The Many Faces of Know Your Farmer, Know Your Food

Bob Bloomer, Regional Vice President

CPS: Third Largest District in Nation

CTH Program for CPS

Schools: 473

Daily breakfasts: 120,000

Daily lunches: 214,000

After school dinner 11,775

F&R meals: 82%

Local Procurement Program

- \$10K pilot in 2007

Frozen Local Program - 2009 launch

Local Procurement Program

- Students enjoy fresh-taste

Expanded Local Fresh Program

- Students eat fresh peaches for the first time

Expanded Local Fresh Program

- Potatoes supplied by Illinois-based De Groot Farms

Request for Information

- Sent to producers in Illinois and neighboring states

Launched Farm Tour Program

- Cristina Foods sponsored tour to Michigan orchard

Introduced Fresh-baked Bone-in Chicken

- Ordered 34 truckloads USDA chicken leg-quarters

Rachael Ray's Yum-o! Windy City Chicken

- Served to students in 473 CPS schools

Contracted with Miller Amish Country Poultry

- Procured 1.2 Million pounds of drumsticks

Fresh-baked Chicken is a Student Favorite

Bob Bloomer, Regional Vice President

Bob.Bloomer@compass-usa.com

773-722-4964

