
	
  

	
  

Feeding	
  the	
  5000	
  Oakland	
  Program	
  
Music	
  by	
  DJ	
  FACT.50	
  Throughout	
  the	
  day	
  
12:00	
   Welcome	
  to	
  Feeding	
  the	
  5000	
  Oakland	
  by	
  Tristram	
  Stuart	
  of	
  Feedback,	
  and	
  Jordan	
  Figueiredo,	
  

Feeding	
  the	
  5000	
  Event	
  Manager	
  

12:10	
   Why	
  Feeding	
  the	
  5000?	
  	
  

12:25	
   Why	
  We	
  Forget	
  About	
  Food	
  Waste	
  by	
  Jonathan	
  Bloom,	
  Author	
  of	
  American	
  Wasteland	
  

12:30	
   Tasty	
  Rice	
  Rolls	
  from	
  Leftovers	
  Demonstration	
  and	
  The	
  "Dating	
  Game"	
  by	
  Joyce	
  Peters	
  of	
  Oakland	
  
Unified	
  School	
  District	
  and	
  Dana	
  Gunders	
  of	
  the	
  Natural	
  Resources	
  Defense	
  Council	
  

12:50	
   Spiritual	
  Food:	
  A	
  Special	
  Performance	
  by	
  AshEL	
  Seasunz	
  of	
  Earth	
  Amplified	
  

1:00	
   Food	
  Waste	
  Fiascos	
  Across	
  the	
  U.S.	
  by	
  Rob	
  Greenfield	
  of	
  www.RobGreenfield.tv	
  

1:10	
   A	
  Special	
  Demonstration	
  by	
  Chef	
  Peter	
  Callis	
  and	
  the	
  St.	
  Vincent	
  de	
  Paul	
  Kitchen	
  of	
  Champions	
  

1:35	
   The	
  Power	
  of	
  Food	
  by	
  Robert	
  Egger,	
  Founder	
  of	
  D.C.	
  Central	
  and	
  L.A.	
  Kitchens	
  

1:45	
   Smoothies:	
  How	
  to	
  Work	
  What	
  You	
  Got!	
  By	
  People's	
  Grocery	
  

2:15	
   Food	
  Banks	
  and	
  Community	
  Kitchens:	
  Vital	
  Services	
  on	
  Many	
  Fronts	
  with	
  Robert	
  Egger,	
  Blase	
  Bova	
  
of	
  St.	
  Vincent	
  de	
  Paul	
  of	
  Alameda	
  County,	
  and	
  Karen	
  Hanner	
  of	
  Feeding	
  America	
  

2:20	
   How	
  to	
  Make	
  Nutritious	
  Meals	
  With	
  What	
  You	
  Have	
  and	
  the	
  Science	
  Behind	
  It.	
  A	
  Demonstration	
  
by	
  Chef	
  Olive	
  with	
  Nutrition	
  Consultant	
  Lisa	
  Miller	
  of	
  Kitchen	
  on	
  Fire	
  

2:35	
   Food	
  Waste	
  in	
  America	
  with	
  Dana	
  Gunders	
  of	
  the	
  Natural	
  Resources	
  Defense	
  Council,	
  Jonathan	
  
Bloom	
  of	
  WastedFood.com,	
  Dana	
  Frasz	
  of	
  Food	
  Shift	
  and	
  Jordan	
  Figueiredo,	
  Event	
  	
  Manager	
  

2:50	
   Spiritual	
  Food:	
  A	
  Special	
  Performance	
  by	
  AshEL	
  Seasunz	
  of	
  Earth	
  Amplified	
  

3:00	
   Advocacy	
  and	
  Activism	
  by	
  Laura	
  McKaughan	
  of	
  the	
  Northern	
  California	
  Recycling	
  Association	
  

3:05	
   A	
  Special	
  Demonstration	
  by	
  Chef	
  Peter	
  Callis	
  and	
  the	
  St.	
  Vincent	
  de	
  Paul	
  Kitchen	
  of	
  Champions	
  

3:30	
   Oakland	
  Schools:	
  Gardening	
  to	
  Sharing	
  Tables	
  to	
  Food	
  Recovery	
  and	
  Beyond	
  by	
  Nancy	
  Deming	
  

3:40	
   Leftover	
  Makeovers	
  by	
  Chef/Educator/Author	
  Laura	
  Stec	
  

4:05	
   Take	
  Action:	
  What	
  Individuals	
  Can	
  Do	
  With	
  Food	
  Scraps	
  by	
  Jeremy	
  Kranowitz	
  of	
  Sustainable	
  
America	
  

4:10	
   Resilience	
  Presents:	
  Kid's	
  Theatre	
  	
  

4:20	
   Fermenting:	
  Fight	
  Food	
  Waste	
  in	
  Tasty	
  Ways	
  by	
  the	
  Zero	
  Waste	
  Chef	
  Anne	
  Marie	
  Bonneau	
  

4:50	
   How	
  to	
  Make	
  Nutritious	
  Meals	
  With	
  What	
  You	
  Have	
  and	
  the	
  Science	
  Behind	
  It.	
  A	
  Demonstration	
  
by	
  Chef	
  Olive	
  with	
  Nutrition	
  Consultant	
  Lisa	
  Miller	
  of	
  Kitchen	
  on	
  Fire	
  

5:15	
   Closing	
  remarks	
  by	
  Tristram	
  Stuart	
  of	
  Feedback	
  and	
  Jordan	
  Figueiredo,	
  Event	
  Manager	
  

#Feeding5kOAK	
  


