

March and April 2015

Smarter Lunchrooms Movement Principles & Practices Workshops

Presented by Cornell University's Expert,
Kathryn Hoy, MFN, RD, CDN

It's not nutrition until students eat or drink it!

A smartly run lunchroom nudges students toward making better choices on their own by changing the way the food choices are presented. Join us to discover low or no cost ways to promote the consumption of healthy school lunch options and reduce plate waste, using the evidence-based principles and practices of the Smarter Lunchrooms Movement. Don't miss this opportunity to become a part of the Smarter Lunchrooms Movement (SLM) in California!

Who Should Attend:

School Child Nutrition Directors and Cafeteria Managers, Nutrition Specialists working with schools, Local Health Department staff working with schools

A Two-Part SLM Workshop Series: Be Sure to Attend Both!

SLM: An Introduction provides a solid foundation in the theory behind the Smarter Lunchrooms Movement (SLM) principles and practices. In this introductory workshop, you will identify and diagnose school lunchroom challenges and develop a plan to implement one to three changes in the lunchroom.

SLM: Moving Forward! is the follow-up workshop to support your efforts in moving forward with SLM implementation. In this workshop you will share implementation experiences, problem-solve how to engage internal and external stakeholders, and learn about front line training, implementation resources, and ways to measure success.

Attendees that complete the workshops series will have the opportunity to sign up for personalized technical support.

Cost of Workshop: Free!

Registration information on page two.

We look forward to seeing you at the workshops!

For dates and locations, see the next page.

**2015 Smarter Lunchrooms Movement Workshops Series-
Register for Both SLM: An Introduction and Moving Forward!**

Access the California Department of Education CNIPS Training Registration Web page at https://www.cnips.ca.gov/ccgCnpTraining/training/trainingRegistration_2.aspx to connect to CNIPS and begin the online registration process.

Location	SLM: An Introduction 9 AM-3 PM	SLM: Moving Forward! 9 AM-Noon
Stockton <i>San Joaquin County Agricultural Center Assembly Room 3 2101 E. Earhart Avenue Stockton, CA 95206</i>	Tuesday March 17, 2015	Tuesday April 21, 2015
Santa Rosa <i>North Coast Builder's Exchange 1020 Apollo Way Santa Rosa, CA 95407</i>	Thursday March 19, 2015	Thursday April 23, 2015
Riverside <i>Riverside Unified School District Nutrition Services Conference Room 6050 Industrial Avenue Riverside, CA 92504</i>	Monday March 23, 2015	Monday April 27, 2015
Ventura <i>Ventura County Public Health Department Administration Building 2240 East Gonzales Road, Suite 200 Oxnard, CA 93036</i>	Tuesday March 24, 2015	Tuesday April 28, 2015
San Diego <i>North Central County HHSA Health Services Complex 3851 Rosecrans Street San Diego, CA</i>	Thursday March 26, 2015	Thursday April 30, 2015

This training opportunity is made possible through the partnership of the following organizations:

