

\$15 when you pre-register by making check payable to and sending your payment to:

Macomb County MSUE
21885 Dunham Road Suite 12
Clinton Twp., MI 48036

Name _____

Organization _____

Address _____

City/State/Zip _____

Phone _____ Cell _____

email _____

Indicate which session you would like:

Session # 1 _____ Session # 2 _____

Session # 3 _____ Session # 4 _____

MSU is an affirmative-action, equal-opportunity employer, committed to achieving excellence through a diverse workforce and inclusive culture that encourages all people to reach their full potential. Michigan State University Extension employment opportunities are open to eligible/qualified persons without regard to race, color, national origin, gender, gender identity, religion, age, height, weight, disability, political beliefs, sexual orientation, marital status, family status or veteran status. MSU is committed to achieving excellence through cultural diversity. Persons with disabilities have the right to request and receive reasonable accommodations.

MACOMB FOOD SYSTEMS CONFERENCE

Wednesday February 8, 2012

8:30 am to 4:00 pm

HELD AT THE:
Macomb County ISD
44001 Garfield Rd.

Learn about real food

How you can eat locally/seasonally

How food systems can support economic development

How we can become healthier

Drawings & Prizes

All About Food: From FARM to FORK

A one day conference for people who grow, produce, process, market, distribute, prepare or EAT food (this means you).

- ◆ \$15 if you pre-register by January 31, 2012
- ◆ \$20 at the door

SCHEDULE OF EVENTS

8:30 am Coffee and Displays

9:00 am Welcome and Opening Remarks:

Macomb County Executive Mark Hackel

9:30 am Morning Keynote Address:

Dr. Mike Hamm, C.S. Mott Professor of Sustainable Agriculture

20 Sessions held from 10:30 am to 3:45 pm

for more information call (586) 469-6088

Or email Kathe Hale at

halek@anr.msu.edu

SESSION SCHEDULE—you will be able to choose one session during each time slot.

10:30 a.m. Session #1, choose one

A-Food Access through Bridge Card, SNAP Benefits – Amanda Segar

B-School and Community Gardens – Jean Persely, and Sandy Paratore

C-Michigan Food to Michigan Schools—A Distribution Model—Carl Merkle & Joe Najor

D-Health Care Without Harm – Hilary Bisnett

E-What do I do with kohlrabi and radishes? Food demonstration.

11:30 a.m. LUNCH – Sample Michigan’s Harvest with soups, salad, bread, Safies sides and Achatz Pies for dessert

12:15 p.m. Afternoon Keynote Address: What does Food Access Look Like in Macomb County? Macomb Food Systems Council

12:45 p.m. Session #2, choose one

A-Feeding the Hungry – Food Banks and Food Pantries Sue Figurski and Anne Ginn

B-Community Garden Projects—Aaron Martin

C-Farm to School and Institutions—Colleen Matts

D-Detroit Eastern Market—A Healthy Food Hub—Dan Carmody

E-What do I do with kale and swiss chard? Food demonstration.

1:45 p.m. Session #3, choose one

A-School Food/Feeding Programs—United Way of Southeast Michigan

B-Basic Backyard Gardening—Mary Gerstenberger

C-Community and Economic Benefits of Local Food Systems—Amanda Edmonds

D-What is Community Supported Agriculture? And how do I find one? - Jackie Good

E-What do I do with rutabagas and parsnips? Food demonstration.

2:45 p.m. Session #4, choose one

A-The Good Food Charter—Kathryn Collasanti

B-Food Waste and Composting—Kirsten Lyons

C-Cottage Food Law and Incubator Kitchens—Cindy Paparelli

D-Food Safety from Farm to Table—Christine Venema

E-What do I do with winter squash? Food demonstration.

3:45 p.m. Closing Evaluation will be sent via email

