

The Nuts and Bolts of Running a Farm to School Salad Bar Program:

*Healthy, local foods
In the minds, on the plates and in the
tummies
of all school children*

**Webinar
December 3, 2014**

Welcome!

A few housekeeping items:

- ◉ WebEx: email mturnau@hsf.ca if you are experiencing login issues
- ◉ Phones on **MUTE** please
- ◉ For **Q&A** – use **CHAT** function on WebEx or email mturnau@hsf.ca
- ◉ Follow-up survey –fluidsurvey link will be sent to all participants after the presentation
- ◉ Social media: #farmtoschoolcanada
@Farm2Cafeteria @NSCCanada

Agenda

Presenters:

- 1) Joanne Bays, National Manager Farm to Cafeteria Canada
 - Kelsey Wilson, Provincial Coordinator F2S NB
 - (Sarah Ferber, Provincial Coordinator F2S NL)
- 2) Rick Miller, Principal, Mountainview School, Williams Lake, BC
- 3) Arzeena Hamir, Farmer, Huband Park School. Courtenay, BC

Webinar Host

- Micheline Turnau, Project Manager, Nourishing School Communities

Farm to School Programs...

...bring healthy local food into schools, and provide students with hands-on learning opportunities that foster food literacy, all while strengthening the local food system and enhancing school and community connectedness.

Farm to School Many Innovative Successful Models

More than 2000 Canadian schools report they are engaged in activity to get more healthy local foods in the minds, onto the plates, and into the tummies of children at school

Get your Farm to School program on the national Map www.farmtocafeteriacanada.ca

Eight Pilot Farm to School Programs in NB:

- École Notre-Dame, Edmundston
- Centreville Community School, Centreville
- Cambridge-Narrows Community School, Cambridge-Narrows
- Salisbury Elementary School, Salisbury
- Bernice McNaughton High School, Moncton
- École Clément-Cormier, Bouctouche
- École René-Chouinard, Legacéville
- École la Rivière, Pokemouche

Diversity of Contexts, Diversity of Approaches

- 4 Francophone,
4 Anglophone
- 4 corporate food
service providers,
4 independently run
cafeterias
- 100-900 students per
school
- Rural and urban
- All grade levels
- Regional resources and
culture

Stay in Touch! Farm to School Contacts

National

Joanne Bays, National Manager
Farm to Cafeteria Canada
Email: Farm2cafeteriacanada.ca
Website: Farm2cafeteriacanada.ca
Twitter: @farm2cafeteria

Newfoundland and Labrador

Sarah Ferber
Food Security Network of Newfoundland and Labrador
Email: sarahferber@foodsecuritynews.com

New Brunswick

Kelsey Wilson
New Brunswick Food Security Action Network
Email: kelsey@nbfsan-rasanb.ca
Twitter: @farm2schoolNB

Quebec

Murielle Vrins
Equiterre
Email: Mvrins@equiterre.org

Ontario

Meredith Hayes
Sustain Ontario
Email: Meredith@sustainontario.ca
Twitter: @onEdibleEd

Manitoba

Leanne Dunne
Food Matters Manitoba
Email: leanne@foodmattersmanitoba.ca

Alberta

Catherine White
University of Alberta Health Services
Email: Catherine.White2@albertahealthservices.ca

British Columbia

Vanessa Perradou
Public Health Association of BC
Email: farmtoschoolbc@gmail.com
Website: phabc/farmtoschool.org
Twitter: @farmtoschoolbc

Thank you!

- Slides and webinar recording available at <http://www.farmtocafeteriacanada.ca/>
- **Q&A** responses will also be circulated to participants
- Follow-up survey –fluidsurvey link will be sent to all participants after the presentation
- Social media: #farmtoschoolcanada
@Farm2Cafeteria @NSCCanada