

Warm Up to Winter: Encouraging Winter Activity Among Refugee and Immigrant Youth in Maine

Elizabeth Rothe, MD
Christina Holt, MD, MSc

Dept of Family Medicine
Maine Medical Center
Portland, Maine

Physical Activity among Youth

- Essential for promoting lifelong health → recent trends show decreased physical activity among youth¹
- Immigrants at increased risk of obesity and sedentary behavior²
- Somali refugee women have decreased activity and increased rates of obesity³

Maine Immigrants from Somalia

- Approximately 1100 Somali students in Portland and Lewiston, Maine (vs approx 500 immigrants from other African countries)⁴
- Arriving from Kenya or other parts of US
- Little participation among winter sports among Somali youth in Maine
- Winters can be long (receive snow from October – March)
- → long time to be physically less active

Exposing Youth to Outdoors Activity

- WinterKids (Maine based non profit 501c3), is dedicated to increasing outdoor winter activity among youth in Maine.⁵
- Many programs aimed at increasing outdoor activity among all Maine kids
- Focus on refugee and immigrant populations through *Welcome to Winter* -- 2-3 days focused on playing in snow and educating parents and children about winter
- Several outreach programs at local schools as well for parental education

WinterKids

Get healthy. Get fit. Get outdoors.
This winter, be a WinterKid!

Key Informant Interviews

- Somali parents and key community leaders report need for more information.
- Preliminary data suggests:
 - Parents do not want to let their children outside for concern of getting sick in winter
 - Many Somali community athletic opportunities for both boys and girls happen indoors (indoor kickball and soccer games)
 - Somali parents do not indicate cultural or religious reasons that children should not go outside in winter

Hypotheses:

- We hypothesize that potential barriers include:
 - Lack of warm winter clothing, equipment
 - Lack of transportation to outdoor activity parks
 - Language as a barrier to organized sports participation sign up and information process
 - Concern that Somali girls should focus more on learning how to run a household, and should not be physically active⁶

Long-term goals:

- Develop programs that specifically target barriers faced by immigrant and refugees youth outdoor activity in the winter
- Continuously monitor and “tweak” this program through ongoing study and analysis of participation
- Improve the overall health of (Somali) immigrants

Specific Goals:

- To determine the level of winter activity among Somali youth (14 y/o and under)
- To determine the physical and educational barriers to winter activity among this group
- To identify possible solutions to these barriers.

Methods

- 6-8 Focus Groups with parents of Somali children in the Portland, Maine region
- 2 Focus Groups with Somali children – one for children 12-15, one for children 16-18
- Specific questionnaire for the focus groups developed
- Cultural broker/interpreter and Medical Anthropologist to conduct focus groups

Focus Group Details

- Neutral location: FPC Conference Room
- Food cards from a local grocery store will be offered as incentive to participate
- Administered via trained assistant in focus groups, as well as an interpreter
- All sessions will be recorded, and translated into English, use of interpretive software for analysis
- The focus group administrator, as well as the PI and secondary investigator, will go through all transcripts to identify themes

Recruitment

- Recruiting poster at community centers and clinics
- Maine Medical Center – Housekeeping dept
- ESL classes
- Word of mouth

Si caruurta Soomaaliyeed ay u helaan caafimaad iyo firfircooni joogto ah sanadka oodhan!

Questionnaire for Immigrant and Activity Project

- How old are your children?
- What is (are) the sex(es) of your children?
- Do you think it is important for children to be physically active?
- Are your children physically active in the wintertime? How are they physically active?
 - Are these activities formally organized (i.e. sports teams)?
 - If they are not physically active, do you think your children would be interested in participating in winter sports?
- What are some of the barriers to your children participating in more winter activities?
- What would make them (or you) more interested?
- What resources would help increase your activity in the winter?
- Have you heard of any programs that you can participate in to increase wintertime activity?

Progress to date:

- Excitement of community members
- Active involvement of *Welcome to Winter* program
- Delays in IRB approval:
 - Refugee populations vulnerable, required full review
 - Translation and back-translation of all written documents into Somali and English
 - Written consent – waiver desired

Resources:

1. Boreham C, Riddoch C. The physical activity, fitness and health of children. *J Sports Sci.* Dec 2001;19(12):915-929.
2. Magnusson MB, Hulthen L, Kjellgren KI. Obesity, dietary pattern and physical activity among children in a suburb with a high proportion of immigrants. *J Hum Nutr Diet.* Jun 2005;18(3):187-194.
3. Guerin PB, Diiriye RO, Corrigan C, Guerin B. Physical activity programs for refugee Somali women: working out in a new country. *Women Health.* 2003;38(1):83-99.
4. *Maine Department of Education Enrollment Information.* Augusta Maine: Maine State Department of Education 2006.
5. www.winterkids.org
6. De Knop P, Theeboom M, Wittock H, De Martelaer K. Implications of Islam on Muslim girls' sport participation in Western Europe. Literature review and policy recommendations for sport promotion. *Sport, Education and Society.* Oct 1996; 1(2): 147-164.