

NM
STATE

All About Discovery!™
New Mexico State University
nmsu.edu

Where Health & Horticulture Intersect: A Navajo Wellness Collaboration

FRED HUTCH
CURES START HERE™

Kevin Lombard,
Shirley A.A. Beresford,
India Ornelas
Desiree Deschenie
Jesse Jim
Mark Bauer
Felix Nez

Thank You!

- Communities of Shiprock and Crownpoint
- Office of Youth Development and Dream Diné
- NNHRRB

NM
STATE

All About Discovery!™
New Mexico State University
nmsu.edu

Project Overview

- 3 year pilot project
- Two community-based gardens
 - Dream Dine Charter School, Shiprock, NM
 - Office of Dine Youth, Crownpoint, NM
- Survey
 - 4 assessment time points
- 2 summer gardening workshop series
- Main research question: Would a community garden in your community influence you to change how you eat or how you feel about gardening?

Long term goal and context

Enhance the consumption of fresh produce among the Navajo (Diné) people and their neighbors, in order to reduce the rate of diabetes and reduce cancer risk in the context of local food production.

- The U.S. Department of Agriculture has labeled the **entire** Navajo Nation a "food desert," because of the lack of healthy foods.
- The Navajo Nation is the largest reservation in the United States, roughly the size of West Virginia - it only has **10 grocery stores**.
- **1 of 3** Navajo people suffers from **diabetes** (Indian Health Service)

Attitudes about Gardening

- Health benefits of gardening
- Nutrition
- Economic benefits of gardening
- Gardening was important in the past.
 - Some younger generations didn't seem to view it as a top priority. Why farm?
 - Others were very interested in reconnecting

“I think with the extra movement, hoeing, weeding, it would be good exercise although it would be healthier to eat more fruit and vegetables if it's ongoing”

Ramah Chapter (Pine Hill, NM)

- Develop a multi-component intervention that integrates community gardens, educational workshops and community outreach components in Navajo communities;
- Estimate the effects of an integrated intervention on adoption and frequency of gardening practices, vegetable and fruit intake amongst participating communities
- Estimate the effects of an integrated intervention on self-monitoring, self-efficacy, behavioral capability, and social norms related to gardening and vegetable and fruit consumption

Specific Aims

NM
STATE

All About Discovery!™
New Mexico State University
nmsu.edu

*Filling grow boxes at Shiprock site
March 2015*

Project Progress and Timeline

YEAR 2014					YEAR 2015				YEAR 2016		
	WINTER	SPRING	SUMMER	FALL Sept - Nov	WINTER Dec-Feb	SPRING Mar-May	SUMMER Jun - Aug	FALL Sept-Nov	WINTER	SPRING	SUMMER
Shiprock A			T ₀		T ₁			T ₂			
Shiprock B					T ₀	Dream Dine		T ₁	T ₂		
Crownpoint A			T ₀		T ₁			T ₂			
Crownpoint B									T ₃		

Garden

Infrastructure enhancement
(irrigation/hoop house)

Workshops version 1

Workshops version 2

Survey Timepoint

NM
STATE

All About Discovery!™
New Mexico State University
nmsu.edu

Gender, Age, and Marital Status

Gender

Age

NM
STATE

All About Discovery!™
New Mexico State University
nmsu.edu

Language, Education, and Employment

**NM
STATE**

All About Discovery!™
New Mexico State University
nmsu.edu

Preliminary Results

- Pre-post analysis showed the intervention increased the frequency of gardening activities. There were no changes in vegetable and fruit consumption.
- Explicit focus on healthy eating is needed.
 - 58% report 2 or fewer fruits and vegetables daily

Gardening Frequency

- Frequency of gardening increased most in Crownpoint
- Is this because Crownpoint is not located in a farming area ?

Gardened in the last year

Abbreviated FFQ

Single item FFQ

Barriers to Gardening: Shiprock

Prairie dog predation decimated Shiprock garden in 2014

Financial barriers to gardening: Crownpoint and Shiprock

Emphasize water conservation:

- Native plants
- Water conserving technologies

NTUA Water Usage Charge

- First 3,000 gallons: \$3.91 per 1,000 gallons
- All Additional gallons: \$ 6.05 per 1,000 gallons
- According to the NTUA water consumption fee, the cost of watering a 2,000 sq. ft. garden that received 816.5 gal over 21 days equaled **\$3.19**

Financial barriers to gardening: Crownpoint and Shiprock

Cost of fencing

Cost of tools

Summary

- Implemented and evaluated community garden intervention in 2 Navajo communities.
 - Recruited 186 participants from 161 households, who completed at least one survey
 - 300 participants attended at least one of 17 workshops
 - Constructed 10 garden beds and 1 greenhouse
- Conducted qualitative ancillary study to further assess barriers to gardening and healthy eating (N = 16)
- Students at San Juan College, Dine College and Fort Lewis College interested in regional health disparities

- **Limitations:** Our intervention was not intensive enough
- **Present Work:** In conjunction with focus groups, we are engaging adults through the family
- **Future Directions:** Attempt to estimate gardening intervention effect (note there are many programs around gardening – few with formal evaluation).
- Responsive to area of interest among Navajo (Gardening is becoming more prominent on the Navajo Nation)

Food is Medicine: Examples of Warm Season Crops: Fruit are consumed

STATE

All About Discovery!™
New Mexico State University
nmsu.edu

Examples of Warm Season Crops: Fruit are consumed

Examples of Warm Season Crops: Generally Fruit are Eaten

Sweet P

All About Discovery!™
New Mexico State University
nmsu.edu

Examples of Cool Season Crops: Generally Roots and Leaves Eaten

All About Discovery!™
New Mexico State University
nmsu.edu

Examples of Cool Season Crops: Generally Roots and Leaves Eaten

Examples of Cool Season Crops: Generally Roots and Leaves Eaten

All About Discovery! TM
New Mexico State University
nmsu.edu

Examples of Cool Season Crops: Roots and Leaves Eaten

All About Discovery! TM
New Mexico State University
nmsu.edu

Examples of Cool Season Crops: Roots and Leaves Eaten

HO
EX

All About Discovery!™
New Mexico State University
nmsu.edu

QUESTIONS?

Kevin Lombard

klombard@nmsu.edu

(505)-960-7757

Desiree Deschenie

ddeschen@nmsu.edu

(505)-960-7757

NM
STATE

All About Discovery!™
New Mexico State University
nmsu.edu