGroupYearInfo	AverageDailyAttendance	numeric	9

Eat Well Play Hard Child Care Settings (EWPHCCS) Database

Schema	table_name	column_name	system_data_type	max_length
dbo	EWPHGroupYearInfo	FreeAndReducedMealsPercentage	numeric	9
dbo	FFY_ADA_FR\$	Center ID	nvarchar	510
dbo	FFY_ADA_FR\$	Traditional Year	nvarchar	510
dbo	FFY_ADA_FR\$	Champion Year	nvarchar	510
dbo	FFY_ADA_FR\$	ADA	float	8
dbo	FFY_ADA_FR\$	FR%	float	8
dbo	Grantee	GranteeId	int	4
dbo	Grantee	GranteeName	varchar	75
dbo	Grantee	GranteeEndDate	date	3
dbo	Grantee	GranteeStatusLookupId	varchar	5
dbo	Grantee	IndStateAgency	bit	1
dbo	Grantee	ProjectDirectorFirstName	varchar	30
dbo	Grantee	ProjectDirectorMI	varchar	1
dbo	Grantee	ProjectDirectorLastName	varchar	30
dbo	Grantee	DtCreatedOn	datetime	8
dbo	Grantee	CreatedBy	varchar	10
dbo	Grantee	DtLastUpdated	datetime	8
dbo	Grantee	LastUpdatedBy	varchar	10
dbo	Grantee	GranteePhoneNumber	varchar	10
dbo	Grantee	GranteeFaxNumber	varchar	10
dbo	Grantee_RD\$	Grantee Id #	nvarchar	510
dbo	Grantee_RD\$	Grantee Name	nvarchar	510
dbo	Grantee_RD\$	Address Line 1	nvarchar	510
dbo	Grantee_RD\$	Address Line 2	nvarchar	510
dbo	Grantee_RD\$	City	nvarchar	510
dbo	Grantee_RD\$	State	nvarchar	510
dbo	Grantee_RD\$	Zip	nvarchar	510
dbo	Grantee_RD\$	Phone Number	nvarchar	510

Eat Well Play Hard Child Care Settings (EWPHCCS) Database

Schema	table_name	column_name	system_data_type	max_length
dbo	Grantee_RD\$	Fax Number	nvarchar	510
dbo	Grantee_RD\$	Project Director First Name	nvarchar	510
dbo	Grantee_RD\$	Project Director M#I	nvarchar	510
dbo	Grantee_RD\$	Project Director Last Name	nvarchar	510
dbo	Grantee_RD\$	HCS user id	nvarchar	510
dbo	GranteeAddressLink	GranteeAddressLinkId	int	4
dbo	GranteeAddressLink	GranteeId	int	4
dbo	GranteeAddressLink	AddressId	int	4
dbo	GranteeAddressLink	DtCreatedOn	datetime	8
dbo	GranteeAddressLink	CreatedBy	varchar	10
dbo	GranteeAddressLink	DtLastUpdated	datetime	8
dbo	GranteeAddressLink	LastUpdatedBy	varchar	10
dbo	GranteeCenterSiteLink	GranteeCenterSiteLinkId	int	4
dbo	GranteeCenterSiteLink	GranteeId	int	4
dbo	GranteeCenterSiteLink	CenterSiteId	int	4
dbo	GranteeCenterSiteLink	GranteeCenterSiteStatusLookupId	varchar	5
dbo	GranteeCenterSiteLink	GranteeTypeForCenterSiteLookupId	varchar	5
dbo	GranteeCenterSiteLink	DtCreatedOn	datetime	8
dbo	GranteeCenterSiteLink	CreatedBy	varchar	10
dbo	GranteeCenterSiteLink	DtLastUpdated	datetime	8
dbo	GranteeCenterSiteLink	LastUpdatedBy	varchar	10
dbo	GranteeCenterSiteStatusLookup	GranteeCenterSiteStatusLookupId	varchar	5
dbo	GranteeCenterSiteStatusLookup	GranteeCenterSiteStatusDescription	varchar	50
dbo	GranteeStatusLookup	GranteeStatusLookupId	varchar	5
dbo	GranteeStatusLookup	GranteeStatusDescription	varchar	50
dbo	GranteeTypeForCenterSiteLookup	GranteeTypeForCenterSiteLookupId	varchar	5
dbo	GranteeTypeForCenterSiteLookup	GranteeTypeForCenterSiteDescription	varchar	50
dbo	ImpactCategoryLookup	ImpactCategoryLookupId	varchar	5

Eat Well Play Hard Child Care Settings (EWPHCCS) Database

Schema	table_name	column_name	system_data_type	max_length
dbo	ImpactCategoryLookup	ImpactCategoryLookupDescription	varchar	50
dbo	ImpactStatement	ImpactStatementId	int	4
dbo	ImpactStatement	CenterSiteId	int	4
dbo	ImpactStatement	ImpactCategoryLookupId	varchar	5
dbo	ImpactStatement	ReportDate	date	3
dbo	ImpactStatement	ImpactStatement	varchar	500
dbo	ImpactStatement	DtCreatedOn	datetime	8
dbo	ImpactStatement	CreatedBy	varchar	10
dbo	ImpactStatement	DtLastUpdated	datetime	8
dbo	ImpactStatement	LastUpdatedBy	varchar	10
dbo	ImplementationTypeLookup	ImplementationTypeLookupId	varchar	5
dbo	ImplementationTypeLookup	ImplementationTypeDescription	varchar	50
dbo	Message	MessageId	int	4
dbo	Message	MessageType	varchar	5
dbo	Message	MessageText	varchar	350
dbo	NotificationAndReminder	NotificationAndReminderId	int	4
dbo	NotificationAndReminder	NotificationAndReminderText	varchar	250
dbo	NotificationAndReminder	DtCreatedOn	datetime	8
dbo	NotificationAndReminder	CreatedBy	varchar	10
dbo	NotificationAndReminder	DtLastUpdated	datetime	8
dbo	NotificationAndReminder	LastUpdatedBy	varchar	10
dbo	NotificationAndReminder	NotificationPriorityCodeLookupId	varchar	5
dbo	NotificationAndReminder	URLDisplayText	varchar	100
dbo	NotificationAndReminder	URLAddress	varchar	500
dbo	NotificationPriorityCodeLookup	NotificationPriorityCodeLookupId	varchar	5
dbo	NotificationPriorityCodeLookup	NotificationPriorityCodeDescription	varchar	20
dbo	NotificationPriorityCodeLookup	SortOrder	int	4
dbo	Participant	ParticipantId	int	4

Eat Well Play Hard Child Care Settings (EWPCCS) Database

Schema	table_name	column_name	system_data_type	max_length
dbo	Participant	ParticipantTypeLookupId	varchar	5
dbo	Participant	ParticipantFirstName	varchar	20
dbo	Participant	ParticipantLastNameInitial	varchar	1
dbo	Participant	ParticipantAgeGroupLookupId	varchar	5
dbo	Participant	SexCode	varchar	5
dbo	Participant	EthnicityCode	varchar	5
dbo	Participant	RaceCode	varchar	5
dbo	Participant	DtCreatedOn	datetime	8
dbo	Participant	CreatedBy	varchar	10
dbo	Participant	DtLastUpdated	datetime	8
dbo	Participant	LastUpdatedBy	varchar	10
dbo	Participant	CenterSiteId	int	4
dbo	Participant	SNAPEligibilityLookupId	varchar	5
dbo	Participant	IndDirect	varchar	1
dbo	Participant	ClassroomId	int	4
dbo	ParticipantAgeGroupLookup	ParticipantAgeGroupLookupId	varchar	5
dbo	ParticipantAgeGroupLookup	ParticipantAgeGroupDescription	varchar	50
dbo	ParticipantAgeGroupLookup	ParticipantTypeForGroupCode	varchar	5
dbo	ParticipantAgeGroupLookup	ParticipantAgeGroupSortOrder	int	4
dbo	ParticipantTypeLookup	ParticipantTypeLookupId	varchar	5
dbo	ParticipantTypeLookup	ParticipantTypeDescription	varchar	50
dbo	ProgramYearLookup	ProgramYearLookupId	varchar	6
dbo	ProgramYearLookup	ProgramYearDescription	varchar	50
dbo	ProgramYearLookup	IndCurrentFiscalYear	bit	1
dbo	ProgramYearLookup	DtLastUpdated	datetime	8
dbo	ProgramYearLookup	LastUpdatedBy	varchar	10
dbo	ProgramYearLookup	DtCreatedOn	datetime	8
dbo	ProgramYearLookup	CreatedBy	varchar	10

Eat Well Play Hard Child Care Settings (EWPCCS) Database

Schema	table_name	column_name	system_data_type	max_length
dbo	Session	SessionId	int	4
dbo	Session	ParticipantTypeLookupId	varchar	5
dbo	Session	ClassroomId	int	4
dbo	Session	SessionTypeLookupId	varchar	5
dbo	Session	SessionTopicLookupId	varchar	5
dbo	Session	SessionInstructorTypeLookupId	varchar	5
dbo	Session	SessionStatusLookupId	varchar	5
dbo	Session	ScheduledDateTime	datetime	8
dbo	Session	ActualDateTime	datetime	8
dbo	Session	Duration	int	4
dbo	Session	RDNNotes	varchar	500
dbo	Session	IndSessionCompleted	varchar	1
dbo	Session	LeadRDUserId	varchar	10
dbo	Session	IndRDObservation	varchar	1
dbo	Session	SessionCreationTypeLookupId	varchar	5
dbo	Session	CenterSiteId	int	4
dbo	Session	DtCreatedOn	datetime	8
dbo	Session	CreatedBy	varchar	10
dbo	Session	DtLastUpdated	datetime	8
dbo	Session	LastUpdatedBy	varchar	10
dbo	SessionActivity	SessionActivityId	int	4
dbo	SessionActivity	SessionActivityTypeLookupId	varchar	5
dbo	SessionActivity	SessionActivityLookupId	varchar	8
dbo	SessionActivity	SessionActivityRecipeTopicLookupId	varchar	5
dbo	SessionActivity	SessionActivityRecipeNameLookupId	varchar	5
dbo	SessionActivity	DtCreatedOn	datetime	8
dbo	SessionActivity	CreatedBy	varchar	10
dbo	SessionActivity	DtLastUpdated	datetime	8

Eat Well Play Hard Child Care Settings (EWPHCCS) Database

Schema	table_name	column_name	system_data_type	max_length
dbo	SessionActivity	LastUpdatedBy	varchar	10
dbo	SessionActivity	SessionId	int	4
dbo	SessionActivityLookup	SessionActivityLookupId	varchar	8
dbo	SessionActivityLookup	SessionActivityDescription	varchar	70
dbo	SessionActivityLookup	SessionActivityTypeLookupId	varchar	5
dbo	SessionActivityLookup	EWPHGroupCodes	varchar	5
dbo	SessionActivityLookup	SessionInstructorTypeLookupId	varchar	5
dbo	SessionActivityLookup	SessionTopicLookupId	varchar	5
dbo	SessionActivityLookup	ParticipantTypeLookupId	varchar	5
dbo	SessionActivityLookup	SessionTypeLookupId	varchar	5
dbo	SessionActivityLookup	SortOrder	int	4
dbo	SessionActivityRecipeNameLookup	SessionActivityRecipeNameLookupId	varchar	5
dbo	SessionActivityRecipeNameLookup	SessionActivityRecipeNameDescription	varchar	50
dbo	SessionActivityRecipeNameLookup	SessionActivityRecipeTopicLookupId	varchar	5
dbo	SessionActivityRecipeTopicLookup	SessionActivityRecipeTopicLookupId	varchar	5
dbo	SessionActivityRecipeTopicLookup	SessionActivityRecipeTopicDescription	varchar	50
dbo	SessionActivityTypeLookup	SessionActivityTypeLookupId	varchar	5
dbo	SessionActivityTypeLookup	SessionActivityTypeDescription	varchar	50
dbo	SessionApproval	SessionApprovalId	int	4
dbo	SessionApproval	SessionApprovalDecisionLookupId	varchar	5
dbo	SessionApproval	SessionApprovalDecisionDate	date	3
dbo	SessionApproval	SessionApprovalDecisionMadeBy	varchar	10
dbo	SessionApproval	SessionApprovalComments	varchar	500
dbo	SessionApproval	DtCreatedOn	datetime	8
dbo	SessionApproval	CreatedBy	varchar	10
dbo	SessionApproval	DtLastUpdated	datetime	8
dbo	SessionApproval	LastUpdatedBy	varchar	10
dbo	SessionApprovalDecisionLookup	SessionApprovalDecisionLookupId	varchar	5

Eat Well Play Hard Child Care Settings (EWPHCCS) Database

Schema	table_name	column_name	system_data_type	max_length
dbo	SessionApprovalDecisionLookup	SessionApprovalDecisionDescription	varchar	50
dbo	SessionAttendance	SessionAttendanceId	int	4
dbo	SessionAttendance	NumberOfIndirectAttendees	int	4
dbo	SessionAttendance	NumberOfUnintentionalAttendees	int	4
dbo	SessionAttendance	IndNoAttendees	varchar	1
dbo	SessionAttendance	SessionId	int	4
dbo	SessionAttendance	DtCreatedOn	datetime	8
dbo	SessionAttendance	CreatedBy	varchar	10
dbo	SessionAttendance	DtLastUpdated	datetime	8
dbo	SessionAttendance	LastUpdatedBy	varchar	10
dbo	SessionCreationTypeLookup	SessionCreationTypeLookupId	varchar	5
dbo	SessionCreationTypeLookup	SessionCreationTypeDescription	varchar	50
dbo	SessionHandout	SessionHandoutId	int	4
dbo	SessionHandout	IndNoHandouts	varchar	1
dbo	SessionHandout	DtCreatedOn	datetime	8
dbo	SessionHandout	CreatedBy	varchar	10
dbo	SessionHandout	DtLastUpdated	datetime	8
dbo	SessionHandout	LastUpdatedBy	varchar	10
dbo	SessionHandout	SessionId	int	4
dbo	SessionHandoutAndLanguageLink	SessionHandoutAndLanguageLinkId	int	4
dbo	SessionHandoutAndLanguageLink	SessionHandoutId	int	4
dbo	SessionHandoutAndLanguageLink	SessionHandoutLanguageLookupId	varchar	3
dbo	SessionHandoutAndLanguageLink	NumberOfHandoutsProvided	int	4
dbo	SessionHandoutAndLanguageLink	DtLastUpdated	datetime	8
dbo	SessionHandoutAndLanguageLink	LastUpdatedBy	varchar	10
dbo	SessionHandoutAndLanguageLink	DtCreatedOn	datetime	8
dbo	SessionHandoutAndLanguageLink	CreatedBy	varchar	10
dbo	SessionHandoutLanguageLookup	SessionHandoutLanguageLookupId	varchar	3

Eat Well Play Hard Child Care Settings (EWPHCCS) Database

Schema	table_name	column_name	system_data_type	max_length
dbo	SessionHandoutLanguageLookup	SessionHandoutLanguageDescription	varchar	20
dbo	SessionHandoutLanguageLookup	SessionHandoutLanguageSortOrder	int	4
dbo	SessionInstructorTypeLookup	SessionInstructorTypeLookupId	varchar	5
dbo	SessionInstructorTypeLookup	SessionInstructorTypeDescription	varchar	50
dbo	SessionParticipantLink	SessionParticipantLinkId	int	4
dbo	SessionParticipantLink	SessionId	int	4
dbo	SessionParticipantLink	ParticipantId	int	4
dbo	SessionParticipantLink	IndAttended	varchar	1
dbo	SessionParticipantLink	DtCreatedOn	datetime	8
dbo	SessionParticipantLink	CreatedBy	varchar	10
dbo	SessionParticipantLink	DtLastUpdated	datetime	8
dbo	SessionParticipantLink	LastUpdatedBy	varchar	10
dbo	SessionStatusLookup	SessionStatusLookupId	varchar	5
dbo	SessionStatusLookup	SessionStatusDescription	varchar	50
dbo	SessionTopicLookup	SessionTopicLookupId	varchar	5
dbo	SessionTopicLookup	SessionTopicDescription	varchar	75
dbo	SessionTopicLookup	SessionTypeLookupId	varchar	5
dbo	SessionTopicLookup	ParticipantTypeCode	varchar	5
dbo	SessionTopicLookup	ChildEWPHGroupCode	varchar	5
dbo	SessionTopicLookup	AdultEWPHGroupCode	varchar	5
dbo	SessionTopicLookup	StaffEWPHGroupCode	varchar	5
dbo	SessionTypeLookup	SessionTypeLookupId	varchar	5
dbo	SessionTypeLookup	SessionTypeDescription	varchar	50
dbo	SessionTypeLookup	ParticipantTypeCodes	varchar	5
dbo	SNAPEligibilityLookup	SNAPEligibilityLookupId	varchar	5
dbo	SNAPEligibilityLookup	SNAPEligibilityDescription	varchar	50
dbo	SNAPEligibilityLookup	SNAPEligibilitySortOrder	int	4
dbo	StatusReasonCodeLookup	StatusReasonCodeLookupId	varchar	5

Eat Well Play Hard Child Care Settings (EWPHCCS) Database

Schema	table_name	column_name	system_data_type	max_length
dbo	StatusReasonCodeLookup	StatusReasonCodeDescription	varchar	50
dbo	sysdiagrams	name	sysname	256
dbo	sysdiagrams	principal_id	int	4
dbo	sysdiagrams	diagram_id	int	4
dbo	sysdiagrams	version	int	4
dbo	sysdiagrams	definition	varbinary	-1
dbo	TemporaryAssignmentStatusLookup	TemporaryAssignmentStatusLookupId	varchar	5
dbo	TemporaryAssignmentStatusLookup	TemporaryAssignmentStatusDescription	varchar	50
dbo	User	UserId	varchar	10
dbo	User	GranteId	int	4
dbo	User	DtLastUpdated	datetime	8
dbo	User	LastUpdatedBy	varchar	10
dbo	User	DtCreatedOn	datetime	8
dbo	User	CreatedBy	varchar	10
dbo	User	StatusCode	varchar	1
dbo	UserCenterSiteLink	UserCenterSiteLinkId	int	4
dbo	UserCenterSiteLink	UserId	varchar	10
dbo	UserCenterSiteLink	CenterSiteId	int	4
dbo	UserCenterSiteLink	UserCenterSiteStatusLookupId	varchar	5
dbo	UserCenterSiteLink	UserTypeForCenterSiteLookupId	varchar	5
dbo	UserCenterSiteLink	DtLastUpdated	datetime	8
dbo	UserCenterSiteLink	LastUpdatedBy	varchar	10
dbo	UserCenterSiteLink	DtCreatedOn	datetime	8
dbo	UserCenterSiteLink	CreatedBy	varchar	10
dbo	UserCenterSiteLink	UserStartDate	date	3
dbo	UserCenterSiteLink	UserEndDate	date	3
dbo	UserCenterSiteStatusLookup	UserCenterSiteStatusLookupId	varchar	5
dbo	UserCenterSiteStatusLookup	UserCenterSiteStatusDescription	varchar	50

Eat Well Play Hard Child Care Settings (EWPCCS) Database

Schema	table_name	column_name	system_data_type	max_length
dbo	UserDesigneeLink	UserDesigneeLinkId	int	4
dbo	UserDesigneeLink	UserId	varchar	10
dbo	UserDesigneeLink	UserDesigneeId	varchar	10
dbo	UserDesigneeLink	DtCreatedOn	datetime	8
dbo	UserDesigneeLink	CreatedBy	varchar	10
dbo	UserDesigneeLink	DtLastUpdated	datetime	8
dbo	UserDesigneeLink	LastUpdatedBy	varchar	10
dbo	UserDesigneeLink	DtEffectiveFrom	datetime	8
dbo	UserDesigneeLink	DtEffectiveTo	datetime	8
dbo	UserDesigneeLink	TemporaryAssignmentStatusLookupId	varchar	5
dbo	UserTypeForCenterSiteLookup	UserTypeForCenterSiteLookupId	varchar	5
dbo	UserTypeForCenterSiteLookup	UserTypeForCenterSiteDescription	varchar	50
dbo	DONApplicationUserLink	DONApplicationUserLinkId	int	4
dbo	DONApplicationUserLink	DONApplicationId	varchar	10
dbo	DONApplicationUserLink	UserId	varchar	10
dbo	DONApplicationUserLink	UserAppRoleCode	varchar	8
dbo	DONApplicationUserLink	UserStatusCode	varchar	5
dbo	DONApplicationUserLink	UserEndDate	datetime	8
dbo	DONApplicationUserLink	DtCreatedOn	datetime	8
dbo	DONApplicationUserLink	CreatedBy	varchar	10
dbo	DONApplicationUserLink	DtLastUpdated	datetime	8
dbo	DONApplicationUserLink	LastUpdatedBy	varchar	10
dbo	User	UserId	varchar	10
dbo	User	Email	varchar	50
dbo	User	FirstName	varchar	12
dbo	User	LastName	varchar	20
dbo	User	XmlData	xml	-1

Eat Well Play Hard Child Care Settings (EWPCCS) Database

Schema	table_name	column_name	system_data_type	max_length
dbo	User	DtCreatedOn	datetime	8
dbo	User	CreatedBy	varchar	10
dbo	User	DtLastUpdated	datetime	8
dbo	User	LastUpdatedBy	varchar	10
dbo	UserPhoneInfo	UserPhoneInfoId	int	4
dbo	UserPhoneInfo	UserId	varchar	10
dbo	UserPhoneInfo	PhoneNumber	varchar	10
dbo	UserPhoneInfo	PhoneNumberExt	varchar	5
dbo	UserPhoneInfo	PhoneNumberTypeCode	varchar	5
dbo	UserPhoneInfo	DtCreatedOn	datetime	8
dbo	UserPhoneInfo	CreatedBy	varchar	10
dbo	UserPhoneInfo	DtLastUpdated	datetime	8
dbo	UserPhoneInfo	LastUpdatedBy	varchar	10

Supplemental Nutrition Assistance Program Education (SNAP-Ed) Education and Administrative Reporting System (EARS) Form

For additional resources and information on the Education and Administrative Reporting System Form, visit <https://snaped.fns.usda.gov/national-snap-ed/education-and-administrative-reporting-system>.

OMB BURDEN STATEMENT: According to the Paperwork Reduction Act of 1995, an agency may not conduct or sponsor, and a person is not required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 0584-0594. The time to complete this information collection is estimated to average 60 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information.

Unless otherwise noted, the following applies to all items in this form:

- 1) **Population** refers to SNAP-Ed participants (individuals participating in or exposed to SNAP-Ed activities, which consist of direct education; social marketing; and policy, systems, and environmental change (PSE) interventions). Indirect education, which may be incorporated into the aforementioned interventions, will be captured as indirect intervention channels.
- 2) **Reach** is defined as the audience that experiences the intervention or encounters an improved environment on a regular (typical) basis and is assumed to be influenced by it.
- 3) **Actual counts** are counts that can be collected with a high degree of certainty. **Estimated counts** are only appropriate when enough information to provide actual counts is not available, as may be the case for statistics representing the reach of PSEs.
- 4) Fields providing totals for data will be automatically calculated.
- 5) Key points are noted throughout the form to assist with reporting.

ITEM 1 Data on SNAP-Ed

State: _____

Federal Fiscal Year: _____

An **Implementing Agency** is an organization that has a contract or formal agreement with the State Supplemental Nutrition Assistance Program (SNAP) to develop and deliver nutrition education and obesity prevention activities. If your State directly administers programs, then your State Agency must complete this form. Use one form per Implementing Agency.

Implementing Agency name: _____

ITEM 2 Direct education - information on participation by age and sex**Number of SNAP-Ed participants (unduplicated) by age group and sex:**

Reporting an **unduplicated count** means providing the number of unique individuals per intervention, regardless of the number of direct education sessions.

A row may have both **actual counts** and **estimated counts**. **Actual counts** should be used whenever possible. **Estimated counts** are appropriate in certain cases, such as when single presentations are given to families at school events.

Age	Female	Male	Actual Count	Estimated Count	Total
Less than 5 years					
5-17 years					
18-59 years					
60 years or older					
Total					

Explanation of estimation method(s) - 3,000 character limit

For any **estimated counts**, please describe the methods used to determine the number of participants.

ITEM 3**Direct education - information on participation by race and ethnicity****Number of unduplicated SNAP-Ed participants by race and ethnicity:**

As in Item 2, a row may have both **actual counts** and **estimated counts**. **Actual counts** should be used whenever people self-identify.

Estimated counts are appropriate in certain cases, such as when individuals do not identify with a specific race and are assigned one or more than one for reporting purposes.

		Actual Count of SNAP-Ed Participants	Estimated Count of SNAP-Ed Participants
Ethnicity	Hispanic/Latino		
	Non-Hispanic/Latino		
Race (select one or more)	American Indian or Alaska Native		
	Asian		
	Black or African American		
	Native Hawaiian or Other Pacific Islander		
	White		
Total			

ITEM 4**Direct education - characterizing education session format, delivery, time, and use of interactive media****Programming details:**

Interactive multimedia integrates text, audio, graphics, still images, and moving pictures into one computer-controlled, multimedia product that provides an individualized educational experience based on a participant's input.

Format	A. Number Delivered	B. Time Range		C. Number of Sessions Delivered Using Interactive Multimedia
		Session (in	Number of Sessions	
1. Single Session		<input type="checkbox"/> 0-30	_____	
		<input type="checkbox"/> 31-60	_____	
		<input type="checkbox"/> 61-90	_____	
		<input type="checkbox"/> 91-120	_____	
		<input type="checkbox"/> Over 120	_____	
2. Series of 2 to 4 Sessions		<input type="checkbox"/> 0-30	_____	
		<input type="checkbox"/> 31-60	_____	
		<input type="checkbox"/> 61-90	_____	
		<input type="checkbox"/> 91-120	_____	
		<input type="checkbox"/> Over 120	_____	
3. Series of 5 to 9 Sessions		<input type="checkbox"/> 0-30	_____	
		<input type="checkbox"/> 31-60	_____	
		<input type="checkbox"/> 61-90	_____	
		<input type="checkbox"/> 91-120	_____	
		<input type="checkbox"/> Over 120	_____	
4. Series of 10 or More Sessions		<input type="checkbox"/> 0-30	_____	
		<input type="checkbox"/> 31-60	_____	
		<input type="checkbox"/> 61-90	_____	
		<input type="checkbox"/> 91-120	_____	
		<input type="checkbox"/> Over 120	_____	

Note: The remaining items in this form collect data on all three types of interventions, specifically direct education (denoted by DE), social marketing (denoted by SM), and policy, systems, and environmental changes (denoted by PSE).

ITEM 5 Interventions - characterizing implementation

Codes for this item are provided on the next three pages. For **Column A**, refer to your State Plan and list all interventions. For **Column F**, provide the **total** estimated reach. Indirect education is captured in **Column I**, and you can leave the column blank (have no codes for it) if indirect education is not used.

A. Name or Descriptive Title for the Intervention	B. Intervention Types(s) (DE, SM and/or PSE) (Select All That Apply)	C. Year	D. Implementation Stage (Use Codes)	E. Priority Population(s) (Use Codes)	F. Estimated Number of SNAP-Ed Participants Reached	G. Data Sources (Select All That Apply)	H. Intervention Settings (Use Codes) and Number of Sites Per Setting	I. Indirect Intervention Channels (Use Codes)	J. Intervention Topic(s) (Use Codes)
	<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE	___ of ___				<input type="checkbox"/> C <input type="checkbox"/> V <input type="checkbox"/> S <input type="checkbox"/> O			
	<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE	___ of ___				<input type="checkbox"/> C <input type="checkbox"/> V <input type="checkbox"/> S <input type="checkbox"/> O			
	<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE	___ of ___				<input type="checkbox"/> C <input type="checkbox"/> V <input type="checkbox"/> S <input type="checkbox"/> O			
	<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE	___ of ___				<input type="checkbox"/> C <input type="checkbox"/> V <input type="checkbox"/> S <input type="checkbox"/> O			
	<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE	___ of ___				<input type="checkbox"/> C <input type="checkbox"/> V <input type="checkbox"/> S <input type="checkbox"/> O			
	<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE	___ of ___				<input type="checkbox"/> C <input type="checkbox"/> V <input type="checkbox"/> S <input type="checkbox"/> O			
	<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE	___ of ___				<input type="checkbox"/> C <input type="checkbox"/> V <input type="checkbox"/> S <input type="checkbox"/> O			
	<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE	___ of ___				<input type="checkbox"/> C <input type="checkbox"/> V <input type="checkbox"/> S <input type="checkbox"/> O			

Explanation of reach calculations and any assumptions made - 5,000 character limit

Please provide a brief description of the estimated reach for each intervention, including methods used and any assumptions made.

Codes for Item 5

For **Column C**, enter the year of the intervention (for the year on which you are reporting) out of the projected lifespan, while including planning and development phases. If an intervention, such as a PSE, will be an ongoing program, do not include an end year.

Example: If you are reporting on the first year of a three-year social marketing campaign, record "1 out of 3."

For **Column D**, use the following codes (select all that apply):

- P** = Planning (for social marketing, this includes market and formative research)
- D** = Developing (for social marketing, this includes campaign/materials design and consumer testing)
- I** = Implementing
- T & E** = Tracking and evaluation

For **Column E**, enter **all** of the appropriate codes describing the priority population (target audience) for the intervention.

Ethnicity:

- H/L** = Hispanic/Latino
- N** = Non-Hispanic/Latino

Sex:

- F** = Female
- M** = Male

Race:

- AI/AN** = American Indian or Alaska Native
- A** = Asian
- B** = Black or African American
- NH/PI** = Native Hawaiian or Other Pacific Islander
- W** = White

Age:

- AA** = All ages
- <5** = Less than 5 years
- 5-17** = 5 to 17 years
- 18-59** = 18 to 59 years
- >60** = 60 years or older

For **Column G**, for each type of communication channel and event, enter **all** of the applicable codes for the source(s) of the data used to tabulate the estimate.

- C** = Commercial market data on audience size
- S** = Survey of target audience
- V** = Visual estimate
- O** = Other

For **Column H**, use the intervention setting codes on the next page and follow it with the number of sites per setting.

Example: If an intervention was carried out in 2 congregate meal sites, you would report "A, 2."

For **Column I**, use **all of the codes** corresponding to the indirect intervention channels used in each campaign.

- A** = Articles
- B** = Billboards, bus/van wraps, or other signage
- C** = Calendars
- E** = Electronic materials (e.g. email and electronic newsletters or mailings/text messaging)
- H** = Hard copy materials (e.g. fact sheets, flyers, pamphlets, activity books, posters, banners, postcards, recipe cards, or newsletters for mailings)
- N** = Nutrition education reinforcement items (e.g., pens, pencils, wallet reference cards, magnets, door hangers, and cups with nutrition messages)
- P** = Point-of-sale or distribution signage (e.g., displays or window clings in retail stores)
- R** = Radio
- S** = Social media (e.g., Facebook, Twitter, Pinterest, and blogs)
- T** = TV
- V** = Videos (includes CD, DVD, and online video sites like YouTube)
- W** = Websites
- O7** = Other – please specify: _____

For **Column J**, use the intervention topic codes and select **all** that apply.

Setting Codes for Item 5

Type of Setting by Domain	
Eat	
A.	Congregate meal sites/senior nutrition centers
B.	Fast food chains
C.	Mobile vending/food trucks
D.	Restaurants
E.	Soup kitchens
F.	USDA Summer Meals sites ¹
O1.	Other places people go to eat:
Learn	
G.	Before- and after-school programs
H.	Early care and education facilities (includes child care centers and day care homes as well as Head Start, preschool, and pre-kindergarten programs)
I.	Extension offices
J.	Family resource centers
K.	Libraries
L.	Mobile education sites
M.	Schools (K-12, elementary, middle, and high)
N.	Schools (colleges and universities)
O.	WIC clinics ²
O2.	Other places people go to learn:
Live	
P.	Emergency shelters and temporary housing sites
Q.	Faith-based centers/places of worship
R.	Health care clinics and hospitals
S.	Indian reservations
T.	Individual homes or public housing sites
U.	Group living arrangements/residential treatment centers
O3.	Other settings where people live or live nearby:
Play	
V.	Bicycle and walking paths
W.	Community and recreation centers
X.	State/county fairgrounds
Y.	Gardens (community/school)
Z.	Parks and open spaces
O4.	Other places people go to play:
Shop	
AA.	Farmers markets
BB.	Food assistance sites, food banks, and food pantries
CC.	FDPIR distribution sites ³
DD.	Small food stores (≤ 3 registers)
EE.	Large food stores and retailers (4+ registers)
O5.	Other places people go to shop for or access food:
Work	
FF.	Adult education, job training, TANF, ⁴ and veteran services sites
GG.	Military bases
HH.	SNAP offices
II.	Worksites with low-wage workers
O6.	Other places people go to work:

¹Sites that administer the Summer Food Service Program

²Sites that offer activities as part of the Special Supplemental Nutrition Program for Women, Infants, and Children

³Sites where food for the Food Distribution Program on Indian Reservations is distributed

⁴Sites that administer the Temporary Assistance for Needy Families program

Intervention Topic Codes for Item 5

Individual knowledge and skills

- A. MyPlate food groups and portions for a healthy eating pattern
- B. Food shopping and resource management
- C. Food preparation/cooking and food safety
- D. Promoting and maintaining a healthy weight
- E. Prevention of obesity, diabetes, and other chronic diseases
- O8. Other – please specify: _____

Individual behaviors

Food and beverage consumption:

- F. Fruits and vegetables
- G. Whole grains
- H. Dairy (including low-fat/fat-free milk and/or fortified soy beverages)
- I. Protein foods (including seafood; lean meats and poultry; eggs; nuts; seeds; and soy products)
- J. Healthy fats and oils
- K. Fiber-rich foods
- L. Water
- M. Limiting added sugars
- N. Limiting saturated fats
- O. Limiting sodium

Engagement in physical activity

- P. Active commuting (e.g., walking and bicycling)
- Q. Participation in sports and recreational activities (e.g., tennis and swimming)
- R. Reducing sedentary activities and screen time (e.g., decreasing the playing of computer games and TV viewing)
- O9. Other – please specify: _____

ITEM 6

Partnerships - entities that receive no direct SNAP-Ed funding but are involved in SNAP-Ed programs

Partner Title	A. Number of Partners You Work With This Reporting Year	B. Assistance Received If Applicable (Use Codes)	C. Assistance Provided If Applicable (Use Codes)	D. Intervention Type(s) With Partner's Involvement (DE, SM, and/or PSE) (Select All That Apply)
Agricultural organizations (includes farmers markets)				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Chefs/culinary institutes				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
City and regional planning groups				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Early care and education facilities (includes child care centers and day care homes as well as Head Start, preschool, and pre-kindergarten programs)				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Faith-based groups				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Food banks/food pantries				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Food stores (convenience stores, grocery stores, supermarkets, etc.)				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Foundations/philanthropy organizations/nonprofits				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Government program/agency (Federal, State, local, etc.)				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Hospitals/healthcare organizations (includes health insurance companies)				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Human services organizations				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Indian Tribal Organizations				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Labor/workforce development groups				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Media/advertising groups				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Parks and recreation centers				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Public health organizations				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Restaurants				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Schools (preschools, K-12, elementary, middle, and high)				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Schools (colleges and universities)				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Transportation groups				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Worksites				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Other (please specify):				<input type="checkbox"/> DE <input type="checkbox"/> SM <input type="checkbox"/> PSE
Total		N/A	N/A	N/A

Codes for Item 6

For **Column B**, enter one or more of the following codes that describe the type of assistance **received from** partner entities.

For **Column C**, enter one or more of the following codes that describe the type of assistance **provided to** partner entities.

Note that there is a category for “Other” types of support not covered.

A = Advertising (includes marketing)

C = Consulting

D = Development

E = Evaluation and tracking

F = Funding

H = Human resources (*staff or staff time)

I = Program implementation (e.g. food and beverage standards)

M = Materials (publications, supplies, etc.)

P = Planning

R = Recruitment (includes program outreach)

S = Space (e.g., facility or room where programs take place)

T = Technical services (e.g. a videographer producing videos for local SNAP offices)

O10 = Other - please specify: _____

*Staff members include professionals, paraprofessionals, and volunteers when applicable.