

[image:]
[image: C:\Users\mjwilson\AppData\Local\Microsoft\Windows\INetCache\Content.Outlook\TAG6SDNV\2016 symposium banner with esp.jpg][image: C:\Users\mjwilson\AppData\Local\Microsoft\Windows\INetCache\Content.Outlook\TAG6SDNV\2016 symposium banner.jpg]

The Center for Research in Nutrition and Health Disparities, and the Environment & Sustainability Program, Presents:

Friday, March 18, 2016
8:30am- 1:30pm- Symposium
Carolina Alumni Center

Keynote Speaker:
Paul Cienfuegos[image: cid:0376f16c-4682-43bb-947f-d7fb16eb0d96@mailbox.sc.edu]

Workshop Leader, Lecturer, Writer, Bookseller, Engaged Citizen

 Keynote Address
“Why do large corporations get to decide what
We the People eat?”

Agenda

8:30 — 9:00	Registration, Light Refreshments
	

9:00 — 9:10	Welcoming Remarks
	Sonya Jones, PhD
	Director, Center for Research in Nutrition and Health Disparities
Associate Professor, Department of Health Promotion, Education, and Behavior
	Arnold School of Public Health
	University of South Carolina

	Gwendelyn Geidel, PhD, JD
	Director, Environment & Sustainability Program
Research Professor, School of the Earth, Ocean, and Environment
	College of Arts and Sciences
	University of South Carolina
	

9:10 —10:40	Keynote Address: “Why do large corporations get to decide what We the People eat?

Speaker Bio: Paul Cienfuegos is a leader in the Community Rights movement, which works to dismantle corporate constitutional so-called “rights” and assert the people's inherent right to govern themselves. He has been leading workshops and giving public talks across the US since 1995 when he founded Democracy Unlimited in northern California. Paul moved to Portland, Oregon in 2011, co-founded Community Rights PDX in 2012, and helped to launch the Oregon Community Rights Network in 2013. David Barsamian's internationally syndicated show ‘Alternative Radio’ has broadcast five of his speeches. Paul produces a weekly radio commentary & podcast <CommunityRightsPDX.org/podcast>, that any station can broadcast at no charge. He also produces a national 'Community Rights Update' newsletter with the latest news and analysis on the Community Rights movement, with more than 1200 subscribers. More info at PaulCienfuegos.com. And starting in late February 2016, check out his newest project in collaboration with other movement leaders - Community Rights GroundWork - a national Community Rights support network for local groups.

 10:40 —10:50	Break 	

10:50 —11:50	Session I: Helping Communities Understand Dietary Guidelines and How to Meet Them
	
Facilitator Christine E. Blake, PhD, RD
Assistant Professor
Department of Health Promotion, Education and Behavior
Arnold School of Public Health
University of South Carolina

Angela D. Liese, PhD, MPH
Professor, Department of Epidemiology and Biostatistics
Arnold School of Public Health
University of South Carolina
 “The Dietary Patterns Methods Project: Key findings to date and new challenges relevant to dietary guidance”

Elizabeth Racine, DrPH, RD
Associate Professor, Health Sciences
College of Health & Human Services
University of North Carolina Charlotte
“Where’s the Problem: A Case for Targeted Interventions”

Trisha Mandes, MS, MPHN
Director, Columbia’s Cooking
Lead Nutritionist, IMAGINE STUDY
Cancer Prevention and Control Program
Arnold School of Public Health
University of South Carolina
“What in the World is a Whole Grain and How to Eat Them”

11:50 —12:15	Lunch is Served

12:15 —1:15	Session II (over lunch): Diversity in Diet vs. Diversity in Agriculture

Facilitator Gwendelyn Geidel, PhD, JD
 Director, Environment & Sustainability Program
 Research Professor, School of the Earth, Ocean, and Environment
 College of Arts and Sciences
 University of South Carolina

Anwar Merchant, ScD, MPH, DMD
Professor, Department of Epidemiology and Biostatistics
Director, Curriculum Development
Arnold School of Public Health
University of South Carolina
“Fat or Low-fat?”

Sonya Jones, PhD
Director, Center for Research in Nutrition and Health Disparities
Associate Professor, Department of Health Promotion Education and Behavior
Arnold School of Public Health
University of South Carolina
“Experiences Creating Food Systems Change”

Marie Stallworth
Director of Public Policy, Sustainable Midlands
Co-Founder, Midlands Food Alliance
“Bridging the Gap, Consumers and Producers”
	
	
1:15 —1:20	Announcements
	Mary Wilson, MPH
	Director of Capacity Building
	Center for Research in Nutrition and Health Disparities
	Arnold School of Public Health
	University of South Carolina
		

1:20 —1:30	Closing Remarks

6th Annual Nutrition Symposium Planning Committee

Sonya Jones, PhD
Director
Center for Research in Nutrition and Health Disparities
Associate Professor, Department of Health Promotion, Education, and Behavior
Arnold School of Public Health
University of South Carolina

Chairperson
Mary Wilson, MPH
Director of Capacity Building
Center for Research in Nutrition and Health Disparities
Arnold School of Public Health
University of South Carolina

Co-Chairperson
Ranina Outing, MHA
Director of Communications
Center for Research in Nutrition and Health Disparities
Arnold School of Public Health
University of South Carolina

Planning Committee Members
Arnold School of Public Health
University of South Carolina

Christine E. Blake, PhD, RD
Assistant Professor, Department of Health Promotion, Education and Behavior

Rachel Davis, PhD
Assistant Professor, Department of Health Promotion, Education, and Behavior

Gwendelyn Geidel, PhD, JD
Director, Environment & Sustainability Program
Research Professor, School of the Earth, Ocean, and Environment

Angela Liese
Professor, Department of Epidemiology and Biostatistics

Holly Pope, PhD
Director of Evaluation, Center for Research in Nutrition and Health Disparities

Wendy McKenzie
Business Manager, Center for Research in Nutrition and Health Disparities, USC

Anwar Merchant, ScD, MPH, DMD
Associate Professor, Department of Epidemiology and Biostatistics

Spencer Moore, PhD
Associate Professor, Department of Health Promotion, Education, and Behavior

Gabrielle Turner-McGrievy, PhD, RD
Assistant Professor, Department of Health Promotion, Education, and Behavior

A Very Special Thank You
Arnold School of Public Health
University of South Carolina

Jason Craig, PhD Student
Department of Health Promotion, Education, and Behavior
Graduate Research Assistant, Center for Research in Nutrition and Health Disparities

Carrie Draper, MSW
Director of Policy & Partnership Development, Center for Research in Nutrition and Health Disparities

James Hibbert, MS
Geographer, Center for Research in Nutrition and Health Disparities

Haley Littlejohn
Work Study Student, Center for Research in Nutrition and Health Disparities

Ashley Page, MSW
Community Organizer, Center for Research in Nutrition and Health Disparities

Katie Welborn
Community Organizer, Center for Research in Nutrition and Health Disparities

LeTanya Williams
Community Organizer, Center for Research in Nutrition and Health Disparities

Nick Younginer, PhD Student
Department of Health Promotion, Education, and Behavior
Graduate Research Asst., Center for Research in Nutrition and Health Disparities

SPONSORED BY:

[image: C:\Users\outingr\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\Logo for ASPH Nutrition.eps]

[image: C:\Users\outingr\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\E&SPLogo.Medium.Red&Black.USC.PNG]

[image:]
image3.jpeg
|)

6th Annual Symposium
of the

Center for Research
in Nutrition
and Health Disparities

-

Healthy Eating in Context:
Realities of the Dietary Guidelines

image10.png
24
G, 4l ARNOLD SCHOOL OF PUBLIC HEALTH

image20.jpeg
|)

6th Annual Symposium
of the
Center for Research in Nutrition
and Health Disparities
and
The Environment
& Sustainability Program

-

Healthy Eating in Context:
Realities of the Dietary Guidelines

image30.jpeg
|)

6th Annual Symposium
of the

Center for Research
in Nutrition
and Health Disparities

-

Healthy Eating in Context:
Realities of the Dietary Guidelines

image4.jpeg

image40.jpeg

image5.jpeg
SOUTH CAROLINA

UNIVERSITY OF

(

A
Zn)
paliy

image6.jpeg
SOUTH CAROLINA

UNIVERSITY OF

(

A
Zn)
paliy

image6.wmf

image7.png
Environment & Sustainability Program

UNIVERSITY OF SOUTH CAROLINA

image8.png
UNIVERSITY OF

SOUTH CAROLINA

Arnold School of Public Health

image1.png
24
G, 4l ARNOLD SCHOOL OF PUBLIC HEALTH

image2.jpeg
|)

6th Annual Symposium
of the
Center for Research in Nutrition
and Health Disparities
and
The Environment
& Sustainability Program

-

Healthy Eating in Context:
Realities of the Dietary Guidelines

