

SUSTAINABLE FOOD CENTER

Annual Report for July 1, 2011 - June 30, 2012

GROW.SHARE.PREPARE.

THE RIGHT CAUSE IN THE RIGHT PLACE AT THE RIGHT TIME.

What an amazing year for food! On every level - from local to global - the issue of hunger relief and sustainable agriculture are integrally tied together. As food policy decisions play out, Sustainable Food Center holds fast in our mission to cultivate a healthy community by strengthening the local food system and improving access to nutritious, affordable food. Change occurs through policy advocacy as well as grass-roots community organizing, and SFC has been at the forefront of both this year.

Austin has experienced a huge surge in community gardens - SFC has trained many of those garden leaders and ensured that local food growers have the seeds, compost and skills to grow fresh fruits and vegetables for themselves and their neighbors. More farmers' markets are popping up all the time - SFC has provided valuable technical assistance to ensure that there are as many marketing outlets for our local family farms as possible. We've increased our reach within the schools, moving from 2 campuses in our inception of Sprouting Healthy Kids to almost 50. Our cooking and nutrition education classes are in high demand as more and more families choose to eat healthy, eat fresh.

Ronda Rutledge
Executive Director

Sara Bohn
SFC Board President

With a strong board leading governance, an experienced staff implementing innovative services, and an energetic volunteer crew supporting all of our efforts, SFC programs are alleviating hunger, strengthening local family farms, and contributing to the decrease of diet-related disease. This time next year, we'll be in our new training facility where we'll see exponential expansion in all of our services. Together, with our community partners, we are empowering a thriving food system where all who participate can grow, share and prepare healthy, local food. Come grow with us!

Ronda Rutledge
Executive Director

Sara Bohn
SFC Board President

A LETTER FROM OUR LEADERSHIP

CULTIVATING HEALTHY COMMUNITIES AND SUSTAINABLE FOOD CENTER'S SYSTEMS APPROACH TO FOOD

A key element of Sustainable Food Center's mission is to "cultivate a healthy community by strengthening our local food system." SFC's concept of health includes not just the physical health of individuals, but also the economic, environmental, and cultural health of our community. SFC's systems-wide view of food that incorporates production, marketing and distribution, and preparation and consumption – Grow, Share, Prepare – establishes the context within which we cultivate an economic, environmental, and culturally healthy community and positively impact the physical health of the individuals. This is the force of our broad program and policy initiative referred to as Cultivating Healthy Communities. This initiative to transform our food system is enabled by institutional structures, environmental features, and public policies that support broad organizational and individual program participation. Below are our accomplishments related to food-systems change:

INSTITUTIONAL STRUCTURES

- Farm to School local food purchasing expanded to 47 AISD campuses plus several independent and charter schools.
- Community organizing efforts at schools created active wellness teams made up of parents, teachers, school staff, and community members with emphasis on inclusive representation and leadership development.
- SFC strengthened its relationship with regional grocery chain HEB by incorporating healthy cooking instruction into their community relations program, with plans set for broader expansion.

ENVIRONMENTAL FEATURES

- An increased number of community and school gardens has enabled healthy, community-based food production and greater food access.
- SFC Farmers' Markets, including the new East location, served as sources for fresh, local fruits and vegetables, operated in underserved areas, accepted SNAP and WIC benefits, and offered the Double Dollar Incentive Program and Fruit and Veggie Prescriptions.

PUBLIC POLICY

- SFC worked with Austin ISD to expand farm to school, establish policies in support of school gardens and other healthy programming.
- SFC's involvement in the Sustainable Food Policy Board helped prioritize food access issues and clarify certain farmers' market regulations, and raise the role of local foods in the Imagine Austin plan.
- Staff participation in state and national policy conversations and networks have elevated the profile of sustainable food systems among policy partners and law makers.

ORGANIZATIONAL/INDIVIDUAL PARTICIPATION

- SFC held its first Program Replication Training in June 2012 in order to train other organizations how to implement healthy food-systems programming in their own communities.
- The percentage of participants actively engaged in multiple components of SFC's community-based, direct-service programs is steadily increasing.

As more individuals are growing, sharing, and preparing healthy, local food SFC's organizational vision becomes reality. And the expanded opportunities represent a continuing fulfillment of our mission to strengthen our local food system. Statistics and stories from each of our programs follow.

BE PART OF OUR HEALTHY FUTURE

GROW LOCAL

Grow Local, SFC's flagship program, plants the seeds for a food-secure community by empowering children and adults to grow their own food. Through Spread the Harvest, Grow Local empowers individuals to grow fresh produce and share it with others in need, and also provides free gardening resources (including seeds, seedlings, and compost) for low-income gardeners. Grow Local offers hands-on sustainable food gardening education, taught by trained community-based facilitators. Both free and fee-based classes are offered, as well as the only Spanish basic organic gardening classes in Austin. Grow Local also trains and assists leaders in starting and sustaining community and school gardens, which serve as vibrant spaces for learning, cooperation, and food production.

"My husband does the planting and I do most of the harvesting and cooking. We cooked squash and zucchini for friends last night and I can definitely say that having these fresh veggies helps us eat healthier. I think it's a great program. I share with several people including one of my friends who is raising a child and (like us) are feeling the hit of the economy... We are very thankful for [your] program."

— Spread the Harvest Gardener

CLIENT STORY

Jenni Lafferty joined Grow Local's Spread the Harvest program in June of 2011 and makes the most of the seeds, seedlings, compost, and organic soil amendments available to participants for free. Jenni's home garden not only keeps her family in fresh veggies, it also produces enough surplus for regular donations to the Austin Resource Center for the Homeless.

"This program has done amazing things for our family," she comments. "We have improved our diet by eating more organic produce than we could afford and we've decreased our grocery bill!"

"Better nutrition and spending less at the grocery store are great, but I really like that we are able to donate to the homeless soup kitchen downtown. I always take my children with me to harvest the food from the garden, pack it up in the mini-van and then drive it downtown to drop off. They get to see the whole process and our hope is that they learn compassion and generosity. Spread the Harvest has enabled us to be generous and to teach our children to do the same!"

After taking Grow Local's Citizen Gardener class and Community Garden Leadership training, Jenni has decided to take further steps to positively impact her community through food gardening: she is currently heading up a project to create a community garden at the East Communities YMCA, also home to SFC's new Farmers' Market East. Jenni and the team of neighbors who have joined her in planning this project hope this new garden will serve as a space to grow food and camaraderie together.

Grow Local served 10,805 individuals.

SPREAD THE HARVEST

- 10,420 individuals served through Spread the Harvest
- At least 69% of Spread the Harvest participants served were low-income (7,214)
- 61 schools served by Spread the Harvest
- 8,467 garden-fresh produce meal equivalents shared by Spread the Harvest participants
- 79% of Spread the Harvest participants increased their consumption of fresh fruits and vegetables

CLASSES & TRAININGS

- 15 garden education classes & 6 garden leadership trainings
- 3 Basic Organic Gardening classes in Spanish, and Spanish translation was provided at 4 additional classes
- 385 individuals attended Grow Local classes & trainings
- Citizen Gardener class graduates provided over 830 hours of volunteer service in the community to help others in growing their own food

COMMUNITY & SCHOOL GARDEN ASSISTANCE

- 107 school garden groups and 71 community garden groups received education, resources, or other assistance from Grow Local for their garden projects
- 4 community gardens received Grow Local fiscal sponsorship
- 18 schools were matched with 1 or more SFC School Garden Volunteers to assist with school gardens
- Community members learned about school & community gardens through the Austin Community Garden Tour and the Get Growing & Keep Going School Garden conference (Grow Local staff co-facilitate the coalitions that organized these events)

JULY 1, 2011 - JUNE 30, 2012

FARM DIRECT

Farm Direct program demonstrates SFC's core "seed to table" philosophy. Farm Direct includes the farmers' markets and related market access initiatives, plus Farm to Cafeteria, Farm to School and Farm to Work projects.

Sustainable Food Center connects producers and consumers through custom designed web-based applications to broker local produce through Farm to Cafeteria and to make sales to individuals through Farm to Work. SFC also provides promotions and outreach as well as administrative support for these programs.

The use of online tools to manage orders and payments, paired with the administrative and promotional support that SFC provides, allows the farmers to concentrate on producing high-quality food and the institutions and individuals can focus on preparing and eating nutritious, local foods.

"This is beautiful food and is the best deal around. It is always a pleasure to pick it up and see what we got this week."

– Farm to Work Customer

SPROUTING HEALTHY KIDS, FARM TO SCHOOL AND FOOD SYSTEMS EDUCATION

In the past year, Sustainable Food Center worked closely with community partners, including Austin Independent School District, Marathon Kids, school Family Resource Centers, Community-School Alliances, and others to strengthen connections with area schools and school communities. SFC's direct work with 15 elementary schools and 4 middle schools in Austin ISD, plus the KIPP Austin Public Charter School District includes community organizing to build Wellness Leadership Teams at the schools and help connect these teams with SFC programs. These include farm-to-school local food purchasing and food systems education support and activities provided as part of Sprouting Healthy Kids. Several schools hosted "Meet the Farmer" events and local veggie sampling activities in their school cafeterias, plus Austin's version of Chefs Move to Schools, called Local Chefs–Local Fresh.

The connections with the Wellness Leadership Teams also enabled team members to bring other SFC Cultivating Healthy Communities activities to their campuses and communities. Parents, teachers, school staff, and community members helped to coordinate, and participated in, School Garden Leadership Trainings, Community Garden Leadership Trainings, Basic Organic Gardening Classes, and The Happy Kitchen/La Cocina Alegre™ cooking classes.

32,000 children were served through Sprouting Healthy Kids.

Sprouting Healthy Kids partners in 2011-12 are:

Dobie Middle
Garcia Middle
Pearce Middle
Webb Middle
Andrews Elementary
Blanton Elementary
Graham Elementary

Houston Elementary
Jordan Elementary
Metz Elementary
Norman Elementary
Pecan Springs Elementary
Pickle Elementary
Reilly Elementary

Sims Elementary
Volma Overton Elementary
Walnut Creek Elementary
Widen Elementary
Wooldridge Elementary
KIPP Austin Charter School District

FARM TO CAFETERIA

- \$25,000 in total sales
- 6 farmers involved consistently
- Multiple institutions participating, including six locations at University of Texas, Seton and Brackenridge Hospitals, St. Edwards University, KIPP Austin schools, Meals on Wheels and More, and Wheatsville Food Co-op

"I am very happy with the local veggies that we've recently received, the quality and variety of produce currently available from Gundermann Farms is truly impressive. I ate dinner in Jester City Limits (café at UT) last night and the collards and cauliflower were the center of the plate for me!"

– Robert Mayberry, Executive Chef University of Texas, Division of Housing and Food Service

FARM TO WORK

Farm to Work set several records in sales and participation in 2011-12, having reached \$174,000 in sales with over 30 worksite partners, including:

Applied Materials
Asuragen
Department of State Health Services
Austin State Hospital, Main Campus, Howard Lane
CPS Energy (San Antonio)
CAPCOG
Blackbaud
Blood and Tissue Center
City of Austin
One TX Center,
Waller Creek Center
Dept of Information Resources
General Land Office
Hill Country Outdoor Products

Department of Family and Protective Services
Rail Road Commission (through TEA)
Robert E. Johnson Building
Sunset Commission,
Texas Legislative Council,
Texas Legislative Budget Board
Tesoro (San Antonio)
Texas Comptroller of Public Accounts
Texas Department of Agriculture
Texas Education Agency
Texas Employee Retirement System (through CPA)

Texas Historic Commission
Texas Water Development Board
Texas Workforce Commission
Texas Department Parks & Wildlife
Texas State Preservation Board (through TEA)
University of Texas – School of Public Health
San Antonio Children's Shelter
San Antonio Alamodome
Office of the Attorney General

3,400 people served in the Farm to Work program.

"This is beautiful food and is the best deal around. It is always a pleasure to pick it up and see what we got this week."

– Farm to Work Customer

JULY 1, 2011 - JUNE 30, 2012

SFC FARMERS' MARKETS

The Farm Direct program demonstrates SFC's core "seed to table" philosophy. By organizing weekly farmers' markets, Farm Direct gives local growers direct access to urban residents seeking freshly harvested produce. Through direct marketing projects like Farm to Cafeteria, Farm to Work and our unique Farm to School initiative, Farm Direct connects local farmers with worksites, health agencies and schools to provide fresh produce and strengthen the local economy.

Farm Direct initiatives, including farm-to-school and SNAP (Supplemental Nutrition Assistance Program) card use at farmers' markets, are model programs that have served as the basis for statewide policy change.

Farm Direct affects positive change in the Austin community by involving farmers and consumers in a broad effort to promote reliable and nutritious local food sources while helping to sustain the environment.

"I like the home-grown taste that I grew up with."

– Farmers' Market Shopper

"The farmers' market changed us into seasonal eaters."

– Farmers' Market Shopper

SFC FARMERS' MARKET

The SFC Farmers' Market is the largest certified growers-only farmers' market in the state of Texas. With more than 120 vendors, of which 72 are farmers, the market hosts the following markets:

- SFC Farmers' Market Downtown (10 years)
- SFC Farmers' Market at The Triangle (5 years) - Largest mid-week market in the city
- SFC Farmers' Market at Sunset Valley (3 years)
- And our new market: SFC Farmers' Market East, started March, 2012

MARKET GROWTH

The total gross sales at the SFC Farmers' Market over all sites was \$2.4 million, reflecting a 2% increase in sales overall. More than 200,000 visits were made to the markets.

SNAP (Supplemental Nutrition Assistance Program) purchases at the SFC Farmers' Market increased, with \$27,014 in sales.

"SFC Markets make it easy to bring the best product that I can grow, so that I can have the face to face interactions that are so important to the people that are consuming my vegetables. I want to offer people a healthy choice while at the same time I get to do what I like best – farming, working outside, working on my own. I know SFC will support my farming by the way that they manage markets and make them the places where people want to come to buy directly from the farmers. They also continue to do all they can do to promote local food and find new outlets like farm to work that helps the farmers sell their products."

– Kevin Ottmers, Ottmers Family Farm

NEW INITIATIVES

The SFC Farmers' Market expanded into a fourth market this year, opening up SFC Farmers' Market East located at Hwy. 183 and 51st Street, in the YMCA parking lot. The new market is the first in Texas to offer a Double Dollar Incentive Program (DDIP), where customers' fruit and vegetable purchases with their WIC or SNAP benefits are matched so that they have double to spend (up to \$10 match per week). This new market in its first quarter had \$28,898 in sales!

The SFC Farmers' Market East also launched the first in Texas Fruit and Vegetable Prescription (F/VRx) program in a partnership with Wholesome Wave and the People's Community Clinic.

JULY 1, 2011 - JUNE 30, 2012

THE HAPPY KITCHEN/ LA COCINA ALEGRE™

The Happy Kitchen/*La Cocina Alegre™* Program has grown its program participant numbers by 335% in the past two years! A large part of this growth is attributed to the worksite wellness initiative which aims to teach healthy cooking and eating classes in a fun, yet educational manner right at the place of employment.

Lynn T. of the City of Austin was one of many employees who left a Happy Kitchen workshop feeling inspired. “I enjoyed [it] so much. I even made the sweet potato wraps over the weekend! I try to eat healthy foods and this program really brings it down to a simple, understandable level. The two [Facilitators] doing the presentation were so down to earth and engaging. Everyone could benefit from these sessions.”

“This information was very timely in my life. I [have wanted] to make some changes for myself and my family. This course was a wonderful guide and source of information. I was thrilled to try new foods and introduce them to my children!”

— Darla, 6-week cooking class participant

FREE 6-WEEK SERIES

THK provides a six-week series of cooking and nutrition education classes lasting 1.5 hours each week. Classes are located in recreation centers, faith communities, schools and community centers and led by trained community facilitators.

- 23 six-week classes serving 1200 family members
- 36 healthy eating workshops serving 967 individuals
- 53% of cooking class participants come from low-income households
- 77% of cooking class participants are Latino or African-American
- 98% of cooking class participants increased their fruit and vegetable intake after taking the 6-week class

2,167 people were served through
The Happy Kitchen/*La Cocina Alegre™*.

EARNED INCOME 6-WEEK SERIES

THK offers a for-fee six-week series of cooking and nutrition education classes lasting 1.5 hours each. Classes are located at worksite wellness sites, private homes, faith communities and at community sites. Class participants pay for service to increase THK's reach and to bolster earned income for THK.

- 2 series serving 34 people

COOKING DEMOS

Cooking demos showcase a healthy, culturally appropriate dish and necessary nutritional information. The demos aim to introduce the community to THK and SFC programs. They are offered for free.

- 8 cooking demos, serving 423 participants

MATERIALS DEVELOPMENT

THK creates and maintains current, relevant curriculum, cookbook and teaching aides.

- 3rd Edition of the THK Cookbook - Fresh, Seasonal Recipes printed. Each recipe in cookbook includes price per serving information, seasonality wheel and nutrition facts label
- New class curriculum completed and disseminated to all 55 Facilitators

Did you know that 18% of all the groceries for classes were purchased from SFC farmers' markets? This is one way that Sustainable Food Center integrates its programs and ultimately, its mission.

FACILITATOR TRAINING SERIES

Facilitator training increases the number of skilled community members who can effectively deliver the 6-week series of cooking and nutrition education classes. Trainees completed a training totaling 34 hours.

- 2 trainings (1 English, 1 Spanish)
- Number of new Facilitators: 37 Total (20 English speaking, 9 Spanish speaking, 8 bilingual)

FACILITATOR CONTINUING EDUCATION

A six-week continuing education series re-trains current facilitators to use updated curriculum and teaching materials.

- 2 trainings (1 in English, 1 in Spanish)
- 100% of active Facilitators completed training

FEE-BASED WORKSHOPS

Cooking workshops last 1-3 hours and focus on a type of dish or a type of food; they are much more in depth than cooking demonstrations. The workshops aim to introduce the community to THK and SFC programs as well as affect one or two eating/cooking/shopping behaviors.

- 10 workshops, serving 155 people

JULY 1, 2011 - JUNE 30, 2012

VOLUNTEERS MEAN OUR SUCCESS

VOLUNTEERS WHO VOLUNTEER AT LEAST ONCE A MONTH

"It is always such a privilege to volunteer and it is enough recognition to see all the wonderful, faithful shoppers who keep returning week after week to support the Market and all the farmers that ALSO show up week after week!"

– Barbara SFC Farmers' Market Volunteer

VOLUNTEER ACCOMPLISHMENTS

"I love being a part of the SFC family. It's a community of people who love truly good food, who care about others, and who are putting their skills and passions to use to improve access for all people to healthy, delicious, local food. It makes volunteering fun and inspiring. Thanks for putting the report together and including us volunteers in it :)"

– Dahlia, SFC Volunteer

NUMBER OF
COMMUNITY
OUTREACH
EVENTS
ATTENDED

169

900
OFFICE AND
INTERN HOURS

+ 3,079
VOLUNTEER HOURS
IN THE COMMUNITY

"I've made some great friends and connections by volunteering at the Farmer's Market and I will continue to volunteer as long as I can. I volunteer because I believe in your mission and feel local sustainable food is such an important issue. Plus I love to eat local healthy delicious food!"

– Jill H, Information Booth Volunteer

1,610

TOTAL NUMBER
OF FARMERS'
MARKET SHIFTS

JULY 1, 2011 - JUNE 30, 2012

FOOD POLICY AND ADVOCACY

Sustainable Food Center is emerging as a major contributor to public policy and advocacy at local, state, and federal levels. Our internal policy committee includes staff as well as Board Members, who provide insight and guidance on policy issues and strategy. SFC staff serve a variety of functions with other policy organizations, including leadership positions on the Austin/Travis County Sustainable Food Policy Board and Austin ISD School Health Advisory Council (SHAC); as members of the national Community Food Security Coalition policy committee, Partnership for a Healthy Texas, Texas Food Policy Roundtable, and One Voice Central Texas; and as contributors and advisors to a number of policy makers. Among this policy and advocacy work and results this year are as follows:

SCHOOL DISTRICT

Through ongoing work with AISD, Farm to School expanded to nearly 50 schools. SFC staff consulted with AISD facilities staff and with the School Health Advisory Council to refine the process for establishing gardens on AISD property and for accessing district resources for school gardens.

CITY/COUNTY

SFC staff continues to work with the City of Austin and Travis County to amend health rules relating to farmers markets, as well as work through the Austin/Travis Co. Sustainable Food Policy Board to establish guidelines for healthier and local foods in public venues, and to ensure that local food systems are included in city planning documents.

STATE

SFC staff provided research and insight relevant to the drafting of several pieces of state legislation in support of local food systems, and provided additional research and testimony during legislative committee hearings. In preparation for the next legislative session, SFC Policy Committee has established specific priorities, outlined below, related to healthy food and food systems, and has provided testimony at several legislative “interim session” hearings.

FEDERAL

SFC worked with national policy partners to conduct research that informed the 2012 Farm Bill. SFC also worked to engage community members and local farmers in advocacy around the Farm Bill. Actions included blog postings, action alerts, and one-on-one informational and technical assistance meetings with farmers. SFC also revised our policy mission on Genetically Modified Organisms (GMO) statement to advocate for stricter testing requirements, stronger regulatory standards, and accurate labeling for GMOs.

CURRENT POLICY PRIORITIES

SFC will continue to interact with our program participants and partners to mobilize community members to be involved in policy discussions and decision making processes. Among our policy priorities for the coming year are:

School District

SFC will advocate for continued expansion of farm to school programming, increased support for school gardens; and support for worksite wellness initiatives for district staff.

City/County

SFC staff will work to incorporate healthier foods in city/county venues and events and towards broad support for urban gardening, equitable food distribution initiatives, and access in under-served areas.

State

With input and guidance from SFC Board members, and in partnership with other advocacy groups, SFC will work with the state legislature to support small, diverse farms and urban agriculture including incentivizing use of public and private lands for food production and agriculture exemptions for small farms; plus expanded and strengthened markets for local farmers through healthy food guidelines for public venues, streamlined SNAP and WIC farmers' market processes, support for farm direct sales to childcare, schools, and other outlets, and fair, consistent health regulations for farmers' markets.

Federal

Collaborations with national policy organizations will revolve around ongoing support for the passage of a farm bill in 2012 that supports local and healthy food systems, new and beginning farmers, low-income food access issues, and farmland conservation efforts.

STAFF ASSIGNED TO POLICY GROUPS

Ronda Rutledge, *Executive Director*

Austin/Travis County Sustainable Food Policy Board (Vice-Chair), Texas Food Policy Roundtable, OneVoice Central Texas

Andrew Smiley, *Deputy Director*

AISSD School Health Advisory Council (Co-Chair), Partnership for a Healthy Texas, plus involvement with Farm and Ranch Freedom Alliance

Katy Levit, *The Happy Kitchen/La Cocina Alegre™ Developer*

AISSD School Health Advisory Council

Jess Guffey, *Grow Local Co-Director*

Community Food Security Coalition policy committee, Children in Nature Collaborative, Austin School Garden Network

Sari Albornoz, *Grow Local Co-Director*

Coalition of Austin Community Gardens

Joy Casnovsky, *The Happy Kitchen/La Cocina Alegre™ Director*

American Public Health Association, Texas Public Health Coalition, Austin/Travis County Sustainable Food Policy Board "Healthy, Local, Sustainable Food in City/County Venues" Working Group

Susan Leibrock, *Community Relations Director*

American Community Gardening Association

Suzanne Santos

Republic Square Partners, consultation to Austin/Travis Co. Health and Human Services

SUSTAINABLE FOOD CENTER

BUILDING OUR CENTER

OUR VISION FOR THE FUTURE: A PERMANENT HOME FOR SFC'S PROGRAMS

For almost 40 years, we have been Sustainable Food Center without a center. SFC's leadership in our community is growing as we promote community health and prevent diet-related disease by breaking down barriers to fresh, nutritious, affordable food and supporting local family farms. Please partner with us as we seek our own sustainability: A training facility for Sustainable Food Center's programs.

With a permanent place to call home, SFC will be equipped to expand our programs, create a state-of-the-art teaching kitchen and host community events. In addition, a 2.3 acre community garden adjacent to the property will provide access for east side neighbors to grow their own food as well as children and families to learn the principles of organic food production.

We invite you to browse our website, www.sustainablefoodcenter.org/capital-campaign/about. Please contact Angela Osborn at angela@sustainablefoodcenter.org to find out how you can come grow with us!

COMMUNITY GARDEN & TEACHING PAVILION

CONDENSED AUDITED FINANCIAL INFORMATION

JULY 1, 2011 - JUNE 30, 2012

REVENUE

Foundation Grants	1,003,736	33%
Capital Campaign	897,491	30%
Program Service Fees	370,464	12%
Contributions	221,354	7%
Contributed Goods & Services	180,541	6%
State & Local Contracts	174,051	6%
Fundraising Events & Other Revenue	155,695	5%
Total Revenue	3,003,332	100%

EXPENSES

Program Services

Farm Direct	739,896	48%
Grow Local	196,322	13%
The Happy Kitchen/ <i>LaCocina Alegre</i>	225,746	15%
Fundraising	273,291	18%
Management & General	112,434	7%

Total Expenses	1,547,689	100%
-----------------------	------------------	-------------

Excess of Revenue over Expenses	
Excess related to Unrestricted Funds	615,639
Excess related to Temporarily Restricted Funds	840,004

CHANGES IN NET ASSETS

Total Revenue	3,003,332
Total Expenses	1,547,689
Increase in Net Assets	1,455,643
Net Assets, Beginning of Fiscal Year	1,126,219
Net Assets, End of Fiscal Year	2,581,862

In fiscal year 11-12, Sustainable Food Center charged 17.7% for fundraising and 7.3% for management and general.

The full financial statements, audited by Gindler, Chappel, Morrison & Co., P.C., are available upon request by calling 512-236-0074 x 112.

SOURCES OF REVENUE AND SUPPORT

SERVICES WE PROVIDE

HOW WE USE OUR FUNDS

STAFF

Ronda Rutledge

Executive Director

Andrew Smiley

Deputy Director

Sari Alborno

Grow Local Co-Director

Joy Casnovsky

*The Happy Kitchen/
La Cocina Alegre™ Director*

R. Hunt Grundy

*SFC Farmers' Market
Coordinator- Downtown;
Manager- Triangle and East*

Jess Guffey

Grow Local Co-Director

Susan Leibrock

Community Relations Director

Katy Levit

*The Happy Kitchen/La Cocina
Alegre™ Developer*

Matt Macioge

*SFC Farmers' Market
Manager - Sunset Valley,
ADD Project Manager*

Becca Montjoy

Development & Policy Coordinator

Angela Osborn

Capital Campaign Director

Adriana Prioleau

*The Happy Kitchen/
La Cocina Alegre™ Coordinator*

Atticus Rowe

*SFC Farmers' Market
Coordinator - Sunset Valley*

Rebecca Saltsman

Volunteer Resources Director

Suzanne Santos

SFC Farmers' Market Director

Debi Vanwey

Finance Director

Cecil Winzer

*SFC Farmers' Market
Manager - Downtown*

Bianca Biudic

AmeriCorps VISTA

Molly Costigan

AmeriCorps VISTA

Josh Keppel

AmeriCorps VISTA

Emma Novins

AmeriCorps VISTA

BOARD OF DIRECTORS

Sara Bohn, President

Maxwell, Locke & Ritter LLP

Julie Morgan Hooper,

President Elect

UT School of Architecture

Robyn Lewis, Treasurer

Maxwell, Locke & Ritter LLP

Caroline Walton, Secretary

Dell, Inc.

Andrea Abel

Freelance Writer

Mason Arnold

Greenling.com

Fayruz Benyousef

CEO, Psychology Beyond Borders

Laura Estes

H-E-B

Margaret Garcia

Praxair, Inc.

Lisa Goddard

Capital Area Food Bank of Texas

Brian Gordon,

BOA Merrill Lynch

Ralph Hasson

*Chair, Austin Board of Advisors
for the Texas TriCities Chapter of
NACD*

Kareem Hajjar

*Partner- Hakkar Sutherland Peters
& Washmon LLP*

Philip Keil

Furman+Keil Architects, PLLC

Mary E. Kelly

Parula, LLC

Kevin Leahy

Knowledge Advocate

Cassandra Quinn

Attorney, Jackson Walker LLP

Stephen Straus

Entrepreneur

Brenda Thompson

*President, Brenda Thompson
Communications*

David Vliet

CommUnityCare

ADVISORY COUNCIL

Wendell Berry

Author

Harley Clark

Clark's Farm

John-Michael Cortez

Capital Metro

Honorable Lloyd Doggett

U.S. Congress

Jim Hightower

Author/Commentator

Richard Linklater

Filmmaker

Will Meredith

MFI

Tom Philpott

Food Editor, Grist.org

Michael Pollen

Author/Professor

Robin Rather

Collective Strength

Anne Robertson

Healthy Child, Healthy World

Dr. Eduardo Sanchez, M.D.

Blue Cross/Blue Shield of Texas

Eric Schlosser

Author

Eugene Sepulveda

Entrepreneurs Foundation

Foo Swasdee

Satay Restaurant

Jennifer Vickers

Community Investment Corp.

Alice Waters

Chez Panisse

Mark Winne

Community Food Security

INDIVIDUAL SUPPORTERS

Individuals	Jay Billig	Martha and Richard Coons	Diana Garcia	Elizabeth Hoffmaster	Cassandra Church and Stephen Linam
Jane and Martin Abel	Jerry Blackburn	Ellen Costigan	Margaret and Robert Garcia	Julie and Robert Hooper	Tina Harrison and Richard Linklater
John Abraham	Judy Blair	Molly Costigan	Maria Garza	Celeste Hubert	Jen Lucas and Marc Lionetti
Laura Agnew and Hill Abell	Sally Blue	Chad Cotton	Karen Geiger	Marilyn Hughes	Susan Lippman
Francisco Alborno	Sara and Bart Bohn	Jonathan Culling	Francis Genco	Claudia and James Humphrey	Alice and Jack London
Lynette Alley	Ave Bonar	Molly Cumming	Janet George	Trent Ingram	Mary Kelly and Rick Lowerre
Anonymous	Nada Lulic and Jeb Boyt	Lyn and	Bonnie Gilson	Rachel Jackson	Lara Lowman
Cindy Anderson	Alain Braux	Michael Dauffenbach	Bill Glass	Jolyn Janis	Christopher Lynn
Amenity Applewhite	Valerie Broussard	Stefan Davis	Elizabeth Goettert	Sarah and Scott Jenkins	Erica and Matt Macioge
Jane Arimoto	Kay and Harold Brumley	Texanna Davis	Aimee and Brian Gordon	Cheyenne Johnson	Susan and Chris Mack
Cindy and Forrest Arnold	Zacary Bryan	Brad Dawkins	Joan Grace	Faith Johnson	Jan MacKay
Mylie and Mason Arnold	Amy Bryant	Gloria DeVere	Kimmie Rhodes Gracey and Joe Gracey	Robin Hinton and Jacob Johnson	Barbara Mahler
Sheila Asher	Emily Bryant	Jenny Diamond	Diane Grant	Kathleen Hackett and Thomas Johnson	Sandra LaFramboise and Mike Marken
Gene Austin	Brandi Clark Burton and Scott Burton	Beverly Bajema and Will Dibrell	Caroline Walton and Justin Gray	Cyrus Jones	Juliet and John Marrkand
Norma Ayala	Sarah and Dr. Ernest Butler	Emily Dieter	Melissa Guild	Betsy Kelley	Peter Marrone
Margaret and Robert Ayres	Susan Buzbee	Diane and Earl Dixon	Melissa and Kareem Hajjar	Megann Kellom	Christina and Jeremy Martin
Samiha Azra	Amy Byrd	Penelope Doherty	Lauren and Franklin Hall	Jennifer and Corbett Klempay	Thomas and Janis Mason
Joan Bailin	Imelda Cantu	Norma Dorst	Katy Hamill	Laura Merritt and J.P. Kloninger	Marjorie Matthew
Shelly and David Bain	Crystal Cao	Andrea Dudek	Lauren Hammonds	Tessa Kloppe	LaDon Matthys
Karen Banks	Kris Carlin	Genevieve Duncan	Yvonne Hansen	John Koonz	Sherry Maxwell
Susan Moffat and Niccolo Barbaro	Megan and Greg Carter	Ben Edgerton	Shelley Hardeman	Cynthia and Gregory Kozmetsky	Sommer Maxwell
Dorsey Barger and Susan Hausmann	Dennis Casnovsky	Paul Elder	Claudia and Nathan Harding	Stephen Kramer	Charlotte McCann
Sarah Bartholow	Joy Casnovsky	Daniel Elizalde	Linda Hardy	Angie McDermott and Jeff Krys	Bobbie and Bill McCarron
Jonathan Beall	Linda and Bill Casnovsky	Alexandria Elliott	Jay Hargrave	Elizabeth Kubala	Bishop John McCarthy
Jeanne Cook and William Beardall	Brad Castleberry	Toni Everts	Elizabeth and William Harris	Shital and Nikhil Kumar	Edwin MacCarthy-O’Hea
Kara Belliveau	Gina Cedars	Glenda and Bob Fairchild	Raymond Evan Harris	Jill Lally	Lynn and Lee McClenny
Serilla and Benjamin Ben-Aziz	Laura Ceglio	Kelsea Featherston	Arthur Hays	Ashley Landry	Stephanie McClenny
Fayruz Benyousef and Malek Ben-Musa	Amy Chamberlain	Kathleen Fitzgerald	JD Head	Nina Latimer	Kristin McCollam
Sarah Bentley	John Chandler	Elizabeth and Rob Fitzgerald	Tracy and Jason Heinig	Laura Estes and Joyce Lauck	Heather McDowell
Heather and Durel Bernard	The Chen Family	Sarah Flood	Judith Helburn	Pamela and Robert Leibrock	Lisa Goddard and Fred McGhee
Virginia Bettis	Betsy and George Christian	Fred Forgey	Carie Hendrick	Susan Leibrock	Elizabeth McGiffert
Bianca Bidiuc	Keely Citizen	Jeanie Forsyth	Cecilia Hernandez	Adam Lemmon	Leah McIntosh
Bjorn Billhardt	Patti and Harley Clark	Heather Frambach	Michelle Hernandez	Lucy Lenoir	Eleanor McKinney
	Sara and Colin Clark	Genevieve Frisch	Charlotte Herzele	Nancy and Paul Lewis	Annie and Mark McKinnon
	Julia Clarke	Mary Gabel	Corky Hillard	Robyn and Brandon Lewis	Karoline McLaughlin
	Marcela Contreras and Fernando Alborno	Marcia and David Gadbois	John Hinojosa	Douglas Leyendecker	
		Kristian Gallagher			
		Samantha Gallion			

Neal McNamara	Karen Macko and Phillip Paine	Jennifer Schaffer	Wendy Taylor Wampler	Carrie Windham	Independence Brewing Company
José Medina	Payal Patel	Beverly and Mark Schiff	Linda Team	Nikki and Charles Winningham	Kitchen Pride Mushroom Farms
Jahna Meli	Berry Patton	Sarah and Bernard Schiff	Jessie Temple	Katherine Woerner	Catherine and Clay Levit
Lance Melton	Anna Pedersen	Jane and Ben Schotz	Brenda Thompson	Mimi and Justin Wong	Lightsey Farm
Michael Menley	Deborah and Larry Peel	Stephanie Schuhmacher	Jackie Thornton	Joanna Wolaver and Joe Younger	Marquee Rents
Anita and Bill Mennucci	Aaron Percy	Paula McDermott and Mateo Scoggins	Susanne Tetzlaff and Eric Tiblier	Andrew Zachary	Chef Robert Mayberry
Robyn and Bob Metcalfe	Miranda Petrosky	Kate Seale	Betty Tobutt-Nelson	Mary Zeitler	Ali McLane
Glenn Meter	Lisa Kay Pfannenstiel	Rachelle Sedenik	Rosa Trachta	In-Kind	Katie and Matthew Moore
Debra Miers	Anita Piazza	Beverly and Joel Seffel	Shannon Trilli		Natural Gardener
Annie Mikesell	Karen Pinera	Brenda and Joe Segovia	Dominque Trimino		Janina O’Leary
Susan Millea	Joseph Poirier	Ebru Seiwert	Melissa Ugiansky		Organics by Gosh
John Miller	Amber and Ryan Pollei	Ellen and Bob Sessa	Sarah Strandtman and Karen Umminger		Chef Rene Ortiz
Laura Miller	Jason Pratt	Jennifer Seth	Anne Van Den Avond		Chef Nicole Patel
Philip Keil and Stacy Miller	Corey Pudhorodsky	Lauren and Stephen Shallcross	Debi Vanwey		Peaceful Valley Farm and Garden Supply
Cameron Molberg	Hongqiang Qian	Monica Sharp	Jennifer Verzal		Anna Pedersen
Rachel Montgomery	Cassandra and Matthew Quinn	M.K. Shaw	Alisa and Alex Victoria		Shefaly Ravula
Jacqueline Mooney	Karen Kahan and MariBen Ramsey	Mark Shoemaker	Lynn and Charles Villarreal		Reader Films
Michelle Moore	Kimberly Ramstedt	J. Alane Simons	David Vliet		Revel Insight
Nikki Moore	Martha Randolph	Vanderlyn Singley	Elizabeth Waddell		Jam Sanitchat
Sandi and Steven Moore	Dan and Jean Rather	Heidi and Noah Sloan	Jack Waite		Laura Sawicki
Laura and Mike Mordecai	Daniel Ray	Beverly Smiley	Pam Walker		Seeds for Peace
Walter Moreau	Andrea Reed	Joanne and Mark Smolen	Erika Walton		Chef Rob Snow
Daniel Morgan	Pamela and Bob Reed	Sharon and Larry Sneed	Sara and Seth Weber		Chef Spencer Stoner
Ralph Hasson and Mary Beth Murphy	Pamela and Michael Reese	Nancy Spencer	Kim Weidmann		Tina and Stephen Straus
Lisa Kean and Keith Nanyes	Frances and George Ricker	Sara Spivey	Stacy Weil		Chef Foo Swasdee
Celia Neavel	Anne Robertson	Chelsea Staires	Valerie Wenger		Texas Coffee Traders
Emily Neiman	Andrea Abel and John Robinson	Michele and Eric Starkloff	Laura Wiegand		The Gardener’s Feast
Bruce Nelson	Bridget Rodewald	Deanna Staskel	Lorelei Weitzl and Donna Williams		Chef Nadine Thomas
David Newberger	Cydney and Christopher Romano	Katie Sternberg	Laura Wheeler		Trinity Gardens
Quincy Erickson and Steve Nagle	Rebecca Rooney	William Stianche	Laura Wiegand		Wanderlust Ice Cream & Sorbet
Desmond Ng	JeanMarie and Scott Rust	Kathy and Philip Stone	Caitlin Macklin and Nathan Wilkes		Chef Josh Watkins
Kendra and Tim O’Dowd	Ronda and Zane Rutledge	Billie and Tom Straus	Rebecca and James Wilkes		Chef Joel Welch
Lauren Oliver	Pat and Tom Rutledge	Diane and Cal Streeter	David Williams		Chef Ben Willcott
Angela and James Osborn	Monica Saavedra	Gail and Tim Sulak	Elizabeth Williams		Chef Terry Wilson
Tracy Owen	Christie and Paul Salazar	Tavaner Sullivan	Kisla Jimenez and Jonathan Williams	Hairston Creek Farms	Winfield Farm
Eric Oyler	Deborah Salerno	Joel Sumner	Richard Willis	Harvest Time	Andrew Wiseheart
Jim Pacey	Suzanne Santos	Steven Svoboda		Farm Stand	
		Nicole Tanzillo		Chef Ben Huselton	

OUR SUPPORTERS

We are grateful for the financial support of the following:

Foundations

Aetna Foundation
AISD Charitable Fund
Alice Kleberg Reynolds Foundation
Arnold Foundation
AstraZeneca HealthCare Foundation
Catto Charitable Foundation
Chaparral Foundation
Communities Foundation of Texas
Educational Foundation of America
Farm Aid
Friends of the Forest Foundation
H.H. Weinert Foundation
JP's Peace, Love & Happiness
The Jacob & Terese Hershey Foundation
Foundation
LiveSTRONG
Michael & Susan Dell Foundation
Nowlin Family Fund
RGK Foundation
Shield-Ayres Foundation
Shomos Family Foundation
St. David's Foundation
Still Water Foundation
The Charles and Betti Saunders Foundation
The Seawell Elam Foundation
United Way Capital Area
Whole Kids Foundation
Wholesome Wave Foundation
Charitable Ventures, Inc

Corporations

Alamo Drafthouse Cinema
Applied Materials
AT&T
Auguste Escoffier School of Culinary Arts
Austin Wine Merchant
Bank of America
Big Weekend Calendars
BlueCross BlueShield of Texas
Boot Camp U Austin, LLC
Buffalo Exchange
C3 Presents, LLC
Cabot Oil and Gas
Calendar Holdings, LLC
Cencor Realty Services
Cenote
Centene Management Company, LLC
Central Texas Nutrition Consultants
Convio
Dell Inc.
Downtown Austin Alliance
East Pleasant
East Side Showroom
EcoClean
Edible Austin
ELM Restaurant Group
Entrepreneurs Foundation of Central Texas
Everyone Givvs, Inc.
Faraday's Kitchen Store
Farm Credit Bank

Corporations (continued)

Furman + Keil Architects
Generous Art, LLC
H-E-B
Houghton Mifflin Harcourt
Independence Brewing Company
Integrated Interactive Marketing Solutions, LLC
Jacks Z Wiz Catering, LLC
Jackson Walker, LLP
Kerbey Lane Cafe
King Florist of Austin
La Condesa
Live Oak Brewing Company
Mansion at Judges' Hill
Maxwell, Locke & Ritter LLP
Mrs. Meyer's Clean Day
Norwood Tower, LP
RGM Advisors, LLC
Rockridge Little School, LLC
Safeway
San Luis Spirits, Inc.
South Austin Food Co-op
Spirit of Texas
Stahl, Bernal & Davies, L.L.P.
Starchefs.com
SXSW, Inc
Texas Gas Service
The Culinary Trust
The Scotts Company and Subsidiaries
The Soup Peddler

Corporations (continued)

The Vineyard at Florence
Wheatsville Food Co-op
Whole Foods Market

Government

Austin Independent School District
City of Austin
City of Sunset Valley
Texas Department of Agriculture
The United States Department of Agriculture
Travis County Health and Human Services
United States Department of Agriculture

Non-Profits

Community Shares of Texas
Congregational Church of Austin
EarthShare of Texas
Gone for Good Fund
Hill Country Conservancy
LifeWorks
Marathon Kids
MiniDonations
St. Andrew's Presbyterian Church
Texas Mamma Jamma Ride
The Ecological Society of America, Inc.
The Junior League of Austin

Mural Images – Going to Market by Jeri Moore, www.jerimoore.com

sfc

SUSTAINABLE FOOD CENTER