

Child Care Food Program Roundtable Conferences

Take a look at
where we have been,
what we are doing now,
where we are going
~TOGETHER~

October 17-19, 2016
Rancho Mirage, California

25th CCFP Roundtable Conference

October 17-19, 2016

CACFP ~ Creating a Healthier Next Generation by Building a Healthy Culture

Warmest Greetings Conference Attendees

We are thrilled to welcome you to the 25th Annual Child Care Food Program Roundtable (CCFP) Conference. The Conference Planning Committee has set the stage to highlight the many talented people involved in CACFP from across the country - giving conference attendees an opportunity to learn and share CACFP best practices, new research and experiences.

Together at this conference we will be defining and driving the future of the CACFP Community. CACFP Past. Present. Future. is this year's conference theme which aims to highlight the contributions made and importance of the action that CACFP took in the past, right now and the action that CACFP will take in the future.

"We're set to celebrate, with you, 25 years of Child Care Food Program Roundtable conference excellence and building relationships that last a lifetime."

The Roundtable also invites you to join us as we celebrate the "CACFP take ACTION Challenge" ACTIONEERS and what they accomplished this past year!

As always, we strive to provide attendees the perfect meeting ground for those working in the CACFP community. Take the opportunity this week to build more CACFP relationships with other attendees, USDA, State Agencies, the advisory committee, sponsors, partners, presenters and exhibitors.

CACFP new ideas, education, partnerships and innovative thinking starts now!

Warmest Regards,
The CCFP Roundtable Advisory Committee

CCFP Roundtable Advisory Committee

Ed Mattson

Joan LaRocque

Paula James

Deborah Zaragoza

Lisa Jimenez

Terry Talavera

Dave Paillette

Jac Deadder

Chris Clark

Genevieve Pyeatt

Myriam Scally

Kristine Smith

Doris Fredericks

Elyse Homel-Vitale

Stephanie Clarke

Conference Planning Alert

- ★ Use the Conference Planner to plan your conference (back page)
- ★ The Launch of the bilingual nutrition-themed children's book, *At the Farmers Market* and a supplemental tip sheet. Generously provided by the Clinton Foundation, Scholastic Inc., National Black Child Development Institute and Nestlé.
- ★ Celebrate with some of your favorite CCFP Roundtable Members
- ★ Opening Session with Blasts from the Past, Present and Future
- ★ Chef Michelle Bommarito - Putting it to Practice w/demos on Tuesday
- ★ #FIT2BYOGA with Doris Fredericks
- ★ Exhibitor Learning Expo - Tuesday
- ★ Lunch with Kevin Concannon, Under Secretary USDA FNS, Tuesday
- ★ And the Winner is...the 2017 Free Conference Registration winner will be announced on Wednesday, October 19, 2016 at 11:55
- ★ Challenge ACTIONEERS News and Recognition - CACFP GOLD
- ★ Dialogue in the Desert: Listening Sessions, Updates and Q&A's

Acknowledgements

Our deepest appreciation and gratitude goes out to the USDA FNS and staff for all of the assistance provided. The California Department of Education Nutrition Services Division for their support and ongoing collaboration.

Thank you, California Department of Education, Champions for Change and Minute Menu Systems for your generous support these many years. We could not do any of this without you.

Special Thanks to the CACFP Staff of Options, Child Nutrition Program of Southern California. Contra Costa Child Care Council, Child Development Associates of San Diego, Child Development Inc., FRAMAX, Ventura Child Care Food Program, Family Resource and Referral Center and T&L Foundation for all of your volunteer work.

Pre-Conference & Getting Around

October 17-19, 2016

California CACFP Annual Mandatory Training CACFP Procurement - Past, Present and Future

The 2016-17 Child and Adult Care Food Program (CACFP) Mandatory Training will provide an overview of procurement standards that have been in effect for years (PAST). Program Directors will learn what action they need to take now (PRESENT) to comply and what to expect moving forward (FUTURE). The Nutrition Services Division will cover all procurement methods - micro purchases, informal purchases and formal purchases (ie; Invitations for Bids and Request for Proposals). In addition, participants will learn which procurement procedures they need in writing and how they can develop a code of conduct which promotes open and fair competition while avoiding any real or apparent conflicts of interest. This session will fulfill the annual mandatory training requirement. If you attend this session you will not be required to take the 2016-17 mandatory training again later in the year.

Presenters: Laurie Pennings and Justin Adelman.

****Pre-Conference Note:** Separate Registration is Required for this Pre Conference Session. CACFP agencies must register separately for this California mandatory training pre-conference session through the Fresno City College Cal-Pro-NET. **No OnSite Registration**

They are here! That's right Pathfinder Publications filled our bags with the *2017 Calendar Healthy Living, Healthy Life*. They are taking orders right now, [read more](#). Contact them [now](#). Enjoy and thank you Pathfinder Publications.

OMNI RANCHO LAS PALMAS

Rancho Las Palmas Fairway Conference Center

19

STARLIGHT TERRACE
(second level of Fiesta Ballroom)

SUNRISE TERRACE

*Enjoy your stay
and conference at
the Omni Rancho
Las Palmas!*

MEET THE SPEAKERS

Monday October 17, 2016

Geraldine Henchy, MPH, RD

Geri is the Director of Nutrition Policy and Early Childhood Programs at the Food Research and Action Center (FRAC). FRAC is a research, policy, public education, and advocacy center working for more effective public and private policies to eradicate domestic hunger and improve the nutrition and health of low-income individuals and families. Ms. Henchy was a member of the Institute of Medicine's Committee to Review the Child and Adult Care Food Program Meal Requirements which issued a report with recommendations for revised nutrition standards to bring the meals served into compliance with the Dietary Guidelines. Ms. Henchy is the current chair of the policy committee of the American Public Health Association's Food and Nutrition Section. She has been honored to receive awards for her work on the Child and Adult Care Food Program from the Sponsors Association, the National Sponsors Forum and the Child Care Food Program Roundtable. Most recently, the National Association of Family Child Care honored Ms. Henchy with their Advocate of the Year Award.

Paula James

Paula James is the Director of the Contra Costa Child Care Council, Child Health and Nutrition Program. Working for over 30 years to improve the eating and activity environments in early care settings. Her program has developed tools to assist child care settings in assessing their nutrition and physical activity environments. Actively involved in advocacy for the Child and Adult Care Food Program and public policy efforts focused on prevention of childhood obesity. Paula serves on the board of the National Child and Adult Care Food Program Forum, chairs the Child Care Food Program Roundtable and serves on the Steering Committee of the CA Strategic Alliance. Paula is a member of the Paperwork Reduction Task Force and the USDA CACFP Technical Assistance Task Force.

Carolyn Brown

Carolyn Brown started at the local level as coordinator of a non-profit organization Special Food Service Program for Children - Year-Round/Summer sponsor of 53 sites in Minneapolis, MN from the late 60's to 1974. Served on a state level at the Minnesota Department of Education, Food and Nutrition Service from 1974 to 1999. Carolyn found herself serving as "Visiting Educator/Special Assistant to the Director" at the California Department of Education, Nutrition Services Division from 1999 through 2004. Worked at the Network for a Healthy California, Department of Public Health from 2005 to 2012. Carolyn has consulted with a variety of State Agencies and organizations from 2005 to present, including Hawaii.

Ed Cooney

Ed became the Congressional Hunger Center's (CHC) Executive Director on February 5, 2001. Prior to joining CHC, Ed was an anti hunger advocate at the Food Research and Action Center and Connecticut Legal Services. From September 1997 to January 2001, Ed held two senior positions at the United States Department of Agriculture as Deputy Administrator for Special Nutrition Programs and Special Assistant for Nutrition to USDA Secretary Dan Glickman. Ed was a member of USDA's Senior Executive Service, the government's top management team. As an advocate for nutrition program administrator, Ed has worked with allied groups on every major child nutrition and Food Stamp (SNAP) bill since 1977.

Jodi Kuhn

Jodi is Director of the Subsidy Food Program for KinderCare Education, Jodi oversees the Child and Adult Care Food Program participation of more than 800 KinderCare Learning Centers across 34 states. Collectively, these centers serve more than 2 million nutritious meals and snacks each month through the CACFP. Managing the largest private nationwide participant in the program, she has the perspective of working with many state agencies and sharing best practices across the country. Jodi serves as the Secretary for the National CACFP Forum Board of Directors, and participates on multiple national work groups including the USDA's technical assistance and guidance group, USDA's paperwork reduction workgroup, and the NFSMI's CACFP National Advisory Committee.

Samantha Marshall

Samantha Marshall is passionate about providing child care providers and CACFP Sponsors with the resources they need to establish healthy environments and habits in child care settings. She manages and writes for ChildCareInfo.com, a part of the Minute Menu Family, which is a free information and community website. Samantha has recently co-founded a nonprofit called T&L Foundation for Child Care Information which aims to strengthen quality child care through health and wellness initiatives. Samantha is on the Board of Directors for the National Association for Family Child Care (NAFCC), the USDA/FNS Child and Adult Care Food Program (CACFP) Technical Assistance Stakeholders Group and the National Advisory Council for Nemours and American Academy of Pediatrics - Project HOPE. Samantha was also recognized as an Emerging Leader by Child Care Exchange Magazine and is, for the second year, Co-Chair of NAFCC's national conference.

It started with the First Lady's #GimmeFive Dance on October 26, 2015. Take a look at the journey CACFP took this year when they became Actioneers! **CACFP take ACTION CHALLENGE ACTIONEERS**

WORKSHOPS AT A GLANCE

Monday October 17, 2016

Rooms & Time	9:00-12:00	1:00-2:30	2:45-4:00	4:15-5:30
Fiesta Ballroom 4 & 5	Pre-Conference CACFP Procurement - Past, Present and Future CACFP Annual Mandatory Training	~ ~ ~	USDA FNS Policy Update with Andrea Farmer	New CACFP Meal Patterns: What to expect and how best to prepare?
Las Palmas Ballroom	~ ~ ~	The Plenary Opening Session CACFP Past. Present. Future Begins	~ ~ ~	~ ~ ~
Salon 1, 2, 3	~ ~ ~	~ ~ ~	Minute Menu CX for Centers: Helping Sponsors Embrace the Future!	Home Visits: There's a App for That
Salon 6, 7	~ ~ ~	~ ~ ~	CACFP <i>take ACTION</i> Challenge	I'm a Panther! What animal are you? How your personality style influences your decisions.
Salon 8	~ ~ ~	~ ~ ~	Future Fertilizer: Part I ~ The Compost with the Most!	Future Fertilizer: Part II ~ Why Every Child Should Have Worms
Salon A, B	~ ~ ~	~ ~ ~	CCFP Menu Planning: Creating Meals on a Budget While Remaining Culturally Competent	Improve the Nutrition and Physical Activity Zone at Your Center or Family Child Care Home!
Salon C	~ ~ ~	~ ~ ~	Local Procurement in CACFP	Informal and Formal Procurement in the Child and Adult Care Food Program
Salon G, H	~ ~ ~	~ ~ ~	Magical Monitors - Monitoring for Success and Training on the Spot	Promoting Provider Professional Development - The Why's and How's for CACFP Sponsors
Salon F	~ ~ ~	~ ~ ~	Introduction to ServSafe Food Safety	Let's Move! Child Care: Teaching a New Generation of Kids to Live Healthier Lives

★ Don't miss the Opening Plenary Session with Blasts from the Past, Present and Future, including the CACFP *take ACTION* Challenge!

Play the CCFP Roundtable Anniversary Trivia Game! Question #1 What year was the Child Care Food Program Roundtable founded? A little trivia in the program here and there. The answers to this game will be found on the CCFP Roundtable Conference webpage.

Special Event: Tonight at 5:30PM in the Sunrise Terrace

Join the CACFP community as we recognize 25 years of Child Care Food Program Roundtable Conferences.

Breakout Session Tracks: Program Management/Operations (PRGM), Child Nutrition (CN), Physical Activity (PA), Food/Feeding Practices/ Food Prep (FOOD), Staff/Parent/Provider Training (TRNG), Prof./Personal Growth & Dev (PG&D)

2:45-4:00PM Workshop Session I

Monday October 17, 2016

Fiesta Ballroom
Salon 4, 5

USDA FNS Policy Update

Andrea Farmer, MS, RD, LD, USDA

This session will provide an overview of new and revised CACFP policy over the past year, including guidance related to the new CACFP meal pattern. Upcoming guidance and resources will also be highlighted and time will be allotted for questions. Track: PRGM

Salon 1, 2, 3

Minute Menu CX for Centers: Helping Sponsors Embrace the Future!

Cindy Vian, Minute Menu Systems

In the last decade, the number of family daycare homes has declined by almost thirty percent. More children now attend center-based programs; what's a home sponsor to do? Embrace the change, and begin sponsoring centers! You have the knowledge, you have the experience and we have the tool – Minute Menu CX for Centers. If you are a home sponsor, come to our work shop to learn what the differences are between working with homes and centers. If you already sponsor centers, join us to see how Minute Menu CX can increase the integrity of your program and your revenue too! Track: PRGM

Salon 6, 7

CACFP take ACTION Challenge

Chris Clark, CCFP Roundtable and a variety of guest Actioneers

It started with a response to the First Lady's #GimmeFive Challenge, the CACFP Take Action Challenge was born. Come and learn about the journey the CACFP community took as we challenged ourselves and others to take part. You will hear how CACFP child care providers, sponsors and partners used existing resources, developed their own initiatives and reaped credibility for their programs and an extra CACFP bounce in their step. Find out how and why CACFP awareness campaigns can benefit you and your program year round. Track: PRGM, PG&D, PA ACTIONEERS

Salon 8

Future Fertilizer: Part I ~ The Compost with the Most!

Debra Louie, Foundation for Early Childhood Education

Learn the easiest, most effective way to produce this fantastic soil amendment that feeds your veggies and keeps nutritious green waste out of the landfill from volunteers with one of the top-rated Master Composter programs in the U.S. Adults and children alike can reap the physical activity and soil-building benefits of recycling "greens and browns." Track: PG&D

Salon A, B

CCFP Menu Planning: Creating Meals on a Budget While Remaining Culturally Competent

Genevieve Pyeatt, Stephanie Collet, Child Development Inc.

We will demonstrate how to determine the demographics in your community so you may meet the cultural needs of your center. We will discuss helpful tools used to learn how to tailor your existing menu to meet cultural needs including: modifying recipe ideas to add a cultural food component, designing specialized menus to meet target group needs and how to create and use a food budgeting tool. Track: CN/FOOD

Salon C

Local Procurement in CACFP

Laurie Pennings, Courtney Hardoin, California Department of Education

Are you interested in improving the quality of meals served to children in care by incorporating more local, fresh foods into your menus? This interactive workshop will help you understand where to look for local foods, how to create your own seasonal menus, and how to write specifications for vended meals that help ensure local foods are included. Learn how to use the Geographic Preference Option in your evaluation criteria for scoring Invitations for Bids or Request for Proposals for vended meals to give an edge for vendors who can include local foods. Track: PRGM ACTIONEER

Salon G, H

Magical Monitors - Monitoring for Success and Training on the Spot

Sherrie Gomez, Donna Pomerson, Staci Larsen, Learning Care Group

Make the most of all your monitoring visits by preparing in advance, training on the spot, following up and following through. This interactive session will give you tons of new ideas for creating the magical monitoring visits you've dreamed of. Win-win solutions for problems monitors encounter while conducting visits and quick trainings to be sure you are prepared when training needs arise. Track: PRGM

Salon F

Introduction to ServSafe Food Safety

Alan Michaelson, ServSafe Food 1st

Learn about foodborne illness, how to prevent it and how to train employees in food sanitation. Topics covered: basic food safety, personal hygiene, cross-contamination and allergens, time and temperature control, and cleaning and sanitation." Track: TRNG

4:15-5:30 PM Workshop Session II

Monday October 17, 2016

Fiesta Ballroom
4 & 5

New CACFP Meal Patterns: What to expect and how best to prepare

Sallyann Bergh, The Pew Charitable Trusts

The new CACFP meal patterns provide an excellent opportunity for ECE providers to advance the needle on children's health and make a good program even better. This session will highlight new research conducted by The Pew Charitable Trusts/Robert Wood Johnson Foundation that examines findings related to the impacts the updated nutritional requirements may have on provider costs and participation, as well as the overall health of children served by the program. We will discuss challenges that stakeholders may experience and how to best support an effective implementation process. Track: PRGM

Salon 1, 2, 3

Home Visits: There's a App for That

Lori Johnson, Minute Menu Systems

We'll examine the features of the hx2go Review App for tablets and laptops that allows instant data-entry by monitors and reduces paperwork. We will cover everything from how to set up users in Minute Menu HX to use hx2go, to customizing the questions on the app, to setting up your new internal procedures and more. You will walk out of this training feeling confident in how to get your agency started on hx2go and feeling great about how much time it will save! Already using the app? This class will give you ideas for how you can expand the usefulness of hx2go for your agency. Track: PRGM

Salon 6, 7

I'm a Panther! What animal are you? How your personality style influences your decisions.

Jodi Kuhn, Barbie James, Amanda Theissen, KinderCare Education

How your personality style influences your decisions. What's your personality style? Your personality style has a big influence on the decisions you make and how you interact with others. If you know your personality type you can create a foundation that gives you focus and strength in challenging times. While we have traits in each personality style, we typically have one that emerges as dominant. So which style do you represent, the Panther, Peacock, Dolphin or Owl? Track: PRGM **ACTIONEERS**

Salon 8

Future Fertilizer: Part II ~ Why Every Child Should Have Worms

Debra Louie, Foundation for Early Childhood Education

What child can resist squirmy, wriggly worms? The children in your life can have as many worms as they want, because worms are the most compact of pets. They are also hard-working, eating fruit and veggie peels that we humans would throw away, and turning them into castings that will help your garden grow! Worms are wise and help us learn how to be good custodians of our planet. Track: PG&D

Salon A, B

Improve the Nutrition and Physical Activity Zone at Your Center or Family Child Care Home!

Courtney Hardoin, Andrew Manthe, California Department of Education

Attend this interactive workshop to learn how to enhance the nutrition and physical activity environment at your center or family child care home by integrating resources from the California Department of Education (CDE) and the California Department of Public Health (CDPH). Discover how to incorporate CDE's Preschools SHINE Program and CDPH's Prevention First Program into your center or family child care home. Track: CN/PA

Salon C

Informal and Formal Procurement in the Child and Adult Care Food Program

Justin Adelman, California Department of Education

This session will cover regulations and requirements of the informal and formal procurement processes under the Child and Adult Care Food Program (CACFP). This training is intended for any agencies that purchase more than \$3,500 worth of goods or services in a single transaction or enter into contracts. All agencies, regardless of size or income, must follow federal procurement guidelines when operating the CACFP. Track: PRGM

Salon G, H

Promoting Provider Professional Development - The Why's and How's for CACFP Sponsors

Barbara Sawyer, Elaine Piper, Child Care Consulting and Training Services, Inc. (CATS, INC)

The early childhood field has changed dramatically in the last 40 years. Nowhere is that change more evident than in training and education requirements for caregivers. CACFP can make an important contribution to this conversation. This session will discuss how food programs should be part of implementing professional development expectations in communities. Examine the exciting impact CACFP sponsors and staff can have when they support professional development for the field. Discover why YOU are critical - especially for the family child care field - in this effort. Discuss easy ways to make the training activities you already offer fit into providers' professional development plans. Explore other ways to support professional development in your community and share what you already do. Track: PG&D

Salon F

Let's Move! Child Care: Teaching a New Generation of Kids to Live Healthier Lives

Nora Geary, Centers for Disease Control, Jill Cox, Program Development Specialist, Better Kid Care

When providers implement small healthy changes in their program, they are part of a larger cont. page 8

4:15-5:30 PM Workshop Session II

Monday October 17, 2016

movement and have the power to impact entire families and teach a new generation of kids how to live healthier lives. In this workshop, the Centers for Disease Control and Prevention and Penn State Better Kid Care will showcase the First Lady Michelle Obama's Let's Move! Child Care Initiative and provide helpful strategies for implementation of best practices related to healthy eating and physical activity. After the workshop, participants will understand LMCC's obesity prevention best practices and learn about freely available resources, professional development trainings and technical assistance materials. Track: PG&D ACTIONEERS

IN the SPOTLIGHT

"Making it's CACFP Debut, Mealtime is Talktime is sure to help you talk about the importance of mealtime with providers on your program." Be sure to join us at lunch on Tuesday, October 18, 2016 to learn more.

Meal Time is Talk Time: Promoting Children's Early Health & Language Development In 2016, Too Small to Fail (TSTF), Gerber, Scholastic, the National Black Child Development Institute (NBCDI) and partners committed to distribute their new Scholastic bilingual nutrition-themed children's book, *At the Farmers Market* and a supplemental tip sheet to underserved families nationwide over a one-year period. This book will include customized messages on the back cover to help families engage in language-rich interactions about food.

Exhibitor Learning Expo

Tuesday October 18, 2016 7:30-5:00

Come and learn about the Resources and Products from all of the experts.
Don't forget to get in on the drawings.

CACFP Child Care

You are INVITED to participate in the Understanding Nutrition and Mealtimes Child Care survey. Share your thoughts and experiences. Join our survey: [Understanding Nutrition and Mealtimes in Child Care.](#)

- **Who** should participate? Any providers in child care environments of children age 3- 5.
- **What** is it? A survey to understand more about nutrition and mealtimes in child care.
- **When?** Submit your response by November 1st for a chance to win the \$75 Visa gift card drawing.
- **Where do I find the survey?**

<http://goo.gl/TfiE8K>

Past CCFP Roundtable Conference Photos, Videos, Memorabilia, history that you will want to see are located on the Conference Web pages.

A Complete Electronic Conference Program is on our website.

Wednesday October 19, 2016 9:00 a.m.

While attending Meal Pattern presentations this week, jot down questions for USDA on index cards provided in those workshops. Bring those questions on Wednesday morning to share at the **Let's Talk about it CACFP Meal Patterns ~ Questions and Answers** breakout session! USDA and guests will have their listening ears tuned in at this session. Don't miss out on this conversation.

CCFP Roundtable Conference Anniversary Trivia Question #2
Why is the word Adult missing from the CCFP Roundtable name?

CCFP Roundtable Conference Anniversary Trivia Question #3 How many years did Ed Mattson chair the CCFP Roundtable Conference?

CCFP Roundtable Conference Anniversary Trivia Question #4 Who was the first general session speaker booked at the CCFP Roundtable Conference?

CCFP Roundtable Conference Anniversary Trivia Question #5 What year did Kevin Bracey speak at the CCFP Roundtable Conference?

CCFP Roundtable Conference Anniversary Trivia Question #6 What year was the first time automated menus and claim processing tools appeared at the CCFP Roundtable Conference?

CCFP Roundtable Conference Anniversary Trivia Question #7
What hotel has hosted the CCFP Roundtable Conference the most?

CCFP Roundtable Conference Anniversary Trivia Question #8
What was the conference theme of the Roundtable's 5th Conference Anniversary?

MEET THE SPEAKERS

Tuesday, October 18, 2016

Kevin W. Concannon was nominated by President Obama and Secretary Vilsack and confirmed by the U.S. Senate in July 2009 to serve as Under Secretary for Food, Nutrition and Consumer Services in the United States Department of Agriculture. Food, Nutrition, and Consumer Services has principal responsibilities and funding authority for Food and Nutrition Service (FNS), which serves 1 in 4 Americans and has lead responsibilities for promoting healthful diet through the Center for Nutrition Policy and Promotion. Working in partnership with State and local organizations, FNS oversees the Supplemental Nutrition Assistance Program formerly known as the Food Stamp Program: child nutrition programs including National School Lunch, School Breakfast and Summer Food Service Programs; the Child and Adult Care Food Program; the Supplemental Nutrition Program for Women and Infant and Children (WIC); the Commodity Supplemental Food Program; Food Distribution Program on Indian Reservations; the Emergency Food Assistance Program; and other nutrition programs.

Marion Standish is Vice President at Enterprise Programs, The California Endowment. Ms. Standish joined *The California Endowment* (TCE) with an extensive legal and philanthropic background. She is responsible for managing resources that support collaboration and alignment across all TCE Departments to achieve TCE's mission and Building Health Communities' goals and outcomes. Ms. Standish leads multiple philanthropic partnerships, provides Strategic guidance to Impact Investing activities and works closely with TCE's Chief Learning Officer to achieve organizational goals. Ms. Standish serves as lead officer for the Endowment with the Partnership For A Healthier America, The First Lady's Let's Move! Initiative, California's Let's Get Healthy effort and the National Convergence Partnership. She played a key role in developing and implementing many TCE signature initiatives, including the Partnership For the Public's Health, Community Action To Fight Asthma and Healthy Eating Active Communities.

Andrea Farmer MS, RD, LD, is a nutritionist with the USDA Food and Nutrition Service (FNS), Child Nutrition Programs. For the past 6 years, her area of expertise has been the USDA's Child and Adult Care Food Program, first at the State level and now at the FNS National office. She leads the USDA effort to create resources and guidance materials to help child care centers and home providers meet the nutrition, physical activity and screen time recommendations in the Healthy, Hunger-Free Kids Act of 2010 (HHFKA). Ms. Farmer served as the project manager for USDA formative research conducted in 2014 among CACFP audiences and manages an interagency workgroup of CACFP stakeholders that provides input to help USDA implement the HHFKA recommendations. Prior to working in CACFP, she held a number of diverse positions including adjunct professor in nutrition and fitness, private practice nutrition consultant, clinical and foodservice dietitian and small business owner. Ms. Farmer has presented at numerous national conferences.

Sandip Kaur is the Director of the Nutrition Services Division (NSD) of the California Department of Education. Prior to her appointment as Director, Ms. Kaur served as Acting Director for more than a year. From 2004 to 2011, Ms. Kaur served as the Chief of the Administration and Food Distribution Program in NSD for seven years and was instrumental in the design, development and implementation of the Child Nutrition Information and Payment System. Ms. Kaur was also responsible for making the NSD's Food Distribution Program more cost effective for sponsors and competitive with private food distribution companies. She has nearly 29 years of experience in California.

Michelle Bommarito is an accomplished Professional Chef, well-known Wedding Cake Designer, Food Coach and Motivational Speaker; popular TV/Radio personality, inspiring others to eat well and sharing her culinary techniques. Her work includes being a chef at the historic Waldorf Astoria hotel in New York, for Martha Stewart and as a Personal Chef for Athlete Michael Jordan. Throughout the years, she has appeared on Martha Stewart and Food Network. Bommarito has also worked with Institute of Child Nutrition (ICN) formerly National Food Service Management Institutes "Connect: Chefs to Schools" and "Healthy Cuisine for Kids". Both programs are initiated by our First Lady, Michelle Obama in order to bring awareness of obesity in children. By request, she travels extensively-both nationally and internationally to teach "Eating Well" Culinary Demonstrations, Motivational Speaking Engagements, Inspirational Wedding Cake Design Workshops and to judge competitions. Michelle is known to whirl about the room, using Italian gesticulations, whipping up a variety of "super power foods" for an audience eager to sample and learn. Thrumming with energy, her compelling instruction empowers people of all ages. She is passionate about eating right and inspirational regarding how to improve health and wellness through diet. Her goal: To make a difference in the fight against obesity and disease... More importantly to remind people to take better care of "you".

Cooking Demonstrations throughout Tuesday with Chef Michelle Bommarito! Located in the Exhibitor Learning Expo.

Join us as we celebrate the
2016 CACFP *take ACTION*
Challenge ACTIONEERS
during the lunch program today.

WORKHOPS AT A GLANCE

Tuesday October 18, 2016

This morning in the Sunset Terrace at 7:00am-7:45am Fit2BYoga with Doris Fredericks

Rooms & Time	8:45-10:15	10:30-11:45	12:00-2:15	2:30-3:45	4:00-5:15
Fiesta Ballroom Salon 4 & 5		SD or Not: Taking the Mystery Out of the Serious Deficiency Process	~ ~ ~	Supporting a Healthy Future With Resources From USDA's Team Nutrition Initiative	Developmentally sound nutrition education and activity practices to support young children's adoption of healthy eating and activity behaviors
Las Palmas Ballroom	General Session II - Putting It to Practice Meal Patterns Update Andrea Farmer Putting it to Practice Chef Bommarito	12:00-2:15PM General Session Lunch with Kevin Concannon Under Secretary USDA FNS Menu: Petite Baby Spinach Salad, Freshly Baked Breads, Rosemary Roasted Chicken, Sorbet Duo			
Salon 1, 2, 3	~ ~ ~	Training Providers to Use KidKare	~ ~ ~	Mentoring, Monitoring and Advising CACFP Centers	Meal Pattern Changes: Preparing Providers with Minute Menu HX
Salon 6, 7	~ ~ ~	Preparing for the New CACFP Nutrition Standards: A Panel Discussion on Implementation in California	~ ~ ~	Body Shakes & Brain Waves: Moving and Learning Through Early Childhood	Customizable Tools to Improve the Nutrition and Physical Activity of Your Center or Family Child Care Home!
Salon 8	~ ~ ~	Creating a Healthier Melting Pot: Cultural Influence on Diet	~ ~ ~	Automate Your CACFP Tracking & Training with Bright Track	Community Gardens - How Green Beans Saved the McCarthy Child Development & Training Center Pt. 1 and Pt. 2
Salon A, B	~ ~ ~	Smart from the Start: Engaging Head Start Children and Parents in Healthy Habits	~ ~ ~	Infant Nutrition in the USDA Child Nutrition Programs Pt. 1	Infant Nutrition in the USDA Child Nutrition Programs Pt. 2
Salon C	~ ~ ~	Micro-purchasing in the Child and Adult Care Food Program	~ ~ ~	Early Care and Education Learning Collaboratives project sustainability in CACFP	Topics of a Successful Administrative Review (AR)/Common AR Findings
Salon G, H	~ ~ ~	Managing Change	~ ~ ~	The Keys to Hiring and Promoting the Right Staff	What have you been missing in CACFP?
Salon F	~ ~ ~	Child Health and the Family Child Care Workforce: Exploring Food Environments and the Impact and Reach of Nutrition Standards	~ ~ ~	Come on in, the water's fine! -- Drinking water in Early Care and Education settings	Inspiring Movement in the CACFP Office and Child-care Setting

CACFP State Agency Special Session Tuesday 4:15 - 5:30pm ~ Located in the Larkspur Room-Fairway Conference Center **USDA Listening Session with State Agencies** - State Agencies, USDA want to hear from you! Share with USDA your successes and challenges administering CACFP, and ideas for streamlining CACFP processes. Of particular interest will be State agency efforts around early implementation of the new CACFP meal pattern.

Breakfast Menu for Tuesday @ 7:30-8:45 Assorted Fruit Juices, Coffee, Tea, Bagels, Date and Raisin Granola, Non Fat Yogurt, Fresh Seasonal Fruits and Assorted Berries.

10:30-11:45AM Workshop Session III

Tuesday October 18, 2016

Fiesta Ballroom
4 & 5

SD or Not: Taking the Mystery Out of the Serious Deficiency Process

Barbara Smith, USDA - Food and Nutrition Service

The purpose of the CACFP serious deficiency process is to maintain Program integrity by ensuring compliance with regulations, instructions and guidance. In this workshop, attendees will learn what is a SD; the steps in the process; acceptable corrective actions; appeal procedures; and steps to termination and disqualification. This will be an interactive session with a question and answer period. Track: PRGM

Salon 1, 2, 3

Training Providers to Use KidKare

Dawn Perez, Minute Menu Systems

Minute Menu is excited to introduce KidKare, the new online claiming website for providers! Learn how to access the new KidKare program which is replacing all KIDS and WebKids products. KidKare is accessible from most devices, including smart phones, tablets, desktop computers, and yes, that includes Macs. Bring your smart phone, tablet, or laptop that connects to the internet for a hands-on training experience on the new KidKare website. We'll enroll children, record meals, record in/out times, submit claims and much more! You will leave this class feeling excited and confident in training providers on this convenient and efficient new product! We will also cover the changes that will affect Minute Menu HX, how to support providers on the new KidKare product, implementing the changes to your current processes, training providers and developing your roll-out plan! Track: TRNG

Salon 6, 7

Preparing for the New CACFP Nutrition Standards: A Panel Discussion on Implementation in CA

Melissa Cannon, California Food Policy Advocates, Deborah Zaragoza, Child Development Associates, Inc., Kelley Knapp, California Department of Education, Genevieve Pyeatt, Child Development Inc/CDC
For the first time in decades the nutrition standards for the Child and Adult Care Food Program (CACFP) have been updated, making a great program even better by strengthening the CACFP's role in safeguarding and supporting the health of all participants. Join us for an interactive discussion as panelists investigate the implications of the new standards for child care nutrition programs and share how the California Department of Education, the Child Care Food Program Roundtable, California Food Policy Advocates and others have joined together to ensure implementation of the new standards in California sustains and even increases participation in CACFP. Track: CN/PRGM

Salon 8

Creating a Healthier Melting Pot: Cultural Influence on Diet

Casey Craft, YWCA Metropolitan Chicago

Growing up in a culture has a deep influence on a family's diet. Children growing up in different cultures are subject to varying health risks such as heart disease and diabetes. Those risks increase with lower income levels, limited access to healthier foods and poor exercise habits. Some cultures incorporating lower-fat foods and high amounts of grains and vegetables can result in reducing the risks for diseases such as diabetes and cancer. However, the American diet has become a mixture of cultures and cuisines offering foods full of high fat and sugars. This workshop will help you understand the differences in the micro cultures within our larger American Culture and offer tools and resources to educate children and families about healthier lifestyle choices. Track: CN

Salon A, B

Smart from the Start: Engaging Head Start Children and Parents in Healthy Habits

Susan Ralston, Healthy Weight Commitment Foundation, Jill Cox, Penn State Better Kid Care

Gaining traction for wellness education in a Head Start program is a challenge! From funding to parent outreach to teacher training, there are many obstacles in the way of giving the best start to children to lead active, healthy lifestyles. This workshop will introduce free Smart from the Start curriculum--aligned to national education nutrition and health education guidelines and standards including CACFP and Head Start--and supporting resources. Learn best practices for preparing and motivating teachers, how to engage parents and how community members can support your "all hands on deck" training approach. The program is backed by Discovery Education's curriculum development experts and Healthy Weight Commitment Foundation's partners, including NHSA and Penn State Better Kid Care. Track: PA

Salon C

Micro-purchasing in the Child and Adult Care Food Program

Justin Adelman, California Department of Education

This session will cover the regulations and requirements for agencies that do not purchase goods or services valued at more than \$3,500 per transaction, or what is defined as a "micro-purchase." This session is intended for small Child and Adult Care Food Program (CACFP) agencies that do not have large or complicated purchasing needs. All agencies, regardless of size or income, must follow federal procurement guidelines when operating the CACFP. Track: PRGM

CCFP Roundtable Conference Anniversary Trivia Question #9-Who has spoken at the CCFP Roundtable Conference General Sessions more than anyone else besides Paula James? CCFP Roundtable Conference Anniversary Trivia Question #10-What year was the Child Care Food Program Roundtable founded and by whom?

10:30-11:45AM Workshop Session III

Tuesday October 18, 2016

Salon G, H

Managing Change

Sharon Woodward, S&D Instructional Services

Anyone who has worked with child care providers understands how rapidly things are changing. Newly revised regulations and quality standards have greatly increased the expectations placed on early child care providers. How can CACFP staff facilitate positive change and support providers in a way that assists them in maintaining successful businesses? This workshop provides specific tools and strategies to help staff give meaningful support to your clients. Track: PG&D

Salon F

Child Health and the Family Child Care Workforce: Exploring Food Environments and the Impact and Reach of Nutrition Standards

Elyse Homel Vitale, Hector Gutierrez, California Food Policy Advocates, Kenneth Hecht, Nutrition Policy Institute, Veronica Orona-Klinger, YMCA Childcare Resource Service

More young children than ever before are spending some portion of their daytime in child care. As the amount of time in care grows, child care providers play an increasingly important role in shaping the healthy development of children. In California - where one in four children lives in poverty - ensuring access to healthy food during child care offers an unequalled opportunity to mitigate the harmful effects of poverty. This presentation will look at the Child and Adult Care Food Program, nutrition standards, incentives, and policy opportunities to enhance the nutritional quality in family child care, while protecting the viability of the workforce. Track: CN/Feeding Practices ACTIONEER

2:30 - 3:45PM

Workshop Session IV

Fiesta Ballroom
Salon 4, 5

Supporting a Healthy Future With Resources From USDA's Team Nutrition Initiative

Mimi Wu, MS, RD, Sonya Barnes, MS, RD, Acting Chief, Nutrition and Technical Assistance Branch, USDA Food and Nutrition Service, Child Nutrition Programs

USDA will provide an overview of the requirements of the CACFP Final Rule and best practices, showcase training, technical assistance and nutrition education resources to support implementation the new meal standards from Team Nutrition, and discuss the value that those working in the child care setting, from State agencies and Sponsoring Organizations to family child care providers, can bring to facilities and institutions participating in CACFP. USDA will also gather feedback from audience members on technical assistance needs related to implementation of the new Meal Pattern and offer an opportunity to provide feedback preliminary designs content for materials in development. Track: CN

Salon 1, 2, 3

Mentoring, Monitoring and Advising CACFP Centers

Cindy Vian, Minute Menu Systems-Moderator, Janet Phelan, Midwest Child Care Association, Bryan Brown, Community Action Partnership of San Luis Obispo County, Inc. Keturah Swenson, Child Development Associates.

Want your center program to thrive? A panel of experts will share their strategies for implementing best practices, building habits that ensure compliance and meeting center needs through mentoring. Create a reciprocal environment by helping centers meet quality initiatives or find resources for staff development. The payoff for your program will inspire you to go beyond the basics in CACFP! Track: PRGM

Salon 6, 7

Body Shakes & Brain Waves: Moving and Learning Through Early Childhood

Angela Russ-Ayon, Abridge Club Ent.

Understand how interactive experiences lead to the development of neural connections. Acquire practical strategies, including The CLASS principles, which you can implement to enhance comprehension, boost retention, stimulate learning, and prolong a child's attention. Discover key elements that will enhance a child's learning process and reinforce concepts within the Early Learning Framework. Actively engage children using activities that enhance language, early literacy and social development skills. Track: PA

Salon 8

Automate Your CACFP Tracking & Training with Bright Track

Susan Still, Mike Matukaitis, Brighton Training Group

Discover how you can use Bright Track to automate your CACFP compliance training and tracking. See how Bright Track provides the online training courses, tracks successful completion, as well as monitoring visits for sponsoring organizations. Use the Bright Track Dashboard as your internal control to receive alerts for monitoring and assign training to improve program integrity. Track: TRNG ACTIONEER

Salon A, B

Infant Nutrition in the USDA Child Nutrition Programs Pt. 1

Kelley Knapp, California Department of Education

This two-part workshop is designed for child care and school nutrition staff who are responsible for serving meals to infants and claiming these meals for reimbursement in the USDA child nutrition programs (CACFP, NSLP, and SBP). Topics include an overview of infant nutrition needs from birth to one year, evidence-based feeding practices, the new infant meal pattern, resources, late-breaking USDA policy memos and guidance related to infants and ideas for transitioning from infant to toddler feeding. Track CN

2:30 - 3:45PM Workshop Session IV

Tuesday October 18, 2016

Salon C

Early Care and Education Learning Collaboratives Project Sustainability in CACFP

Lauren Brightwell, Catherine Stafford, Alejandra Marín Santos, Contra Costa Child Care Council

The Contra Costa Child Care Council was selected to implement the National Early Care and Education Learning Collaboratives project in 2015 with child care centers, Head Start sites and then in 2016 with family child care. This workshop will provide an overview of the project and the key messages relating to child health and nutrition that are being incorporated into our CACFP homes and centers. Participants will be provided with concepts and ideas for incorporating the work of the project into site visits and staff training to support and enhance healthy environments in CACFP sites. Track: TRNG ACTIONEER

Salon G, H

The Keys to Hiring and Promoting the Right Staff

Lutina Cochran, Institute of Child Nutrition

Are you trying to set a standard for yourself or your staff in your child care setting? If so, come learn what the Institute of Child Nutrition (ICN) has identified as desired skills and abilities for all individuals working in the CACFP. This session will provide information on a new tool created by ICN to aid in developing job descriptions, conducting performance evaluations, identifying training needs and conducting self-evaluations for skill level improvement. Track: PRGM

Salon F

Come on in, the water's fine! -- Drinking water in Early Care and Education settings

Christina Hecht, University of California, Holly Prestegaard, USDA-FNS, Western Regional Office

Jump into this session for the latest on drinking water in early care and education settings – bathing suits optional! This session will cover the latest in drinking water access and consumption and will provide plenty of resources. The new standards: The new meal patterns don't specifically mention water, so what is USDA guidance for water access throughout the day? We will clarify the guidance and illustrate best practices; Safety: Tap water safety has received a lot of attention this past year. We will provide step-by-step information on assuring tap water safety using the EPA's (Environmental Protection Agency) "3Ts" model — and we'll show you ways to fix it if there's a problem; Consumption: We'll showcase some of your "CACFP Challenge" drinking water entries as we talk about promoting drinking water in the child care setting." Track: CN ACTIONEER

4:00 - 5:15PM

Workshop Session V

Fiesta Ballroom
Salon 4, 5

Developmentally Sound Nutrition Education and Activity Practices to Support Young Children's Adoption of Healthy Eating and Activity Behaviors

Susan Johnson, PHD., University of Colorado Laura Bellows, PHD., Colorado State University, Taren M. Swindle, PHD., University of Arkansas for Medical Sciences

Early childhood has become an area of intense focus for nutrition education and obesity prevention efforts. Special considerations for program development exist because of the multiple settings and caregivers that are targeted when engaging young children in nutrition and physical activity programming. Multidisciplinary efforts are especially desirable when creating interventions; however, integration of various domains related to child development, nutrition and physical activity can be challenging. This session will include speakers whose expertise lies in nutrition, motor development/physical activity as well as child development. Guiding principles from each will be discussed and innovations will be presented in an interactive session. Track: CN

Salon 1, 2, 3

Meal Pattern Changes: Preparing Providers with Minute Menu HX

Dawn Perez, Minute Menu Systems

Minute Menu HX can help you transition providers to the new meal pattern. We'll talk about effective ways to train providers and how to track training and progress using Minute Menu HX. We'll also preview any changes that are ready for release (pending availability). Track: PRGM

Salon 6, 7

Customizable Tools to Improve the Nutrition and Physical Activity of Your Center or Family Child Care Home!

Linda Cowling, Melba Hinojosa, California Department of Public Health

Attend this interactive workshop to learn more about how the California Department of Public Health Nutrition Education and Obesity Prevention Branch (NEOPB), along with Early Care and Education (ECE) subject matter experts developed a Physical Activity (PA) and Nutrition Policy Overview and Template that is related to infants, toddlers and preschoolers. This policy template is meant to be personalized and adapted to meet all ECE types. Discover how to incorporate state-of-the-art nutrition and PA recommendations in each ECE program (childcare centers, preschools, family childcare homes, etc.) and integrate in the child care program's handbook, advertisements and parent materials. Contained in the policy is a structured and coordinated approach on how to improve the children's level of physical activity and nutrition. Track: PG&D

4:00 - 5:15 PM Workshop Session V

Tuesday October 18, 2016

Salon 8

Community Gardens - How Green Beans Saved the McCarthy Child Development and Training Center Pt.1 and Pt.2

Dianne Russom, McCarthy Family Child Development & Training Center

This workshop is made up of two parts; First, a presentation on how the McCarthy Child Development and Training Center came back from near ruin to a fully NAEYC accredited program using nutrition and community gardens as its focus and rallying point for staff and community. Second, an on-site tour of the center and it's Community Garden and Kitchen Garden. The Community Garden is for families to learn to grow food and the Kitchen Garden grows food exclusively for the children's meal service. We harvest close to 1,000 pounds per year. **Please note: Part 2 of this workshop requires an RSVP, attendees will have to use shared transportation to go to the on-site tour.** Track: PRGM

Salon A, B

Infant Nutrition in the USDA Child Nutrition Programs Pt. 2

Kelley Knapp, California Department of Education

This two-part workshop is designed for child care and school nutrition staff who are responsible for serving meals to infants and claiming these meals for reimbursement in the USDA child nutrition programs (CACFP, NSLP, and SBP). Topics include an overview of infant nutrition needs from birth to one year, evidence-based feeding practices, the new infant meal pattern, resources, late-breaking USDA policy memos and guidance related to infants and ideas for transitioning from infant to toddler feeding. Track: CN

Salon C

Topics of a Successful Administrative Review (AR)/Common AR Findings

Madison Fellenz, Justin Adelman, California Department of Education

This one-hour session will consist of common Administrative Review (AR) findings in the CACFP. Some topics to be discussed include recordkeeping, Personnel Activity Reports (PARS), Civil Rights, as well as tips for success in the specific area. A Question and Answer (Q & A) session with the audience will conclude the presentation. Track: PRGM

Salon G, H

What have you been missing in CACFP?

The National CACFP Forum Board and The Child Care Food Program Roundtable

Let's talk CACFP happenings around the Nation. Join representatives from the National CACFP Forum and the CCFP Roundtable as they discuss how and why it is critical for all CACFP sponsors to stay informed. Come learn and strategize to make certain that you are not missing something that could impact you and your program. Track: PRGM A CACFP take Action Challenge ACTIONEER

Salon F

Inspiring Movement in the CACFP Office and Childcare Setting

Brooke ten Bosch, Julie Lefko, Community Action Partnership of San Luis Obispo County, Inc.

What comes to your mind when you think of joyful movements? Dancing? Jumping? Skipping? Join us as we consider the past, present and future of physical activity programming for children and adults and share several strategies for success that can be incorporated to your office or childcare setting. We will also explore several evidence-based programs, such as IMIL ("I am moving, I am learning"), SPARK and SHINE, which provide a fun and fresh approach to physical activity. Track: PA A CACFP take Action Challenge ACTIONEER

Conference Sponsors are a key component to the overall success of this vital meeting of the CACFP Community. Our Roundtable Conference Sponsors have earned a highly regarded status with our conference attendees and their extended reach these past years. We look forward to even more success in the future.

Co - Sponsor

Co-Sponsor of the
25th Anniversary Event

Provider Leadership
Institute Sponsor

Workshop Track Sponsor

Conference Bag Sponsor

Conference Supporter

Thank you!

Conference Supporter

WORKHOPS AT A GLANCE

Wednesday October 19, 2016

This morning in the Sunset Terrace at 7:00am - 7:45am Fit2BYoga with Doris Fredericks

Rooms & Time	9:00-10:15	10:30-12:00
Fiesta Ballroom Salon 4 & 5	The Impact of a Multi-Agency Approach to Engaging Child Care Providers to Improve Nutrition and Physical Activity Practices in Los Angeles	~ ~ ~
Las Palmas Ballroom	~ ~ ~	General Session IV Protective Feeding: CACFP is Foundational for Health Closing CACFP Thoughts 11:55—Winner Revealed
Salon 1, 2, 3	Let's Talk About It CACFP Meal Patterns Questions and Answers	~ ~ ~
Salon 6, 7	Start your Wellness Journey with a Vision	~ ~ ~
Salon 8	Let's Get Social!	~ ~ ~
Salon A, B	Talking Grains, Growing Grains, Eating Grains - Let's See the Menu	~ ~ ~
Salon C	Planning Your Future Procurements: State and Federal Code of Conduct and Purchasing Requirements	~ ~ ~
Salon G, H	Recipe for Disaster - Developing Food Safety Policy and Best Practices for Food Safety	~ ~ ~
Salon F	Effective use of USDA Regulations and Policy in CACFP	~ ~ ~

Protective Feeding: CACFP is Foundational for Health with Pat Crawford

The risk from children's eating and exercise habits surpasses their risk from tobacco, drugs and alcohol combined. CACFP in early childhood is a critical link to prevention of diabetes and other chronic disease before risk behaviors are established. How we approach our role as stewards of the CACFP will have a long term impact on the health of the children it serves.

Pat Crawford, Senior Director of Research and Cooperative Extension Specialist at the Nutrition Policy Institute (NPI) at the University of California, Division of Agriculture and Natural Resources. Prior to coming to NPI, she co-founded and directed the Center for Weight and Health at the University of California at Berkeley for 15 years. She is also an Adjunct Professor in the School of Public Health at UC Berkeley. Dr. Crawford studies ways in which nutrition programs and policies can improve children's dietary intake and reduce obesity. Dr. Crawford served on the California Legislative Task Force on Diabetes and Obesity and is an expert advisor for the Let's Get Healthy California Task Force. She chaired the Institute of Medicine's Workshop on Food Insecurity and Obesity and served on the IOM's Committee on WIC Research, the Committee on Accelerating Progress on Obesity Prevention and the IOM's Standing Committee on Childhood Obesity Prevention.

Breakfast Menu Assorted Fruit Juices, Coffee, Tea, Bagels, Date and Raisin Granola, Non Fat Yogurt, Fresh Seasonal Fruits and Assorted Berries and Hot Oatmeal.

CACFP SURPRISES – Free 2017 Conference Registration Drawing 11:55

See you at the Summit!

Save the Date

26th Annual CCFP Roundtable Conference

October 23 - 25, 2017
Squaw Creek - Lake Tahoe, Ca

www.squawcreek.com/lake-tahoe-meetings-events

Join us as we recognize the **CACFP Roundtable**

Monday, October 17, 2016
5:30pm in the Sunrise Terrace

RSVP is required on guest list.

**Light Snack
No Host Bar**

Co-Host & Sponsor

9:00-10:15AM Workshop Session VI

Wednesday October 19, 2016

Fiesta Ballroom
Salon 4, 5

The Impact of a Multi-Agency Approach to Engaging Child Care Providers to Improve Nutrition and Physical Activity Practices in Los Angeles County

Helen O'Connor, Los Angeles County Department of Public Health, Jeanie Park, Child Care Alliance of Los Angeles, Jeremiah Garza, Sarah Samuels Center for Public Health Research & Evaluation

Created through a collaboration of the Los Angeles County Department of Public Health and the Child Care Alliance of Los Angeles, Choose Health LA Child Care works to reduce the prevalence of overweight/obesity among children in child care by providing nutrition and physical activity training and coaching to all types of child care providers and disseminating information to parents. Results from a participatory multi-method evaluation design will be presented. Evaluation methods include: pre- and post-self-assessment surveys to measure environmental change and provider self-efficacy, provider focus groups, coaching satisfaction surveys, and select onsite pre- and post-observational assessments. This innovative program could be replicated across the country as an opportunity for public health professionals to ally themselves with child care providers in the fight against childhood obesity. Track: PG&D

Salon 1, 2, 3

Let's Talk About It—CACFP Meal Patterns Questions and Answers

USDA FNS Team, CFPA, CCFPRT and State Agencies

Bring your questions to share at the Let's Talk about it CACFP Meal Patterns ~ Questions and Answers to this breakout session! USDA and guests will have their listening ears tuned in at this session. Don't miss out on this conversation. Track: PG&D

Salon 6, 7

Start your Wellness Journey with a Vision

Doris Fredericks, Healthy Living

Creating a wellness vision is the heart of the journey to better health and wellness. By completing a personal assessment of many factors related to wellness, reviewing past accomplishments and current desires each person will visualize and create a statement identifying their future. That Vision will guide their way to accomplishing small and meaningful wellness behaviors. Track: PG&D

Salon 8

Let's Get Social!

Aimee Klevorn, Association for Child Development

Learn how to use communication to make your mark and raise awareness for your program and the new CACFP meal pattern changes. In this workshop, we will discuss how you can use social media, publications, trainings, and more to further your program and increase your claiming numbers. Let's have some fun and get social! Track: PG&D ACTIONEER

Salon A, B

Talking Grains, Growing Grains, Eating Grains - Let's See the Menu

Bryan Brown, Brooke ten Bosch, Community Action Partnership of San Luis Obispo County, Inc.

Serving whole-grain rich food helps to ensure that our children and adults are getting the optimal benefit from the meals they receive. Join us as we geek-out over whole grains by sharing strategies for introducing more into your menu in ways attractive to children and teachers. Track: CN ACTIONEER

Salon C

Planning Your Future Procurements: State and Federal Code of Conduct and Purchasing Requirements

Courtney Hardoin, Laurie Pennings, California Department of Education

Whether buying from your local grocery store or purchasing from a distributor, all CACFP operators are involved in procurement. Procurement Standards in Title 2, Code of Federal Regulations, Part 200 were released in December 2013 and require all child nutrition program operators to develop and maintain a written Code of Conduct and procurement procedures. In this interactive workshop, attendees will learn what components are required in these documents and work in teams to develop sample language that complies with the State and Federal procurement standards. Track: PRGM ACTIONEER

Salon G, H

Recipe for Disaster - Developing Food Safety Policy and Best Practices for Food Safety

Staci Larsen, Donna Pomerson, Sherrie Gomez, Learning Care Group

Food safety is a critical component of serving meals to children. We will explore things to consider while developing food safety policies for your organization. Come share best practices for preparing and storing food safely during this interactive session. This seasoned team of presenters has kitchen safety tips to share with you, too! Track: PRGM A CACFP take Action Challenge ACTIONEER

Salon F

Effective use of USDA Regulations and Policy in CACFP

Jerry Bowers, Senior Policy Analyst, FRAMAX

This workshop will provide sponsors with effective strategies on accessing, understanding and implementing current and future USDA regulations and policies in their CACFP. Track: PRGM

EXHIBITORS 7:30 – 5:00

Tuesday, October 18, 2016

Abridge Club Entertainment
Russ InVision
Angela Russ-Ayon
rvision@aol.com

Assure Child Care Insurance
Sandy Herzog
sandy.herzog@acainc.org

Aunt Be Botanicals
Beverlee Gopp
be@auntbebotanicals.com

Brighton Training Group
Dara Jacobs
dara@brightontraininggroup.com

California Child Development Administrators
Association
Trish Sandbach
trish@ccdaa.org

CA Dept of Public Health
Monet Parham - Lee
monet-parham-lee@cdph.ca.gov

California Department of Public Health
WIC Division
Paul Smith
paul.smith@cdph.ca.gov

Food & Supply Source
Jennifer Foley
jfoley@foodandsupplysource.com

Fresno City College Cal-Pro-NET Center
Linda Shelton
linda.shelton@fresnocitycollege.edu

M D Sales
Denise DeLeon
denisedeleon26@gmail.com

Minute Menu HX, CX, KidKare
Cindy Vian
cindy@minutemenu.com

National Association of Family Child Care
Mandi Schill
mschill@nafcc.org
http://www.nafcc.org/

Nice and Bella Jewelry
Nakia Hopkins
rnhopkins@aol.com

S&D Instructional Services
Sharon Woodward
sdinstructionalservices@gmail.com

Simply Scarves
Pat Longwell
simplyscarves@earthlink.net

Spirited Muse
Betty Nadler
spiritedmusejewelry@gmail.com

Tupperware Brands
Shari Albright
starbrite44@gmail.com

USDA FNS
USDA Team Nutrition
Mimi Wu, MS, RD
Mimi.Wu@fns.usda.gov

Membership

Apply Online
@www.ccfproundtable.org

If you are not already a member of the Roundtable, you should become one today and save up to \$75 per person on your registration fee! As a member of the Roundtable there are several benefits including receiving current information on state and federal issues, legislative alerts and regular newsletters; having an opportunity for direct dialogue with state and federal administrators, and networking with experienced sponsors and state and national policy advocates; leadership opportunities, and annual conference discounts and scholarships. To join now please go to our website, go to membership and join online if paying by check (make it payable to the California Food Policy Advocates) to the Child Care Food Program Roundtable, c/o Ed Mattson, 4772 French Creek Road, Shingle Springs, CA 95682. Form available online or here at this conference.

Membership Dues

- ☐ \$25 Center or Head Start with 1-5 sites
- ☐ \$50 Center or Head Start with 6-15 sites
- ☐ \$75 Center or Head Start with 16-25 sites
- ☐ \$100 Center or Head Start with 26+ sites
- ☐ \$25 Home sponsor with 1-150 homes
- ☐ \$50 Home sponsor with 151-500 homes
- ☐ \$75 Home sponsor with 501-1,000 homes
- ☐ \$100 Home sponsor with 1001+ sites
- ☐ \$25 Individual affiliate (newsletter only)
- ☐ \$50 Individual affiliate (full membership)
- ☐ \$100 State Agency or corporation

Play Better

help kids get 60 minutes of activity a day

calFresh

CaChampionsForChange.net

For CalFresh Information, call 1-877-847-3663. Funded by USDA SNAP-Ed, an equal opportunity provider and employer.

Congratulations on 25 Years of Child Care Food
Program Roundtable Conferences

assure child care

A proud sponsor of the CCFP Roundtable conference!

Assure Child Care Insurance
Sandy Herzog
sandy.hertzog@acainc.org

BRIGHTON
TRAINING GROUP

**Online CACFP
Training & Tracking**

Automate Your Training Program

Learn more! Stop by our Exhibitor Table.

- **Replaces WebKids, Minute Menu Kids & kids2go for online claiming**
- **Providers can do everything from almost any device - phone, tablet, PC or MAC**
- **Updates for new meal pattern on the way**
- **Custom family child care accounting features**

Email sales@minutemenu.com to get started today!

Plan Your Conference

October 16 -19, 2016

SUNDAY, OCTOBER 16, 2016

9:00 am - 4:00 pm	National CACFP Provider Leadership Institute	Salon 5
10:00 am - 4:00 pm	National CACFP Forum Board Meeting	Lavender Board Room
3:00 - 5:00 pm	CCFP Roundtable Conference Registration	Foyer Lobby
5:30 - 6:30 pm	Meet and Greet Open House - Board Members, Presenters and Attendees	Hospitality Room, Suite 112

MONDAY, OCTOBER 17, 2016

8:00 am - 4:00 pm	Registration	Foyer Lobby
9:00 am -12:00 pm	CDE, NSD Mandatory Training	Las Palmas Ballroom D,E
1:00 - 2:30 pm	Opening Plenary Session	Las Palmas Ballroom D,E
2:45 - 4:00 pm	Workshop Session I _____	
4:15 - 5:30 pm	Workshop Session II _____	
5:30 - 7:00 pm	25th Anniversary Recognition and Toast	Sunrise Terrace

TUESDAY, OCTOBER 18, 2016

7:00 - 7:45 am	Fit2BYoga (20 YOGA mats available)	Sunrise Terrace
7:30 - 8:45 am	Healthy Start Breakfast with Exhibitor	Las Palmas Ballroom D,E
7:30 - 10:30 am	Registration	Foyer Lobby
7:30 am - 5:00 pm	Exhibitor Learning Expo	Foyer Lobby
8:45 - 10:15 am	General Session II: USDA Meal Patterns Update and Putting it to Practice	Las Palmas Ballroom, D,E
10:30 - 11:45 am	Workshop Session III _____	
12:00 - 2:15 pm	General Session III Lunch with Kevin Concannon, Under Secretary USDA FNS	Las Palmas Ballroom, D,E
2:30 - 3:45 pm	Workshop Session IV _____	
4:00 - 5:15 pm	Workshop Session V _____	
4:15 - 5:30 pm	USDA and State Agency meeting (Listening Session)	Larkspur Room

WEDNESDAY, OCTOBER 19, 2016

7:00 - 7:45 am	Fit2BYoga (20 YOGA mats available)	Sunrise Terrace
7:30 - 8:45 am	Healthy Start Breakfast - Roundtable Discussions	Las Palmas Ballroom D,E
9:00 - 10:15 am	Workshops Session VI _____	
10:30 am - 12 pm	General Session IV - Closing Program	Las Palmas Ballroom, D,E
<i>*Exhibitor Prize winners will be posted on the prize board.</i>		

CCFP Roundtable Anniversary Trivia Question **#11** - Mr. Kevin Concannon, USDA Under Secretary has visited the Child Care Food Program Roundtable Conference how many times?

CCFP Roundtable Anniversary Trivia Question **#12** - Who is currently the CCFP Roundtable Advisory Board Chair?

One lucky winner will be announced for one FREE Conference Registration in 2017 at 11:55am Wednesday, October 19, 2016. Must be present to be eligible and win.