Center for Research in Nutrition and Health Disparities

UNIVERSITY OF SOUTH CAROLINA

A Seminar Presented by:

Amy Lanou, Ph.D.

Chair and Associate Professor
Health & Wellness, University of North Carolina Asheville (UNC Asheville)

Food Fight: Strategies for Influencing Nutrition Policy in the US

Most of us are aware that the foods that end up on our plates in the US are the product of negotiations between food corporations, agricultural interests, government policy makers, health professionals and consumers. This talk will address the ways that all of these stakeholders can and do work to influence policies that matter to our food system and to our lives.


Friday, February 6, 2015 1:30 PM – 2:30 PM Discovery I, Room 259

Dr. Lanou is an expert in nutrition and currently teaches nutrition, women's health, food politics and nutrition policy, health communications and senior seminar in health promotion at UNC Asheville.

This is a free seminar and all faculty, staff, students, and guests are welcome to attend.

Contact Mary Wilson or Ranina Outing at nutrinfo@mailbox.sc.edu or 803-777-6363 for more information http://nutritioncenter.sph.sc.edu/