TIPS and TRICKS for making your Bulletin Board Amazing

- 1. Always **have a theme or message** to catch people's eyes. They don't have to all look alike though. Check out our Pinterest page for examples.
- 2. To prevent fraying of the **burlap**, cut in a very straight line.
- 3. Have two people to set up your burlap and borders, it makes it way easier!
- 4. Keep **FH logo and OSU logo next to each other** on board. Always have them on the board.
- 5. The **T-Pins provided** *do* work to put up your Food Hero logo, it just takes patience.
- 6. **Include students/classrooms** doing the math for the Recipe Survey Results, then display on bulletin board.
- 7. You will need to draw a **fork for large boards** (because too big for printer size), use measurement of 30in long x 10in wide to make sure it will fit with the featured food of the month provided in your kit on 11 x 17 paper.
- 8. Small boards can print a fork template from <u>http://www.foodhero.org/bulletin-boards</u>
 - a. Try to make the color of the fork be the color your school cafeteria uses (blue, white, silver).
- 9. **Know your audience:** For elementary/middle schools, remember they want something catchy, fun, and colorful to catch our message.
- 10.Rotate your **Food Hero Mini Posters** out each month. Try to only feature one mini poster at a time.

If you can think of more Tips and Tricks or want to share your photos, please email them to <u>food.hero@oregonstate.edu</u> as we will update this document frequently!

