

SUSTAINABLE FOOD CENTER

Annual Report for July 1, 2013 - June 30, 2014

GROW.SHARE.PREPARE.

FOOD IS COLLABORATION.

What a year of accomplishments, not only for Sustainable Food Center but for the local food movement! While we brought our capital campaign to a close, began programming in our new building, and opened the St. David's Foundation Community Garden, our local governments created changes at the policy level that made it easier for Central Texans to grow their own food. We saw Austin push forward the national and global food justice conversation, with community members actively involved in decisions that affect health, hunger and sustainable agriculture. SFC increased services by leaps and bounds, including a deep dive into several neighborhood efforts where community leaders are finding their voice and organizing around the issues that matter most to them.

As always, we don't do this work in a vacuum. It starts with the communities we serve who guide our programming and are strong collaborators to ensure that children and adults have access to nutritious, affordable food. Our partners include our funders, schools, community-based organizations, and businesses – local companies, family farms, restaurants. Our work is increased tenfold through the help of hundreds of volunteers, without whom we'd be unable to serve over 300,000 Central Texans annually. And at the end of the day, we are humbled to work with some of the most dedicated and passionate staff and board members, all of whom share in the vision of a food secure community where everyone can grow, share and prepare healthy, local food.

Thank you for your incredible support. Together, we're truly strengthening this local food system and as a result, we'll ALL be able to enjoy the fruits of our labor.

Laura Estes
SFC Board President

Ronda Rutledge
Executive Director

A LETTER FROM OUR LEADERSHIP

SFC CORE VALUES

FUN

RESOURCEFULNESS

We foster an enjoyable and fruitful environment for healthy living.

What does this value look like in action?

- We devote the time and space to create a workplace that we enjoy.
- We create experiences that inspire individuals and communities.
- We engage communities in exploring creative and impactful activities.
- We strive to incorporate passion, humor, spontaneity, and joy into our daily lives.
- We maintain a healthy balance between our work and our personal lives.

We make the best use of resources to achieve the greatest possible outcomes.

What does this value look like in action?

- We are creative problem solvers – striving for innovative solutions to systemic challenges.
- We value and seek to strengthen existing community resources.
- We seek knowledge of our complex food system in order to be a valuable resource to the community.
- We challenge ourselves to exceed expectations in our daily work.

INTEGRITY

We approach our work, the community, and each other with authenticity, honesty, and respect.

What does this value look like in action?

- We provide credible and trustworthy community-based programs and resources.
- We respect each other, our community, and our environment in all that we do.
- We support open and honest dialogue, and assume the best intentions in others when dealing with conflict.
- We are transparent and ethical in our stewardship of the organization and our resources.

COLLABORATION

We cultivate meaningful relationships with each other and the larger community.

What does this value look like in action?

- We prioritize teamwork, shared responsibility, and group problem-solving as a means of effectively reaching goals and addressing challenges.
- We embrace the idea of collective impact by actively seeking and responding to partnership opportunities.
- We contribute fully to collaborative efforts, and value the same level of participation from our partners.
- We embrace our diverse community and the connection we share within our food system.

EMPOWERMENT

We believe that the community's inherent power and leadership is the foundation for a truly equitable and sustainable food system.

What does this value look like in action?

- We learn alongside community members, through open exchange and sharing of skills, knowledge, resources, and tools.
- We help build capacity for a return of power over the food system to the community.
- We ensure that the community is involved in leadership and decision making of the organization.
- We advocate for inclusive stakeholder involvement in decisions on food systems and policies.
- We ensure that all of our programming supports food production, marketing, distribution and preparation as a means for individual, family and community self-sufficiency.

GROW LOCAL

Food is homegrown.

Locally-grown food empowers people to make healthier food choices, builds community connections, and preserves biodiversity and natural resources. Grow Local, SFC's flagship program, inspires central Texas residents to grow their own food by connecting individuals, families, and communities with the knowledge, resources, and space needed to start and sustain food gardens. During fall and spring planting seasons, Grow Local offers hands-on, holistic gardening classes taught by trained community-based facilitators. Both free and fee-based, these classes focus on the challenges specific to gardening in Central Texas' hot, dry climate, and they foster sustainable gardening practices. They include Austin's only Spanish-language organic gardening class as well as Citizen Gardener, an educational program that encourages participants to put their new knowledge to public use by completing 10 hours of volunteer service at community and school gardens and urban farms. Grow Local's Spread the Harvest program provides free gardening resources, including seeds, plants and compost, to low-income gardeners, and it encourages gardeners to share their harvest with friends, neighbors and food pantries. Grow Local also supports the creation of school and community gardens by offering School and Community Garden Leadership Trainings.

SPREAD THE HARVEST

- 14,295 individuals were served through Spread the Harvest
- 60.6% of Spread the Harvest participants served were low-income
- 82 schools received free resources to help them carry out their school gardening project in exchange for tracking their harvest and sharing with others
- 12,049 garden fresh produce meal equivalents were shared by Spread the Harvest participants
- 88% of Spread the Harvest participants increased their consumption of fresh fruits and vegetables
- 61.4 cubic yards of compost, 3,190 packets of seeds, and 3,188 transplants were distributed for free to 440 local residents at Resource Give-Away Days and via SFC's Seed Library

CLASSES & TRAININGS

- 20 garden education classes and 6 garden leadership trainings were provided
- 5 Basic Organic Gardening classes were provided in Spanish
- 397 individuals attended Grow Local classes and trainings
- 8 classes and trainings were hosted at SFC's Community Room and Teaching Garden

COMMUNITY & SCHOOL GARDEN ASSISTANCE

- 112 school garden groups and 69 community garden groups received education, resources, or other assistance for their garden projects
- 5 new community gardens and 12 gardens total, received Grow Local fiscal sponsorship
- Community members shared information, resources, and support about school and community gardens through the Coalition of Austin Community Garden and the Central Texas School Garden Network (Grow Local staff provide administrative support for these coalitions)

"My 3.5 year old son loves our garden and knows exactly when and how to pick most produce. He eats so many more vegetables if he knows we grew them ourselves."

- Vanessa Rosage, Spread the Harvest Participant

Grow Local served 14,295 individuals.

This year, Sustainable Food Center kicked off its first on-site garden, the J.P.'s Peace, Love, and Happiness Foundation Teaching Garden. Grow Local used the garden to host hands-on classes, school field trips, and tours that showcase sustainable food gardening techniques and offer children and adults opportunities for interactive learning about food gardening.

J.P.'S PEACE, LOVE AND HAPPINESS FOUNDATION TEACHING GARDEN AT SUSTAINABLE FOOD CENTER

- 349 community volunteers helped install and maintain the Teaching Garden at 24 workdays
- 161 youth participated in food systems education activities at the Teaching Garden through 2 school year and 5 summer field trips

“It’s been amazing to watch all the life the garden attracts, from bugs and amphibians, to birds and mammals. Gawking at the garden at all hours of the day or night makes me feel like a kid again, full of wonder and excitement over the simplest things. Thank you!”

- Joseph de Leon, Spread the Harvest participant

3,837 customers at 46 worksites across Central Texas actively participated in Farm to Work.

FARM DIRECT

Food is connection.

Farm Direct Projects creates direct relationships between farmers, customers, and communities across Central Texas through our Farm to Work, Farm to Cafeteria, Farm to School, and Farm to Family programs. In doing so, we make an abundance of fresh, nutritious fruits and vegetables available to consumers by exploring innovative marketing and distribution strategies.

Farm to Work has experienced tremendous growth in the past year, with gross sales increasing 27% over the past year to \$228,356 at 46 worksites. Employees at these worksites have increased access to fresh, local produce, and the 7 participating farmers enjoy access to direct relationships with a new customer base. This carries over into our Farm to Cafeteria program, where we work with cafeterias to support their local food procurement strategies through consultations, local food promotional materials, and access to SFC's local food web portal.

Working at 52 schools throughout Austin, SFC's Farm to School program strives to make local foods experiential for students, from eating fresh, local tomatoes in the cafeteria, to having an actual farmer in the classroom who teaches them how to grow that very same tomato. We work with schools to source and promote local foods in their cafeterias. With the support of 16 Farm to School Ambassadors recruited largely through our partnership with University of Texas Nutrition Department, we facilitate Meet the Farmer visits and Veggie Samplings for students to learn more about where their food comes from.

In May 2014, we launched our Farm to Family pilot program, which makes healthy fruits and vegetables more accessible to families at community sites such as schools. Through this program, families at Perez Elementary are able to pre-order and purchase a \$20 basket of local produce directly from a farmer using SNAP – plus, we apply SFC's Double Dollar Incentive Program so that families using SNAP pay half the price!

Collectively, these programs work to strengthen the local food economy and empower consumers by making fresh, nutritious, and delicious produce increasingly accessible to Central Texas communities.

“This is a great program. The food is fresh and it is a nice serving size. I just started getting the items and have nothing but praise for this project. Many people don't have access to fresh produce except at the grocery store and to get organic is always 3 times the price. This benefits those who grow the produce as well as those who want to eat better and the recipes on the site are also great.”

- Lisa, Farm to Work Customer

FARM TO WORK AND FARM TO CAFETERIA

- 3,837 unique Farm to Work customers at 46 worksites across Central Texas, who purchased over 10,000 baskets of fresh produce through Farm to Work in Austin, Houston, San Antonio, and Caldwell County.
- 7 participating farmers, including My Father's Farm, Lightsey Farm, Fruitful Hill Farm, Animal Farm, Engel Farm, Green Gate Farms, and Tecolote Farms.

FARM TO SCHOOL

- 52 elementary, middle, and high schools participated in Farm to School programs, including 49 AISD schools and 3 charter schools, and had access to Local Food promotional and educational materials on display in their cafeterias, reaching approximately 40,000 school children.
- 38 food system education events were facilitated by SFC staff and Farm to School Ambassadors through Farm to School, including Meet the Farmer Visits and Veggie Samplings.

FARM TO FAMILY

- 5 deliveries of fresh produce to Perez Elementary families and faculty through our Farm to Family pilot program.
- Worked with the USDA to allow for the pre-purchase of fruits and vegetables using SNAP dollars.

220,000 customers visited our four weekly SFC Farmers' Markets.

SFC FARMERS' MARKETS

Food is community.

The SFC Farmers' Markets began in 2003 with the founding of the "Austin Farmers' Market" at Republic Square Park, and has since grown a network of four vibrant and unique locations – Republic Square and Sunset Valley on Saturday mornings, our East location on MLK at Alexander on Tuesdays, and The Triangle on Wednesday afternoons. All SFC Farmers' Markets are producer-only, which means that farmers may only sell what they grow, and other vendors can only sell products that they themselves produce. In addition to fruit and vegetable farmers, and meat, poultry, egg, and dairy producers, many "value-added" producers who feature local agricultural products in their prepared goods operate within SFC Farmers' Markets. Beyond serving as sales outlets, SFC Farmers' Markets host food education programs such as "Taste the Place" sampling tents and chefs demos. We provide composting and recycling kiosks in partnership with Break It Down, and, we establish enjoyable family and community gathering space by setting up temporary children's playgrounds, a music tent, a café-style seating area, and other activities. All SFC markets include our Food Access efforts that provide assistance to individuals and families who might otherwise face financial challenges to purchasing fresh, healthy, local foods.

- Total sales for all four markets combined was \$2.64 million, with over \$1.5 million in sales at the SFC Farmers' Market Downtown alone.
- 117 local farmers and small businesses participated in SFC Farmers' Markets as vendors.
- 220,000 customers visited our four SFC Farmers' Markets, which operate year-round.

SFC PROGRAM ACCOMPLISHMENTS

FOOD ACCESS PROGRAMS

Food is a basic human right.

Ensuring access to healthy and affordable local foods, in fulfillment of SFC's mission, addresses geographic access, as well as economic access. All SFC Farmers' Markets accept Supplemental Nutrition Assistance Program (SNAP – formerly called Food Stamps) and Farmers' Market Nutrition Program (FMNP) vouchers, which are distributed to Women, Infants and Children (WIC) eligible families for the purchase of fresh fruits and veggies. SFC also continued refining processes as part of our WIC – EBT (electronic benefits transfer) pilot with the Texas Department of State Health Services Texas WIC office. These three food assistance programs, when paired with our Double Dollar Incentive Program (DDIP), can make healthy local food affordable. SFC's DDIP was the first program of its kind in Texas, matching up to \$20 in FMNP, SNAP and WIC benefits that can be used to purchase fruits and vegetables. This third year of DDIP operations has resulted in promising growth, with the potential to train other markets to participate.

SFC also partnered with Superior HealthPlan, Blue Cross and Blue Shield of Texas, and People's Community Clinic, with support for the incentives match from St. David's Foundation, Wholesome Wave Foundation, and Farm Aid.

Sustainable Food Center's community outreach and engagement efforts are working towards increasing access to information and encouraging dialogue among the diverse groups and individuals in the community. We have the privilege of working alongside schools, faith-based organizations, nonprofits, and other public organizations to learn from the community and to share the resources we offer at Sustainable Food Center.

We value our partnerships, as well, such as our collaborative efforts with Texas WIC and the local Travis County WIC clinics. We partner with them to carry out the WIC farmers' market pilot and the Farmers Market Nutrition Program. With their help we have seen a huge increase in the number of WIC families shopping at the farmers' markets for fresh local fruits and vegetables.

- Total sales attributed to the Double Dollar Incentive Program were \$109,968, including \$68,138 for FMNP, \$26,352 for SNAP, \$5,579 for WIC, \$4,159 for People's Community Clinic, \$3,290 for Blue Cross and Blue Shield of Texas, and \$2,450 for Superior Health Care. Incentives totaled \$56,843.
- 40 farmers benefited from these additional sales.
- SFC distributed 3,185 FMNP voucher booklets to WIC eligible families, with a total value of \$95,550 and an expected redemption rate of nearly 80% (final tally available in 2015 after all vouchers have been processed).
- 4,243 Double Dollar Incentive Program transactions were made this year.
- 2,125 SNAP and WIC customers participated in the Double Dollar Incentive Program (DDIP).
- In a detailed study this summer, interviews with families indicate that they obtain 25% or more of their household fruits and vegetables from SFC Farmers' Markets.
- The DDIP also influenced an increase in clients' fruit and vegetable consumption – over 40% of DDIP shoppers reported increased fruit and vegetable consumption.

“Eating more fresh fruit and vegetables helps cut down on seizures so I’m cutting out all hormonal foods. I need to have a 90% organic diet. My dad helps supplement but DDIP has helped me get more organic food. I’m now able to afford it. I make sure to get to the farmers’ market every Saturday and I get there early to make sure I get a good selection. I spend all \$40 of my Double Dollars every Saturday and I walk away with enough vegetables for the whole week.”

- DDIP participant

THE HAPPY KITCHEN/ LA COCINA ALEGRE®

Food is health.

In Fall 2013 with the construction of our new teaching kitchen, The Happy Kitchen/*La Cocina Alegre*® (THK) was able to offer practical, fee-based classes. They foster kitchen confidence through seasonal cooking, building of fundamental skills and fun!

Throughout the year, THK continued to provide six-week series of cooking and nutrition education classes lasting 1.5 hours each week. Classes are located in recreation centers, faith communities, schools, community centers, and HEB stores, and led by trained community Facilitators. And for the first time ever, we were able to hold five series in our own building!

THK also continued to host worksite wellness classes in our Teaching Kitchen and out in the community. These classes align with employee wellness programs at workplaces throughout Austin. These classes introduce the community to SFC programs and a healthy lifestyle.

In addition to teaching classes and workshops, THK staff and volunteers converted 1100 sq ft of compacted Bermuda grass into a kitchen herb garden which provides all of the herbs for the on-site cooking classes and an educational space, right outside the back door of the kitchen!

**94% of cooking class participants
increased their fruit and vegetable intake.**

SFC PROGRAM ACCOMPLISHMENTS

FREE 6-WEEK SERIES

of cooking and nutrition education classes lasting 1.5 hours each week led by trained community facilitators.

- 26 six-week classes serving over 1400 family members
- 75% of family members represented are low-income
- 85% of cooking class participants are Latino or African-American
- 94% of cooking class participants increased their fruit and vegetable intake and 95% are using the nutrition facts label after taking the 6-week class

FEE-BASED COOKING CLASSES

- 38 classes serving 495 people

FREE ONE-TIME COOKING CLASSES

showcasing a healthy, culturally appropriate dish and necessary nutritional information. The demos aim to introduce the community to THK and SFC programs.

- 24 classes, serving 621 participants

Three of these classes were Knife Skills classes specifically designed as continuation classes for past 6-week participants.

“I’m reading labels, eating less salt/sugar, less processed foods. I started a vegetable herb garden, I bought good knives, doing more farmers’ market shopping. This was such a valuable, meaningful, and rewarding experience.”

- THK 6-week class series participant

workshops increase knowledge and capacity among peer-trained facilitators. All workshops took place in our new building.

- 7 workshops
- 69% of Facilitators attended at least one workshop
- 100% of Facilitators obtained City of Austin Food Handler Permit

FACILITATOR SERVICE

is tracked throughout the year, with the goal of each Facilitator leading a minimum of two six-week class series or four one-time classes

- 56% of active Facilitators achieved this goal, with many surpassing it.

WORKSITE WELLNESS CLASSES

align with employee wellness programs at workplaces throughout Austin. Topics include “Eat Your Rainbow,” “Lose Weight and Still Eat Great,” “Eat the Local Box” and more. These classes introduce the community to SFC programs and a healthy lifestyle.

- 19 classes, serving 348 people

GO! AUSTIN / VAMOS! AUSTIN (GAVA)

GO! Austin/VAMOS! Austin (GAVA) is a place-based initiative with the overarching goal of reducing the prevalence of childhood obesity in the 78744 (Dove Springs) and 78745 communities funded by the Michael & Susan Dell Foundation. Through the work led by community leaders, in partnership with residents and nonprofit agencies, GAVA partners are dedicated to strengthening and connecting initiatives that improve the health of families in these communities and increasing access to physical activity and nutritious foods.

In order to achieve the objectives of GAVA, we have established three sectors of work, focusing on changes that can be made in relation to schools, community food access and nutrition, and community physical activity and safety. SFC provides leadership for the community food sector, in addition to administering the grant for the Dove Springs GAVA initiative.

Specific strategies include working with retailers to introduce healthier food options, increasing access to home, community, and school garden resources, improving awareness of and access to local food and farmers' markets, and bringing healthy cooking classes to the neighborhoods.

Outcomes:

Resident leaders taking part in the food sector, along with SFC staff, are working with grocery and convenience stores to improve food choices and access to nutrition information. With support of City of Austin Health and Human Services Department, the food sector leveraged consultation from The Food Trust, which was delivered to 38 resident leaders from across both zip codes, along with various community partners. The value of this consultation was approximately \$40,000.

SFC has also been working with residents to determine interest in establishing and operating neighborhood farm stands, in addition to ensuring residents have information about existing farmers' markets and food access programs. Of the total Double Dollar Incentive Program clients, 256 of them were from our GAVA neighborhoods, indicating success of our outreach efforts.

Five free six-week cooking class series were organized by The Happy Kitchen/La Cocina Alegre® across the GAVA zip codes (sites include Dove Springs Recreation Center, Houston Elementary, Perez Elementary, Rodriguez Elementary, Widen Elementary), and Grow Local provided support for 10 active school gardens.

ACCESS TO HEALTHY FOOD

- Conducted 25 one-on-one meetings, 4 neighborhood walks, and 7 house-meetings and listening sessions to learn from residents what critical issues they are facing.
- Identified 8 convenient stores in our target communities with which to work on improving available food choices.
- Launched the Farm to Family preorder and delivery project at Perez Elementary School. This project is based on our Farm to Work/DDIP projects, and is in partnership with the Perez Elementary Wellness team.
- Connected residents and institutions to healthy food resources, including SFC Farmers' Markets and our Double Dollar Incentive Program benefits, Grow Local gardening classes and materials, and The Happy Kitchen/La Cocina Alegre® cooking classes.
- Facilitated 12 monthly food sector meetings.

“I check my blood sugar every day. I notice the changes when I eat certain foods. It motivates me to continue eating healthfully and learning more. I want to teach others that you can cook veggies that taste delicious – it’s important to learn how to use them. I am motivating most people, to show them that vegetables can be enjoyed like anything else, but people have to learn how to prepare them.

- Elena, 77844 GAVA leader

VOLUNTEERS MEAN OUR SUCCESS

622
HOURS

Spent at community outreach events

257
VOLUNTEERS

Volunteered their time with SFC

2369
HOURS

Donated to the farmers' market

VOLUNTEER ACCOMPLISHMENTS

FOOD POLICY AND ADVOCACY — *Food is nonpartisan.*

SFC has worked to influence policy at the local, state and federal level. A few of the specific issues and actions this year have included the following:

Ronda Rutledge, SFC's Executive Director served as Chair of the Austin/Travis County Sustainable Food Policy Board (SFPB). The SFPB made recommendations to city and county government officials to achieve the following.

- 1) Increase farm land availability and preservation for sustainable food production, especially for potential farmers with limited resources and from diverse communities;
- 2) Improve food access via improved transportation, affordability, and distribution addressed at different scales through participation in the CodeNEXT process;
- 3) Continue retail capacity work that educates and promotes traditional and non-traditional venues for healthy foods; and
- 4) Continue to promote enrollment and access to nutrition programs, including improving farmer access to/training on EBT technology.

Suzanne Santos, SFC Farmers' Market Director, worked with both state and city/county health officials and with other advocacy partners to implement fair health inspection standards and permit fee structures for farmers' markets. These standards impact the ability of farmers and other

vendors to participate in markets, and also have an effect on the type of educational programming such as cooking demonstrations and sampling that SFC can conduct at our markets. As a positive milestone for local food producers, SFC welcomed the Tough Cookie Company as the first SFC Farmers' Market vendor to participate under the new Texas Cottage Foods law.

Andrew Smiley, SFC Deputy Director, continued to serve on the Austin Independent School District School Health Advisory Council (SHAC) after his three-year term as Co-Chair expired in September 2013. Andrew also works with the Austin/Travis County Health and Human Services Department Community Health Improvement Planning Core Coordinating Committee, with a focus on community-wide planning for access to healthy foods in the built environment.

Other policy efforts included our vocal support for local food production in urban spaces as City Council developed an ordinance to regulate the activities of urban farms. SFC is a strong proponent of urban farming, and submitted input during initial development of the ordinance, commented on the draft ordinance, and submitted testimony to City Council during

the ensuing debates. Following the passage of the ordinance, SFC connected with urban farmers to identify the impacts of the ordinance and to recommend revisions to its interpretation to ease the inspection and permitting burdens. We will continue to be involved in this issue as it affects both our urban farm partners and many of the communities in which we work.

STAFF ASSIGNED TO POLICY GROUPS

Ronda Rutledge, *Executive Director*

Austin/Travis County Sustainable Food Policy Board (Chair), Texas Food Policy Roundtable, OneVoice Central Texas, THI's Texas Health in All Policies Project (Advisory Panel)

Andrew Smiley, *Deputy Director*

AISD School Health Advisory Council (Chair), Partnership for a Healthy Texas, National Farm to School Network Policy Committee, plus involvement with Farm and Ranch Freedom Alliance

Sari Albornoz, *Grow Local Program Director*

Coalition of Austin Community Gardens

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

American Public Health Association, Texas Public Health Coalition, American Heart Association, Texas State Advocacy Committee

Suzanne Santos, *SFC Farmers' Market Director*

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

Michael Hanan, *SFC Farmers' Market Coordinator*

Austin/Travis County Sustainable Food Policy Board, Urban Farms Working Group

OUR NEW CENTER

TEACHING GARDEN & PAVILION

CONDENSED AUDITED FINANCIAL INFORMATION

JULY 1, 2013 - JUNE 30, 2014

REVENUE

Foundation Grants	1,321,913	45%
Capital Campaign	420,848	14%
Program Service Fees	387,093	13%
Contributions	256,084	9%
Contributed Goods & Services	245,960	8%
State & Local Contracts	175,110	6%
Fundraising Events & Other Revenue	138,859	5%
Total Revenue	2,945,867	100%

EXPENSES

Program Services		
Farm Direct	1,103,330	51%
Grow Local	366,438	17%
The Happy Kitchen/ <i>LaCocina Alegre</i>	376,424	18%
Fundraising	178,790	8%
Management & General	125,829	6%
Total Expenses	2,150,811	100%

Excess of Revenue over Expenses		
Excess related to Unrestricted Funds		449,232
Excess related to Temporarily Restricted Funds		345,824

CHANGES IN NET ASSETS

Total Revenue	2,945,867
Total Expenses	2,150,811
Increase in Net Assets	795,056
Net Assets, Beginning of Fiscal Year	3,756,771
Net Assets, End of Fiscal Year	4,551,827

In fiscal year 13-14, Sustainable Food Center charged 8% for fundraising and 6% for management and general.

The full financial statements, audited by Gindler, Chappel, Morrison & Co., P.C., are available upon request by calling 512-220-1089.

STAFF

Ronda Rutledge

Executive Director

Andrew Smiley

Deputy Director

Debi Vanwey

Finance Director

Angela Osborn

Development Director

Elizabeth Winslow

Communications Manager

Rebecca Saltsman

Volunteer Resources Manager

Becca Montjoy

Development Manager

Jessica Burleson

Grant Writer

Ben Hasan

Administrative Coordinator

Sari Alborno

Grow Local Program Director

Bianca Bidiuc

*Grow Local School Garden
Manager*

Ellen Orabone

*Grow Local Teaching Garden
Coordinator*

Joy Casnovsky

*The Happy Kitchen/La Cocina
Alegre® Program Director*

Adriana Prioleau

*The Happy Kitchen/La Cocina
Alegre® Program Coordinator*

Amy Ramm

*The Happy Kitchen/La Cocina
Alegre® Coordinator*

Molly Costigan

*The Happy Kitchen/La Cocina
Alegre® Coordinator*

Suzanne Santos

SFC Farmers' Market Director

Cecil Winzer

Farm Direct Projects Manager

Leah Jones

Farm Direct Coordinator

Michael Hanan

SFC Farmers' Market Manager

R. Hunt Grundy

*SFC Farmers' Market
Coordinator*

Matt Macioge

*SFC Project Manager and Farmers'
Market Coordinator*

Claudia Harding

Food Access Coordinator

Grayson Oheim

SFC Farmers' Market Coordinator

Brian Couser

SFC Farmers' Market Coordinator

Simone Benz

Community Outreach Coordinator

Sophie Fuchs

AmeriCorps VISTA

ADVISORY COUNCIL

Lucia Athens

Austin Chief Sustainability Officer

Will Allen

Growing Power, Inc

Wendell Berry

Author

John-Michael Cortez

Capital Metro

Honorable Lloyd Doggett

U.S. Congress

Jim Hightower

Author/Commentator

Richard Linklater

Filmmaker

Will Meredith

Meredith Family Investments

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

Jennifer Vickers

Community Investment Corp.

Alice Waters

Chez Panisse

BOARD OF DIRECTORS

Laura Estes, President

Director of Marketing, HEB

Fayruz Benyousef, President-Elect

Fayruz Benyousef Consulting

Julie Morgan Hooper, Past President

*Asst. Vice President for Development
University Development Office*

The University of Texas at Austin

Robyn Lewis, Treasurer

*Manager,
Maxwell Locke & Ritter LLP*

Ralph Hasson, Secretary

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

Kelley Burrus

KB Event Group

Phil DeMarie

*Vice President, WW Channel Sales,
Silicon Labs*

Margaret Garcia

Dir., National Accounts, Praxair

Darren Geyer

*Family Physician/Owner,
Premier Family Physicians*

Brian Gordon,

*Senior Client Manager, Commercial
Bank,
BOA Merrill Lynch*

Kareem Hajjar

*Partner, Hajjar Sutherland Peters &
Washmon LLP*

Philip Keil

*Principal, Furman + Keil Architects,
PLLC*

Mary Kelly

*Parula, LLC
Environmental Analysis & Advocacy*

Nikhil Kumar

Vice President, Blackbaud

Mellie Price

Managing Partner, Source Spring

Cassandra Quinn

Attorney, Jackson Walker LLP

Roberto Rodríguez

*Medical Director,
Superior HealthPlan*

Stephen Straus

*Entrepreneur,
Correlated Magnetics Research*

Brenda Thompson

*President, Brenda Thompson
Communications*

OUR SUPPORTERS

We are grateful for the financial support of the following:

FOUNDATIONS

Aetna Foundation
Alice Kleberg Reynolds Foundation
Arnold Foundation
Austin Community Foundation
Austin Parks Foundation
Burdine Johnson Foundation
Carl Anderson, Sr. & Marie Jo
Anderson Charitable Foundation
Catto Charitable Foundation
Charles Schwab Foundation
Donald D. Hammill Foundation
Farm Aid
H.H. Weinert Foundation
Joni Templeton Charitable Trust
JP's Peace, Love & Happiness
Foundation
Michael and Susan Dell Foundation
Moody Foundation
National Fish and Wildlife
Foundation
Nowlin Family Fund
PEO, Chapter R
Philip Theodore Bee Charitable
Trust
Ralph B. Rogers Foundation
Shamrock Foundation
Shield-Ayres Foundation
Shomos Family Foundation
St. David's Foundation
Still Water Foundation
Susan Vaughan Foundation

The Charles and Betti Saunders
Foundation
The Foundation for Dreamers
The Jacob and Terese Hershey
Foundation
The Meadows Foundation
The Tides Center
The Warren Skaaren Charitable
Trust
Topfer Family Foundation
United Way Capital Area
VMWare Foundation
Wholesome Wave Foundation
Charitable Ventures, Inc
Windgate Charitable Foundation

CORPORATIONS

3M
Active Network
Auguste Escoffier School of Culinary
Arts
Austin Chicken Sitter
Bank of America
Bistro Vonish
Black Star Co-op
Blackbaud
Buffalo Exchange
C3 Presents, LLC
Calendar Holdings, LLC
Carpigiani Corporation of America
Cencor Realty Services
CoBank

COTA Events, LLC
CYC Fitness
Dell
Downtown Austin Alliance
EcoClean
Farm Credit Bank of Texas
Frost Bank
Generous Art, LLC
Greenling
H-E-B
Hotel San Jose
Houghton Mifflin Harcourt
Jo's Coffee
KEEN
King Florist of Austin
La Condesa
Maudie's Tex-Mex
Maxwell, Locke & Ritter LLP
Mecca Gym & Spa
National Instruments
Praxair
Principato-Young Entertainment
Rodale
Safeway
Silicon Laboratories
SJW Restaurant Group
Snap Kitchen
Source Spring
SXSW, Inc
Texas Gas Service
Texas Hill Country Olive Company
Truist

Umbel Corp
Wheatsville Food Co-op
Yard to Table Gardens

GOVERNMENT

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

NON-PROFITS

Community Shares of Texas
EarthShare of Texas
The Junior League of Austin
National Charity League,
Austin Chapter
National Farm to School Network
St. Andrew's Presbyterian Church
Texas Mamma Jamma Ride

INDIVIDUAL SUPPORTERS

Andrea Abel and John Robinson	Vince and Cheray Ashwill	Dorel Bidiuc	Douglas Burns	Caroline and Clayton Christopher	Jessica and Paul D'Arcy
Deeanne Abernathy	Jade Ausley	Rachael Biggs	Nancy K. Burns	Amy Cigainero	Barbara Daniels and Kenneth Hodges
Lissa Adams	Robbie and Tom Ausley	Jay Billig	Kelley and Jeff Burrus	Shawn Cirkiel	Kerry and
Mary Adams	Jean and Bill Avera	Kathy Blackburn	Sarah Buss	Brandi Clark Burton and Scott Burton	Brad Dawkins Phyllis Day
Doug Addison	Liat Avivi	Jennifer and David Blanco	Susan Buzbee	Joseph Clemens	Suzanne Deal Booth and David Booth
Stanley Adiputra	Clayton Aynesworth and Deborah Green	Ray Bonilla	Amy Byrd	Patti and Billy Clifford	Charles Dean
Fernando Albornoz and Marcela Contreras	Margaret and Robert Ayres	Mary Ellen and Roger Borgelt	Jeanette and Frank Cacciola	George Cofer	Phil DeMarie
Lauren Alexander	Paul Balmuth	James Boucher	Joanie Cahill	Chandler Collins	Linda and Kelly Dickens
Bronwyn and Monette Allenwise	Doug Balsam	Carol Bowers	Paul Calmes	Rudy Colmenero	Trevor Dickens
Erin Amjadi	Niccolo Barbaro and Susan Moffat	Dawn Bowes	Maria and Fidel Camacho	Martha and Richard Coons	Scott Dillon
Jonathan Anderson	Holland Bass	Linda and Thomas Brady	David Cantrell	Timothy and Deborah Cooper	Libby and Lloyd Doggett
Mark Anderson	Jane Bates	Alain Braux	Carlos Cantu	Rosemary Coronella	Anne and John Donovan
Suzanne Anderson and Lori Box	Reed and Lloyd Bates	Sara Breuer	Crystal Cao	Priscilla and John-Michael Cortez	Jeanie Donovan
Yasmine Anderson	Sally Baulch	Rhoda and Matt Brimberry	Patricia and Gabriel Cardona-Fox	Ellen Costigan	Jesse and Amy Drohen
Kristen Andreasen	Margaret Behnke	Valerie Broussard	Angelia Carey	Molly Costigan	Georges Dubuisson
Maren Angelotti	Ms. Madeline Beitz	Kirby Brown	Sue Carter	Janis Cowell	Roger Duck
Gerald Appelstein	Michael Bell	Monica Brown	Joy Casnovsky	Paige Cox	Andrea Dudek
Amenity Applewhite	Fayruz Benyousef and Malek Ben-Musa	Janice and Marc Burckhardt	Amanda Cernovich	Sydnia Crosbie and Rajeev Thomas	Genevieve Duncan
Ann Ardis	Susan Benz	Jessica and Eric Burleson	The Chen Family	Molly Cumming	Sarah Duzinski
Cindy and Forrest Arnold	Martin Berson	Ron and Melissa Burnett	Frank Chia	Wycliffe Cummings	Candy Ellard
Sheila Asher	Bianca Bidiuc		Hunter Chitwood	Lauren Custer	Andria Elliott
Caroline Ashmore			Betty Chlystek		
			Lisa Christensen		

INDIVIDUAL SUPPORTERS

Rosemary Ellis	Karen and John Franks	Philip Gosh	Laura Hancock	Charlotte Herzele	Celia Israel and Celinda Garza
Jay Ellwanger and Christina Westfall	JoLynn and Gregory Free	Ann Graham	Carolyn Haney	Rachel Hessenthaler	Haruka Ito
Claire England	Jesse French	Diane Grant	Terri Hannifin	Jim Hightower	Channing Jackson
Anne Epstein	Jenna Friedman	The Gray Family	Shelley Hardeman	John Hiles	Susannah and David Jacobson
Pat Epstein	Frank Fuller	Karen Green	Claudia and Nathan Harding	Elizabeth Hiles-Fisher	Khaled Jafar
Laura Estes and Joyce Lauck	Dorothy Garbe	Sherry Greenberg	Linda and Dan Hardy	Robin Hinton and Jacob Johnson	Michelle Jakubowski
Wayne Ewen	Margaret and Robert Garcia	Cathy Gretencord	Kip Harkness	Lauri and Kurt Hoff	Laurie Jalenak and John Williamson
Rachel Fagan and Rob Rosenblatt	Robin Garrison	Daniela Grosz	Jack Harkrider	Ryan Holcombe	Louise Jamison
Ashley Falvey	Celinda Garza	Barbara Grove	Janet Harman	Faith Holmes	Robert Jensen
Teri Fichera	Francis Genco	Kathleen Hackett and Thomas Johnson	Lane Harrell	Julie and Robert Hooper	Kisla Jimenez and Jonathan Williams, Tesoros Trading Company
Nan Finch and Cherie Simpson	Darren Geyer M.D.	Anthony Haddad	Lindsay and David Harris	Stacey Hopper	Cheyenne Johnson
Ann and Peter Flemings	Denise Gilbert	Brooke Hailey	David Harris	Evan Hornig	Paul Johnson
Lulu Flores and Scott Hendler	Carol Gittinger	Amina Haji	Cindy and Raymond Harris	Scott Houston	Beverly and Lamar Jones
Lulu Flores and Scott Hendler	Nicole and Daniel Glauser	Kareem and Melissa Hajjar	Chris Hartley	Stephen Houston	Laurie Jones
Chantel Floyd	Melissa Glaze	Sean Hale	Ralph Hasson and Mary Beth Murphy	Tracy Howard	Bret Kadison
Heather Fork	Lisa Goddard and Fred McGhee	Megan Haley and Gregory Carter	Susan Hausmann and Dorsey Barger	Kim Hubert	Karen Kahan and MariBen Ramsey
Charlotte Forrester	Elizabeth Goettert	Angelle Hall	Sarah Hawthorne	John Hume and Katrina Tan	Alicean and Charles Kalteyer
Margaret Forrester	Tammy Goforth	Lauren and Franklin Hall	Dee Hayden	Elizabeth and Michael Hummer	Marcia Karr
Jeanie Forsyth	Allison Goral	Katy Hall	Lindsey Heddleston	Claudia and James Humphrey	The Keating Family
Lois Foster	Aimee and Brian Gordon	Shelley Hall	Kate Henderson	Joyce Hunt	
Douglas Fox	Lisa Gorzell	Debbie Hamerly	Carie Hendrick and Mike Miller	Christopher Hunter	
		Barbara Hampson	Michelle Hernandez		
		Teresa Hanan			

INDIVIDUAL SUPPORTERS

Cara Keenan	Cynthia and Gregory Kozmetsky	Marc Lionetti and Jen Lucas	DuBeau	Christine and Declan McManus	Becca Montjoy
Mary Keenan	Diana Kuai	Susan Lippman	Susan Matheny	Robin McShaffry	William Montjoy and Adriana Hernandez
Philip Keil and Stacy Miller	Shital and Nikhil Kumar	Stephanie and Scott Little	Stanley Matthews	Dan Meador	Michelle Moore
Gary Kelleher	Marianne Laguna	Thomas Locke	Richard and Laura Matz	Monica Meadows	Sarah Moore
Mary Kelly and Rick Lowerre	Lesley Landry	Andrei Lubomudrov	Martha Maverick	Darren Melonson	Bevin Morgan
Larry Kepler	Pamela Laplaca	Jennifer Lueckemeyer	Sara Maxwell	Elva Mendoza	Erma Morrow
Shivani Kesar	Charles Larkey	Kathleen and Jensey Lund	Amy and Ian McAbeer	Leticia Mendoza	Kay Lin Mueller
Shahid Khan	John Lash and Tracy Kuhn	James Lundberg	Bishop John McCarthy	Anita and Bill Mennucci	CC Mullen
Ketan Kharod	May Latson	Cory Lyle	Mary McClain	Lynn and Tom Meredith	Kerry Myers
Suzanne Kho	Janelle Laue	Mike and Amy Macari	Barbara Mccullough	Robyn and Bob Metcalfe	Paule Nagy
Andrea and John Kilpper	Cory and Kevin Leahy	Sarah Macias	Heather McCutcheon	Kristi and Brian Metzger	Representative Elliott Naishtat
Rose Marie Klee	Dana Leaman	Susan and Chris Mack	Kristin McDuffee	Beverly Miles- Washington	Kristen Neill
Kathy Kleen	Sara and Pat Lee	Karen Macko and Phillip Paine	Elizabeth McGiffert	Drew Miller and Sandy Bootz	Amarro Nelson
Darin Klein	Richard Leigh	Barbara Mahler	Wendi McGlamery	Jessica Miller	Bruce Nelson
JP Kloninger and Laura Merritt	Wendy Leiva	Hayley Manning	Angela McGrady	Kara and Chad Miller	David Newberger
Carol Kluth	Lucy Lenoir	James Markwood	Claire McKay and Hank Ewert	Melissa Miller	Janice and James Newell
Barbara and Bart Knaggs	Michael Lerner	Juliet and John Marrkand	JoAnn McKenzie and Jerry Pritchard	Rhianna Miller	Mercedes Newman
Lindsey Knapton	Beverly Lester	Amy Martin	Ken McKenzie-Grant	Joel Mitchell	Desmond Ng
Joel Knight	Katy and Clay Levit	Christina and Jeremy Martin	Eleanor McKinney	Charles Molineux	Nona Niland
Arvind Komarla	Susan and Bob Lewis	Marsha Mason	Rachelle McKinney	Madelyn Montjoy	Jill and Jack Nokes
Jennifer Korba	DeAnn Lewis	Melissa Massello	Annie and Mark McKinnon		Cathy and Phillip Nordstrom
	Robyn and Brandon Lewis		Eryn McMahan		

INDIVIDUAL SUPPORTERS

Forrest Novy and Kirsten Belgum	Mary Pressler Mellie Price	The Robertson Family Melissa Robinson	Nancy Scanlan and John Watson	Mona and James Sload Andrew Smiley	Diane and Calvin Streeter
Angela Nwafor-Dixon	Spencer V. Pricenash	Jim Rodman	Relia Mae Scheib	Nancy Smiley, MD	Alisa Stubbs
Amber O'Connor and James Webb	Matthew Quagliana	Roberto Rodriguez and Natalie Rusk	Sarah and Bernard Schiff	Ben Smith	Jennifer Sullivan
Angela and James Osborn	Cassandra and Matthew Quinn	Roshay Rogers	Daniel Schmalz	Cheryl G Smith	Joel Sumner
Errol Packard	Juan Carlos Ramirez	Amy Rose	Sue Schnars	Scott Smith	John Taliaferro and Malou Flato
Thomas Pannell	Brook Randal	John and Jen Rowsey	Karin and Jeff Schneider	Paul Smolen	Kathryn Taylor
Sushama Paranjape	Martha Randolph	Ellen and Mark Rozman	Pete Schram and Harry Ullmann	John Smoot	Wendy Taylor Wampler
Dawn Parker	Jean and Dan Rather	Wilfried Ruesse	Tina Schramme	Sharon and Larry Sneed	Dina Tebcherany
Brian Parks	Judy Ray	Candyce Rusk	Susan Seale	Jacob Solomon	Lee Thomas
Ginny Patrick	Keely and Erik Redding	JeanMarie and Scott Rust	Rachelle Sedenik	Stephanie Sobotik and Julie Jordan	Brenda Thompson
Mr. and Mrs. Jesse M. Patton	Bill and Susan Reid	Ronda and Zane Rutledge	David Sekons	Niyanta Spelman	Janey Thornton
George Peek	Travis Reiter	Calvin Ryan	Eugene Sepulveda and Steven Tomlinson	Suzon Spiller Kemp and Frances Kemp	James Tompkins
Marjorie Peters	Annette Renaud	Cecily Sailer	M.K. Shaw	Michele and Eric Starkloff	Jess Tonahill
Erin and Ken Pickens	Federico Rendon	Ana Salas-Porras and Bill King	Brigid Shea and John Umphress	Mike Stefanik	Heidi and Paul Toprac
Dick Pierce	Kurt Rheinboldt	Amelia and Ralph Saltsman	Adrienne Simes	Christopher Steiner	Naomi Trejo
Jennifer Pierce	Robert Rhoades	Rebecca Saltsman	Thongsuk and Harry Simmons	Margaret Stephens	Anna Truchard
Coralie Pledger	Nikki Richards	Valerie Sand	Victoria Simmons	Cindy Stewart and Andy Austin	Susan Truesdale
Heather Poggi-Mannis	Christine Ritecz	Matt Sansbury	Cherie Simpson	Katie Stolp	Dahlia Ture
Natalie and James Poulos	Gillian and Barry Rittman	Suzanne Santos	Mary Sing	Margaret Stephens	Hope Turner
Lori Prager	Grace Rivera		Don Skalak	Andy Austin	D'Andra Ulmer
Brittany Present	Ann Robbins			Katie Stolp	Linda and Nick Van Bavel
Robert Present	Liz Roberts			Kathryn Stone	Elizabeth Van Huffel
				Tina and Stephen Straus	Sally Van Sickle

INDIVIDUAL SUPPORTERS

Debi Vanwey

Susan Vaughan

Beverly Veltman

Jennifer Vickers and
Lee Walker

Alisa and Alex Victoria

Chandra Villanueva

Lynn and
Charles Villarreal

Thomas Villarreal

David B. Vliet and
Robin McBride

Carol Wagner

Pam Walker

Susan Wallar

Michelle and
Colin Wallis

Caroline Walton and
Justin Gray

Casey Weaver

Kim Weidmann

Stacy Weil

Lauren White

Sandra White

Dale Whiteaker-Lewis

Laura Wiegand

Linda Wiles

Rebecca and
James Wilkes

Nathan Wilkes and

Caitlin Macklin

Elizabeth Williams

Sarah Williams

Julia Willis

Stuart Wilsey

Nancy Wilson

Vickie Wilson

Alex Winkelman and
Adam Zeplain

Laurie Winnette

Jessica Winslow and
Steve Smaha

Cecil and
Aileen Winzer

Mimi and Justin Wong

Gay and Larry Wood

The Woodhouse
Family

Anne Woods and
Mary Summerall

Carla Work and
Sarah Morgan

Margaret Youngblood

Xuehua Yu

Natalie Zavala

Cybil Zhang

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

SUSTAINABLE FOOD CENTER