Sacramento State Pop Up Pantry Mobile Cooking Demo

An overview to the process of providing a live cooking demo while giving free fresh produce to students.

Objectives of presentation and demo

- Gain insight into logistics of providing a live, last minute mobile cooking demo
- Benefits of providing cooking demo to students receiving free produce
- Prepare and taste a sample recipe prepared at Pop Up

Let's get to know each other...

Turn to your neighbor, introduce yourself.

Ask them...

- 1) When and how did you come to work or be a part of the California State University system?
- 2) Share the funniest or most fun situation you have had at work or school.

Why a cooking demo during Pop Up Pantry?

Exposure to fruits and vegetables increases consumption

Simple, budget recipe resources

Peer to Peer education

How to plan for a mobile cooking demo, when you don't have time to plan.

Step 1. Relationships and Communication

Campus Partners

- Associated Students Inc.
- Dining Services
- Space Management
- Health and Wellness Promotion/Student Health
- Sac State CalFresh
- Sac State Sustainability
- CapRadio Garden

Off Campus Partners

Sacramento Downtown Food Basket

Step 2. Space Management Application

List of Potential Ingredients:

- Fresh fruits and veggies (washed and rinsed at the Cove kitchen)
- fresh garlic
- fresh onion
- dried seasonings such as garlic powder, thyme, rosemary, red pepper flakes, cumin, onion powder, Italian seasoning, chili pepper, nutmeg, etc. (we will not use any seasonings that contain nuts)
- fresh seasonings such as basil, cilantro, parsley, thyme, rosemary, mint, etc. (washed and rinsed at the Cove kitchen)
- olive oil
- canola oil
- vegetable oil
- sunflower oil
- avocado oil
- butter
- margarine

- mustard
- avocado
- honey
- vinegar
- vegetable bouillon or broth
- rice (to be cooked at the demo) or prepared in the Cove and reheated at the demo
- quinoa (to be cooked at the demo) or prepared in the Cove and reheated at the demo
- Pasta (to be cooked at the Cove and then reheated at the cooking demo) or served in cold dishes such as pasta salad
- packaged flour or corn tortillas
- 100% whole wheat bread
- canned beans such as kidney, pinto, garbanzo, etc.
- tofu
- cheese
- milk

Tips

ServSafe certificate

- Hand washing station
- Gloves
- Avoid cross contamination
- Food Storage

Low allergy risk foods

No tree or ground nuts

No meat, fish, poultry, eggs

Equipment and Power

Request to use:

- Portable electric induction cooktop. Provide link to a specific one.
- Other potential equipment: slow cooker, blender, George Foreman grill, and food processor.
- Electrical socket on the outside wall of the WELL. The cord will be taped down to limit risk of tripping or accidents.

Budget

- Equipment induction burner \$150
- Food/Supplies \$50 per cooking demo
- Staff, student volunteers, PHE
- Signage \$100
- Reservation fee space management \$0

Estimated Annual TOTAL= \$1250.00

Step 3. Make it Happen

- Downtown Sacramento Food Bank (DSFB) partners with ASI Food Pantry
- DSFB picks up fresh produce from Sacramento County Food Bank
- DSFB sends text between 8-9am of what will be giving out to students for that day
- Example January 22nd celery, potatoes, romaine lettuce made Minestrone
 Soup
- Peer Health Educators provide general information on CalFresh, prepare and provide samples of budget recipe
- Sac State CalFresh students provide prescreening for CalFresh applications

Be able to adapt a recipe last minute

- Soups, Chili, Stir-frys, Salads often are the best recipes since we can substitute a variety of vegetables.
- Smoothies can be great when fruit is available or just cutting it up fresh and providing samples.
- Common vegetables and fruit provided carrots, potatoes, onion, lettuce, apples, celery, oranges
- Cook potatoes or rice or pasta ahead of time to speed up recipe production
- Make one dish ready for samples in the Cove before Pop Up begins

Recipe Resources

Eatfresh.org

CookingMatters.org

FruitsandVeggiesMoreMatters.org

ChooseMyPlate.gov

WhatsCooking.fns.usda.gov

Help...Peer Health Educators

- PHE leaders...PHE paid student managers, PHE Mentors
- Manage PHEs who volunteer for set-up, food prep, and information provided
- PHEs assigned roles
- Roles of students to help with set-up, clean-up, cooking/food prep, tabling (CalFresh, SHCS services)

Provide "Carrot Peeling Station"

Reduce food waste:

- Students are able eat right away
- Less food prep work when they get home

Recent Changes

- Collecting emails to send reminders of POP UP Pantry, what produce is being provided that day, recipe with produce, resources for budget recipes, CalFresh info, and ASI Food Pantry links
- More social media
- Provide Resource card for students for recipes, ASI Food Pantry website,
 CalFresh, and budget recipes.
- SignUpGenius for Peer Health Educator volunteers

Future?

Possibly having a golf cart travel around campus after POP UP times delivering produce to different locations on campus. - res halls, etc.

More central location

Let's cook...

Sample set up:

- Food Prep/Food Samples area
- Food service gloves
- Hand washing station cambro with hot water, hand soap, paper towels

Fresh Fall Salad - Ready in 20 minutes!

Ingredients

For Salad:

1/4 cup Cherry tomatoes

2 Cups Lettuce

2 Apples, cored & chopped

6 oz. Bleu cheese (optional)

1 tablespoon Dried cranberries

For Dressing:

1 Garlic clove, *roughly chopped* ½ cup Rice vinegar

1/8 cup Lemon juice

1 tables poon Honey

1 tablespoon Mustard

½ cup Olive oil

Directions

- 1) Blend olive oil, rice vinegar, lemon juice, honey, mustard, chopped garlic, salt, and pepper. Set as ide. [sep]
- In a large bowl combine lettuce, apples, tomatoes, and dried cranberries. Pour dressing over salad and serve.

Publication: Shaping Healthy Choices

Author: UC CalFresh

Resource: http://eatfresh.org/recipe/side-dish-salads/fresh-fall-salad#.WDnRvneZOi4

Enjoy!

Jennifer Campbell, MAS, RDN jennifer.campbell@csus.edu 916-278-5422

