[image: image1.jpg]XTENSION

University of Wisconsin—-Extension

 [image: image2.jpg]-

CURRICULUM

 [image: image3.png]

 [image: image4.png]Sea%t

Universfyof Wiscansin

Annual Wisconsin Aquaculture Conference 2015
March 6-7, 2015

Hotel Marshfield, Marshfield Wisconsin

“Seafood at its Best” Workshop
March 6, starting at 4 pm

Workshop Presenters:

Gary Fornshell, University of Idaho, Aquaculture Extension

Ron Johnson, University of Wisconsin, Aquaculture Outreach Specialist

Kathleen Kline, Wisconsin Sea Grant
Date & Time:

Friday March 6, 2015

4:00 – 5:30 pm
“Seafood at its Best” workshop

5:30 – 6:15 pm
Retail Product Showcase and Filleting Demonstration

6:30- ?

“Taste of Wisconsin Aquaculture” Cooking Demonstration and Reception
Content:

The “Seafood at its Best” workshop will be an introduction to the online “Seafood at its Best Curriculum” that was developed by Rhea Lanting, Extension Educator Family & Consumer Science and Gary Fornshell, Extension Educator Aquaculture, University of Idaho. This workshop is intended to provide an introduction and overview of the curriculum including dietary guidelines and education about healthy eating with discussion as to why seafood is important. It will incorporate curriculum topics such as “What is Seafood”, “Health Benefits”,” Seafood-Borne Illnesses and Risks From Eating Seafood”, and “Selecting, Buying, Handling, Storing, and Cooking”. Handouts will include educational materials on seafood from the National Association of Aquaculture and brochures on Wisconsin aquaculture, in addition to providing links to the full curriculum so participants can take the entire course on their own time.
Ron Johnson, UW-Extension will provide an overview of Wisconsin’s Aquaculture Food Sector, what and where aquaculture products are grown, how consumers can find Wisconsin grown products and the importance of locally grown food.

Kathleen Kline will present information on Wisconsin Sea Grant’s new initiative, “Eat Wisconsin Fish”, including their consumer survey, events and promotional materials.
The Retail Product Showcase & Fillet Demonstration is conducted by Wisconsin fish farmers to highlight their retail products and the best techniques for filleting. The showcase includes fresh fish and added value products (smoked, pate, pickled and consumer ready) along with aquaponic grown greens and vegetables.
The “Taste of Wisconsin Aquaculture” Cooking Demonstration is the highpoint of the conference. Chef Dani Klontz from Moscow, Idaho talks about proper preparation and cooking techniques as she prepares over fifteen seafood dishes with fish and greens donated by Wisconsin fish farmers. She is joined on stage by other local chefs, including the “Tropical Scandinavian”, each cooking their own masterful recipes providing a true compendium of culinary delights. All these wonderful entrees are then available for all workshop and conference attendees to sample.
This unique combination of class room instruction, educational materials, showcase and cooking demonstration will provide participants with a better understanding of the benefits and risks of seafood, the versatility of fish as well as the tools they need to inform the clientele they serve.
Target Audience:

The target audience includes family and consumer sciences educators, nutritionists, dieticians, food service personnel, nutritional outreach professionals, and Wisconsin fish farmers wanting to provide their customers with better nutritional information.
Cost:

$25 for those not registered for the WAA full two or one day conference packages. Includes workshop, educational materials, retail and cooking demonstrations and reception.
Location:
Hotel Marshfield, 2700 S Central Ave, Marshfield, WI 54449
More information:

Contact: Ron Johnson, ron.johnson@ces.uwex.edu or 814-515-2570.

More information on the full conference will be posted at https://secure.wisconsinaquaculture.com/index.cfm under “Events”.
To Register: Cindy Johnson, Cindy@wisconsinaquaculture.com or 814-515-2570

Requests for reasonable accommodations for disabilities and limitations should be made prior to the date of this event. Please do so as early as possible so that proper arrangements can be made. Requests are kept confidential. Contact Ron Johnson, UW-Ext at 814-515-1570 or Ron.Johnson@ces.uwex.edu to make arrangements.

[image: image5.png]EAT WISCONSIN

