Using Surveys to Determine Language Needs

Presented by: Suzanne Snedeker, Ph.D. Sabina Swift, Ph.D. Jennifer Weber

AAPSE Committee Non-English Language Materials for Pesticide Safety Education

- Language Trends and Literacy Issues
- Bilingual English & Spanish Word Bank
- Pesticide Safety Resources
- Funding and Translation Services

Language Trends and Literacy Issues

- Jeffrey Jenkins
- Gerald Kinro
- Hugh Smith
- Suzanne Snedeker
- Sabina Swift
- Wade Trevathan
- Jennifer Weber

USDA Photo by: Bob Nichols. Mike Gonzalez (right), NRCS and Petronilo Castorena discuss the health of this years heather crop. Castorena is a Salinas, California area grower.

Focus of Language Needs Survey

 Languages spoken or read by people who handle pesticides or work in areas where pesticides have been applied

USDA Photo by:Ken Hammond. On a tobacco farm in the Danville, VA area migrant Mexican worker Miguel Diaz carries picked tobacco from a field.

Survey Question #1

USDA Photo by: Ken Hammond . Sharon Del shows off the long hair of the Churro Sheep to her granddaughter Dekota Smith, on the Ganado Navajo Reservation Arizona.

What is the name of the state, community, or island that your responses represent?

Survey Question #2

 What languages are spoken and read by people who handle pesticides or work in areas where pesticides have been applied?

USDA Photo by: Ken Hammond. A migrant worker from Jamaica picks McIntosh apples at an orchard in the Oxford, Maine area.

Question #3a

USDA Photo by: Bob Nichols. Chu Yang, NRCS, Soil Conservationist and Tou Xiong, Fresno State University graduate student and chairman of 1.5 acres donated by Fresno State University, Fresno, Calif, to a group of Hmong farmers. Do you see a need for the development of pesticide safety education materials in any of the languages that you have listed above?

Survey Question # 3b

 If so, which languages are needed?

USDA Photo by: Bob Nichols. Surjit Singh Toor, NRCS, Soil Conservationist, Yuba City, CA. field office.

AAPSE 2003

Survey Method

- AAPSE listserve
- Internet searches
- Phone interviews
- Informal conversations
- Existing resources

Non-English Language Pesticide Safety Education Materials Results from a Needs Assessment American Association of **Pesticide Safety Educators** Language Trends and Literacy Issues **Subcommittee** Jeff Jenkins Gerald Kinro Hugh Smith Suzanne Snedeker Sabina Swift Wade Trevathan Jennifer Weber

AAPSE 2003

Hmong

California Georgia Illinois **Massachusetts** Minnesota **Rhode Island** Washington Wisconsin

Vietnamese

Colorado Hawaii Louisiana Maryland **New York** Oklahoma Oregon Washington

Chinese

Hawaii Illinois **New Jersey New York** Oregon Washington West Virginia

Cambodian

California Hawaii Massachusetts New Hampshire New York Oregon

Russian

Maryland New Jersey Oregon Pennsylvania

Haitian-Creole

Florida North Carolina Virginia West Virginia

Colorado Hawaii New Jersey Oregon

Laotian

California Hawaii Oregon

Polish

Illinois New York Pennsylvania

French

Maine Maryland New York

Portuguese

Massachusetts New Jersey Rhode Island

Tribal Communities in Oklahoma

Apache Arapaho Cherokee Cheyenne **Choctaw Chickasaw** Creek **Delaware** lowa Oto Ponca **Seminole**

Florida

Maine

Spanish French Filipino Swedish Somalian Norwegian

Hawaii

Cambodian

Chinese Ilokano

Korean

Laotian

Spanish

Tagalog

Thai

Tongan

Vietnamese

Number of states with specific non-English language needs

AAPSE 2003