
17. Farm-to-School Kitchens

Location: Grace Dodge Hall, Room 457

Moderator: Amy Cotler, Fresh & Company, author, MA Farm to School Cookbook

Mike Azzara, NOFA-NJ and Chef Gary Giberson, The Lawrenceville School, NJ

Abbie Nelson, NOFA-VT, VT FEED

18. Cooking and Learning: Teens in Charge (Demonstration)

Location: Resource Tent

Moderator: Lynn Fredericks, FamilyCook Productions

Anne Duplessis and **Kenroy Tyrell**, EATWISE and **Sarah Pappas**, FoodChange

Teen Iron Chef Team and **Sara Katz**, Phipps CDC

4:45 p.m. PLENARY 3: NEW FRONTIERS IN YOUTH INVOLVEMENT: VOICES FROM SCHOOLS, CLUBS, AND GARDENS

Location: Horace Mann Auditorium

Moderator: Bob Lewis, New York State Department of Agriculture and Markets

Sarah Pappas and **Kenroy Tyrell**, FoodChange, EATWISE

Ian Marvy and **Youth**, Added Value

Lynn Pentecost and **Renee Laster**, Lower Eastside Girls Club

5:30 p.m. AFTER-PARTY — PLEASE JOIN US!

Location: Resource Tent

THANKS

Teachers College Columbia University:

Susan Furhman, President

Bill Baldwin, Dean

Controller's Office

Facilities

Security

Media Services

Bookstore

Development and External
Affairs

SAGE Dining Service

Conference Sponsors

Conference Presenters

Conference Collaborators Conference Volunteers

Conference Team:

Christina Grace,

Leigh Kusovitsky,

Judith Belasco, Carol Durst,

Isobel Contento,

Pamela Koch, Toni Liquori

SchoolFood:

David Berkowitz,

Chef Jorge Collazo,

Michael Hutter, Mickey

Valdez, Derek Mitchell

Linda Ameroso

Bruce Azumbrado

Bob Lewis

Bill Kimball

Kate Mackenzie

Gordon Crane

Liz Neumark

Sara Tedeschi

Bullfrog and Baum

Jane Barber Design

Clinton Blout

Richard Stein

Cecily Upton,

Slow Food in Schools

SCHOOLS, FOOD & GARDENING

Cultivating a Healthy Future

Saturday, April 21, 2007 8:30 am - 6 pm

Teachers College Columbia University

West 120th St & Broadway

Co-sponsored by Baum Forum

and the Nutrition Program, Teachers College Columbia University

Children gardening at Columbia Teachers College, ca. 1910

Thank you to our sponsors

New York State
Department of Agriculture and Markets

New York City
Department of Education

FoodChange
Nutrition. Education. Financial Empowerment.

NYC Coalition
for Fair Trade

Hawthorne Valley Farm

Keeper Springs

Union Square
Hospitality Group

Whole Foods

Aramark

13. Burrowing in: Profiles of Gardening Programs

Location: Grace Dodge Hall, Room 273A

Moderator: Jacquie Berger, Just Food, Executive Director

Harry Bubbins, Friends of Brook Park, Bronx

McKinley Hightower-Beyah, Just Food, Urban Agriculturalist

Janet Scott, The Garden at St. Ann's, Bronx

14. In-school/After-school Gardening: Multi-site Programs

Location: Grace Dodge Hall, Room 285

Moderator: Stefania Patinella, Children's Aid Society

Jim Lane and Sarah Kaufmann, Education Program, New York Restoration Project

Lenny Librizzi and David Sapphire, Learn It, Grow It, Eat It,

Council on the Environment of NYC

Kathleen Salisbury, Greater Newark Conservancy, City Bloom

15. Food, Nutrition and Gardening Curriculum Resources

Location: Grace Dodge Hall, Room 273B

Moderator: Rebecca Sparks, Department of Nutrition, Food Studies, & Public Health, NYU

Keri Evjy, National Gardening Association, Adopt a School Garden coordinator

Cindy Thomashow, Center for Environmental Education Online

Margo Crabtree, Center for Ecoliteracy

16. Collaborative Approaches to Urban Farm and Food-based Education

Location: Grace Dodge Hall, Room 449

Moderator: Margrethe Horlyck-Romanovsky, FoodChange, Food and Nutrition Services

Cristina Chapman, FoodChange/Added Value, Farm Educators

Kathleen Porter, FoodChange, Educational Initiatives, Program Officer

Alev Dervish, PS 15, Red Hook, 1st Grade teacher

Ian Marvy, Added Value, Executive Director

2:25 p.m. PLENARY 2: CULTIVATING THE WORK IN NYC

Location: Horace Mann Auditorium

Greetings: Commissioner Patrick Hooker, NYS Dept of Agriculture and Markets (invited)

Speaker Christine Quinn, New York City Council (invited)

Moderator: Toni Liquori, Nutrition Program, Teachers College Columbia University

Kate MacKenzie, FoodChange, Director of Food and Nutrition

Jorge Collazo, NYC Department of Education, SchoolFood, Executive Chef

Shayna Cohen, Karp Resources, Senior Consultant

Kristen Roberts, Bronx Green School, Teacher

3:35 a.m. to 4:35 p.m. AFTERNOON WORKSHOP PANELS

10. Taking Action Now: Emerging Policy Options

Location: Grace Dodge Hall, Room 277

Moderator: Kate MacKenzie, FoodChange, Director of Food and Nutrition

Fern Gale Estrow, The FGE Food and Nutrition Team

Amie Hamlin, New York Coalition for Healthy School Food

Nancy Huehnergath, New York State Healthy Eating and Physical Activity Alliance (NYSHEPA)

11. A Day on the Farm

Location: Grace Dodge Hall, Room 279

Moderator: Wendy Dubit, FarmHands-CityHands

Judy Fink, Stone Barns Center for Food and Agriculture, Westchester

Lauren Jarrett, EECO Farm, Long Island

Lisa Schwartz, Rainbeau Ridge, Westchester

12. Research: School Food and Food Systems

Location: Grace Dodge Hall, Room 281

Moderator: Scott Burg, Rockman *et al*

Pamela Koch, Teachers College Columbia University

Lynn Parker, Food Research and Action Center (FRAC)

Jennifer Wilkins, Nutritional Sciences, Cornell Farm to School Program

Conference Program

Jumping Jacks with Jill

Jill Pakulski, RD and Edu-tainer

9:00 a.m. WELCOME

Location: Horace Mann Auditorium

Hilary Baum, Baum Forum, Director

'Two Angry Moms' Music Video, Produced by Amy Kalafa,

Music: Reap/Sow by Wil Bullock, The Food Project

Isobel Contento, Ph.D., Mary Swartz Rose Professor of Nutrition and Education,

Nutrition Program, Teachers College Columbia University,

Coordinator; author

Toni Liquori, Nutrition Program, Teachers College Columbia University

9:20 a.m. KEYNOTES

Location: Horace Mann Auditorium

Joan Dye Gussow, Mary Swartz Rose Professor Emeritus of Nutrition and Education,

Teachers College Columbia University; Food Producer; Author

Dr. Anthony (Tony) Recasner, Head of School, New Orleans Charter Middle School

and Samuel J. Green Charter School;

New Orleans Edible Schoolyard; Middle School Advocates, CEO

10:15 a.m. PLENARY I:

Schools, Food and Gardening: Health and Sustainability on the Horizon

Location: Horace Mann Auditorium

Moderator: Jaimie Cloud, The Cloud Institute for Sustainability Education, Founder

Margo Crabtree, Center for Ecoliteracy, Berkeley, California

Pamela Koch, Nutrition Program, Teachers College Columbia University

Lynn Parker, Food Research and Action Center (FRAC),

Director of Child Nutrition Programs and Nutrition Policy

Jennifer Wilkins, Ph.D, RD Nutritional Sciences, Cornell Farm to School Program

11:45 a.m. to 12:45 p.m. MORNING WORKSHOP PANELS

1. From School to Farm: Farm Stays with Programs for Students

Location: Grace Dodge Hall, Room 273A

Moderator: Liz Neumark, Great Performances & Katchkie Farm

John McDaniel, Manhattan Country School Farm, Roxbury, New York

Rachel Schneider, Hawthorne Valley Farm, Ghent, New York

2. Gardening Resources for NYC Schools

Location: Grace Dodge Hall, Room 285

Moderator: John Ameroso, Cornell Cooperative Extension New York City

Susan Fields, NYC Dept of Parks and Recreation, GreenThumb

Gerard Lordahl, Open Space Greening, Council on the Environment of NYC

Debra Epstein, New York Botanical Garden, Childrens' Education Programming

3. Growing It: School Gardening Workshop (Hands-on)

Location: Resource Tent

Moderator: Don Tobias, Cornell Cooperative Extension New York City, Executive Director

Bob Patterson, FAO/UN, Senior Liaison Officer; The Growing Connection

Philson A. A. Warner, Cornell Cooperative Extension, Hydroponics Learning Lab, Founding Director

4. Making It Happen: Tools for Building the Wellness Movement

Location: Grace Dodge Hall, Room 273B

Susan Rubin, Coalition for Better School Food

Lynn Fredericks, FamilyCook Productions, Educator

Amy Kalafa, Two Angry Moms, Filmmaker

Sara Tedeschi, Organic Valley Family of Farms, Community Nutrition Educator

5. Farm to NYC Schools: Stories of Success and Challenge

Location: Grace Dodge Hall, Room 277

Bob Lewis, NYS Dept. of Agriculture and Markets

Andrew Benson, Promise Academy, Executive Chef and Director of Foodservice

John Gagliardi, New York Beef Company, Farmer

Sid Grabill, School Food Plus Initiative, SchoolFood, Regional Chef

Jerry Dygert, Champlain Valley Orchards, Farmer

6. Curriculum Spotlight: Linking Food and the Environment

Location: Grace Dodge Hall, Room 279

Moderator and Presenter: Pamela Koch, Teachers College Columbia University

Stephen Monaco, Bronx School for Scientific Inquiry and Investigation

Margo Crabtree, Center for Ecoliteracy, Berkeley, California

7. Youth Entrepreneurship: Markets, Cooking, and Urban Farms

Location: Grace Dodge Hall, Room 281

Moderator: Lynn Pentecost, Lower Eastside Girls Club

Tanya Mercado, East NY Farms!

Tom Strumolo, Greenmarket Program, Youth Market Project

Chelsea Vernon, Lower Eastside Girls Club

8. Schools with Edible Garden and Agriculture Programs

Location: Grace Dodge Hall, Room 449

Moderator: Linda Ameroso, Cornell Cooperative Extension

Denise Martabano, Meadow Pond School, Teacher, Westchester, NY

Cecily Upton, Slow Food USA, Slow Food in Schools, Coordinator

Steve Perry, John Bowne High School, Agriculture Program, Assistant Principal, Queens

9. Building Wellness into NYC Schools: Challenges and Strategies

Location: Grace Dodge Hall, Room 457

Moderator: Elizabeth Solomon, FoodChange, EATWISE, Program Officer

Alma Idehen, Bronx Office of Youth Development, Health Content Expert

Herman McKie, NYC Department of Education, SchoolFood, Nutrition Coordinator

Craig Ferguson, PS 81, Physical Education Teacher

Naomi Smith, Central Park East II, Principal

Susan Kaen, PS 29, Physical Education Teacher

Georgia Angelakis, NYC Department of Education, SchoolFood, Food Service Manager

12:45 p.m. — 2:00 p.m. CONFERENCE LUNCHEON AND RESOURCE FAIR

Location: Grace Dodge Hall Cafeteria and Resource Tent

Lunch by NYC Department of Education, SchoolFood,
under the direction of Executive Chef Jorge Collazo