

SUSTAINABLE FOOD CENTER

Annual Report for July 1, 2012 - June 30, 2013

GROW.SHARE.PREPARE.

FOOD IS AT THE HEART OF WHAT WE DO.

Food Is . . . all of us! And what a year for Central Texas and for Sustainable Food Center. We built our new facility, moving in on the first Friday of June and delivering a program replication training the following three business days with folks from across four states. Kudos to our incredible program staff who truly hit the ground running. None of this would have been possible without the support of our generous partners. Together, we created a permanent and sustainable home for SFC. Thank you!

Access to healthy, affordable food is a basic human right. Our current food system is broken—not just because of its ecological dangers but also from a fundamental lack of democracy in the food system. The food system works for a small elite who profit every day, while those of us on the consumer and producer ends have little to no control over the way the system functions or whether we can receive justice within it. Growing food ourselves is a necessary step towards achieving food justice.

For almost 40 years, we've worked in East Austin providing free seeds, compost, and training on organic food production so that families can feed themselves affordable, accessible, and healthy food; training community members to be promotoras (community health promoters) in their neighborhoods, providing cooking and nutrition education; and supporting family farms in growing sustainable fruits and vegetables as well as humanely raised animals for the consumption of lean, clean protein.

Advocates of food sovereignty, like SFC, put the individuals who produce, distribute, and cook food at the center of decisions on food systems and policies, rather than the corporations and market institutions that have come to dominate the global food system. We believe that the community's inherent power and leadership is the foundation for a truly equitable and sustainable food system.

SFC envisions a future where more community members grow their own food, where people from all walks of life have access to fresh, healthy food, and where each of us has the freedom and the opportunity to work towards greater self-sufficiency. We urge everyone to join together in taking back the power of food by planting the seeds for a stronger and more vibrant food system for all in our community.

Ronda Rutledge
Executive Director

Julie Morgan Hooper
SFC Board President

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

As described in SFC's mission statement, we “cultivate a healthy community by strengthening the 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 a healthy community and positively impact the health of children and families. SFC's strategies for accomplishing our mission have included increasing the number/diversity of people impacted through innovative, efficient, and sustainable community-based programs; expanding reach through replication of successful strategies; and creating systemic change through focus on government/institutional policy.

Evaluation of SFC programs that measures impact on individual-level behavior change has created a body of evidence supporting the efficacy of our approach to improve an individual's eating habits. However, in order to create a lasting change towards food security and sustainability, it is the food system itself that must change. As an assessment of this change, we have tracked the opportunities that individuals and families have to be active through multiple aspects of our food system, and have found that **20% of partner school wellness team members participated in multiple SFC program components, demonstrating improved opportunity for local food systems engagement.**

SFC also recognizes the importance of supporting change in other communities. The strength of our efforts includes both the deep connections that SFC has in our community as well as the tools, resources, and experience to implement meaningful programs. Rather than expanding the organization to other areas, SFC works to identify groups in communities outside Central Texas that have meaningful community relationships and that have the capacity to plan, implement, and assess local food systems programs. In June 2013, **SFC provided program replication training to twenty-four individuals representing ten organizations in three states**, offering ongoing consultation for planning and implementation. The new Center, with training space, educational garden, and teaching kitchen will allow this effort to continue expanding in future years.

BE PART OF OUR HEALTHY FUTURE

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.

Growing food close to home empowers people to make healthier food choices, builds community connections, and preserves biodiversity and our natural resources. Grow Local, SFC's flagship program, inspires children and adults to become participants in the local food system by growing their own food and sharing it with their neighbors. We connect people with the knowledge, resources, and space they need to grow food sustainably. 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, including the only Spanish basic organic gardening classes in Austin. Through our Citizen Gardener project, participants take their newly attained knowledge out to benefit their community, completing 10 hours of volunteer service at partner community gardens, school gardens, and farms. Grow Local also trains and assists leaders in launching and sustaining community and school gardens, which are vibrant spaces for learning, cooperation, and food production.

SPREAD THE HARVEST

- 14,135 Individuals were served through Spread the Harvest.
- 71% of Spread the Harvest participants served were low-income.
- 26 new schools, 87 total, received free resources to help them carry out their school gardening project in exchange for tracking their harvest and sharing with others.
- 10,702 garden fresh produce meal equivalents were shared by Spread the Harvest participants.
- 85% of Spread the Harvest participants increased their consumption of fresh fruits and vegetables.
- 2 Give-Away Days were held where free resources such as compost, seeds, and transplants were distributed to local residents.

CLASSES & TRAININGS

- 16 garden education classes and 6 garden leadership trainings were provided.
- Basic Organic Gardening classes were provided in Spanish, and Spanish translation was provided at 6 additional classes.
- 461 individuals attended Grow Local classes and trainings.

COMMUNITY & SCHOOL GARDEN ASSISTANCE

- 182 school garden groups and 87 community garden groups received education, resources, or other assistance for their garden projects.
- 7 community gardens received Grow Local fiscal sponsorship.
- Recruited 9 School Garden Volunteers who were matched with local schools to provide additional support and assistance for garden programs.
- Community members shared information, resources, and support about school and community gardens through the Coalition of Austin Community Garden and the Austin School Garden Network (Grow Local staff co-facilitate the coalitions that organized these events).
- Began development of SDF Community Garden and JP's Peace, Love and Happiness Foundation Teaching Garden with 11 volunteer workdays for community members and other groups to prepare the land.

Grow Local served 14,135 individuals.

CLIENT STORY

Julio Perez wears a handkerchief tied around his head and a welcoming smile. He can be found most days weeding and planting at Festival Beach Community Garden, and if you meet him there, he might answer your question about the strange gourd growing along the fence, or about how to get involved with the garden (“You can help me in the Communal Plot anytime!”). Julio’s dedication to this community garden has to do with its location in the heart of his childhood home, Central East Austin, but his connection also goes much deeper.

Some years ago, Julio was diagnosed with a terminal illness. He found himself weak and in poor health, and he experienced bouts of depression. Then, by accident, he got involved with Festival Beach Community Garden. “I have a team of volunteers who keep an eye on me,” Julio explains. “One lives near Festival Beach, and I told her and her husband they should try gardening here.” They signed up for a plot, but grew frustrated at their lack of success. “I told them, ‘Don’t give up! Let me help you.’” Julio drew from his lifelong gardening experience and showed his friends how to use the right tools, how to weed properly. They completely cleaned out the garden together. By the end, Julio’s friends were moved: “They were like ‘Oh my god, we do have a garden!’”

Julio was hooked. He got his own plot at Festival Beach and started attending the meetings. “The garden really helped with my mental health, and also my physical health. Since I’ve been here, I’ve become stronger.” Julio quickly ramped up his involvement. “Why be down, at home, depressed, when I can be out here, doing something positive, something that I enjoy?” These days, he helps manage Festival Beach’s Communal Plot. Julio and his team grow, harvest, and wash fresh veggies for the food pantry at the Rebekah Baines Johnson (RBJ) Center, an independent living center for low-income seniors and people with disabilities.

Julio uses free materials from SFC’s Spread the Harvest program to keep the Communal Plot growing. “We don’t have any funds to be buying compost. Since we’re able to go to [SFC], and we’re able to get seeds and plants from y’all, it’s a big help. And of course, this is allowing to us help the people at RBJ.”

By just being at the garden, Julio says, “you’re doing a lot: you’re inviting, you’re feeding, you’re educating people. Even just people that are walking by.” The impact the garden makes in people’s lives—including his own—is inspiring to Julio. “It feels good to help people. It feels good to be able to give something to someone who really needs it. It’s nice for them to be able to come, and feel welcome.”

FARM DIRECT

Food is connection.

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.

"I feel more connected to the Austin community."

– SFC Farmers' Market Customer

32,000 children were served through Sprouting Healthy Kids.

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.

“I have access to local organic food. That is not the case everywhere; great things to teach kids!”

– SFC Farmers’ Market Customer

FARM TO CAFETERIA & FARM TO WORK

- Farm to Cafeteria/Farm to Work reached \$186,438 in sales, with over 1,690 unduplicated customers.
- 7 farmers were involved consistently.
- Multiple institutions participated, including 38 Farm to Work worksite partners, plus 5 Farm to Cafeteria locations at University of Texas, Mainspring Schools, Pickle Commons Center, St. Edwards University and KIPP School.

FARM TO SCHOOL

- 52 schools, including 49 AISD schools and 3 charter schools, participated in Farm to School.
- Farm to School facilitated 33 food systems education events including meet the farmer, veggie sampling, and market tours.

SFC FARMERS’ MARKETS

- Four farmers’ markets were held year-round with a total of 255,458 customers.
- Gross sales for all four SFC markets was \$2.88 million.
- 2,068 SNAP (Supplemental Nutrition Assistance Program) and Women, Infant and Children (WIC) customers participated in the Double Dollars Incentive Program and \$33,348 in match incentives were redeemed.

THE HAPPY KITCHEN/ LA COCINA ALEGRE® *Food is family.*

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.”

“I related to [the Facilitators] as though they were members of my family or social network. They were very personable and authentic in their approach. And they genuinely care about helping our community make better health decisions. Thank you!”

– Darla, 6-week cooking class participant

From 2011-2012 to 2012-2013, The Happy Kitchen/*La Cocina Alegre*® (THK) served 26% more clients

- 27 free, six-week cooking classes were held in the community, with 579 participants.
- 97% of The Happy Kitchen/*La Cocina Alegre*® participants eat more fruits and vegetables and 94% choose more whole grain products after attending the 6-week class.
- 45 free, 1-3 hour cooking workshops and demonstrations were provided for 1,274 people.

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.

- 27 six-week classes serving over 1400 family members.
- 77% of children in households participating in six-week classes are low-income.
- 83% of cooking class participants are Latino or African-American.
- 97% of cooking class participants increased their fruit and vegetable intake after taking the 6-week class.

FREE 1-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.

- 10 classes, serving 222 participants.

FREE COOKING DEMOS

at Sprouting Healthy Kids-Marathon Kids partner elementary schools lead by peer-trained Facilitators in combination with school health nights

- 5 demos serving 450 people.

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

- 61% of active Facilitators achieved this goal, with many surpassing it.

FACILITATOR CONTINUING EDUCATION

workshops increase knowledge and capacity among peer-trained facilitators.

- 4 workshops (2 in English, 2 in Spanish).
- 66% of active Facilitators attended workshops .

WORKSITE WELLNESS

CLASSES 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.

- 29 workshops, serving 602 people.

PROGRAM EVALUATION

conducted by Graduate Student, Rachel Pauly, MPH with 93 interviews of participants in the six-week cooking classes. Results indicate significant dietary changes for consumption of 8 of the 15 dietary intake variables, including intake of fruit and vegetables, whole grains, and saturated fat, as well as self-efficacy to select and prepare nutritious meals.

FOOD IS... FARM TO SCHOOL

When young people have access to healthy food, gain knowledge about healthy food systems, and develop relationships to with their local food system, they increase their consumption of fruits and vegetables. Based on evaluation research during the first few years of SFC's Sprouting Healthy Kids project, we demonstrated the effectiveness of providing availability of local foods in the cafeteria combined with experiential education such as afterschool and classroom gardening and healthy cooking. As Sprouting Healthy Kids expands to more schools, the program will build on this success and strengthen our afterschool activities and our other educational activities.

SFC PROGRAM ACCOMPLISHMENTS

Local food purchasing is currently available in 49 Austin ISD campuses, plus several charter schools

- Printed promotional materials, such as farmer profile posters, shelf-tags, and table-tents were distributed to all eligible schools, in conjunction with the UT Nutrition Department.
- Wellness teams of parents, school staff, and community members have been formed at 23 schools through our work with middle schools and our partnership effort with Marathon Kids in elementary schools.
- 33 food systems education programs were held at schools, including Meet the Farmer events, Veggie Sampling activities, farmers' market tours, and healthy cooking demonstrations.
- SFC leads afterschool gardening and healthy cooking clubs and provides activity guides and resources to several more schools.

VOLUNTEERS
MEAN OUR
SUCCESS

725
HOURS

Spent at community outreach events

236
VOLUNTEERS

Engaged at festivals, fairs, & outreach events

1000+
HOURS

Devoted to the office by volunteers and interns

VOLUNTEER ACCOMPLISHMENTS

2172
HOURS

Donated to the farmers' market

900+
VOLUNTEERS

Contributed in the Teaching Garden

FOOD POLICY AND ADVOCACY — *Food is nonpartisan.*

Policies at local, state, and federal levels can help or hinder local food systems efforts. Therefore, SFC dedicates significant time and effort researching relevant policy issues, advocating for positive changes, and engaging stakeholders. Specific issues and related efforts this year have included:

CITY/COUNTY

SFC's Executive Director served as Vice Chair of the Austin/Travis County Sustainable Food Policy Board (SFPB), which advocated for healthy, local food in city/county venues; SNAP outreach and incentive dollars for farmers' markets in the next FY city budget; an Economic Impact Analysis of urban agriculture and the local food sector; the implementation of the USDA/EPA Food Recovery Hierarchy both internally and throughout Austin and Travis County; and synergy between SFPB efforts and the Imagine Austin plan as well as the Community Health Improvement Plan related to food security.

Joy Casnovsky, The Happy Kitchen director, chaired SFPB Working Group, "Healthy/Local Food and City/Council Venues." Resolution adopted by SFPB, sent to City Council, who approved and created internal City working group to implement.

Suzanne Santos, The SFC Farmers' Markets Director, participated in stakeholder group to form the new Farmers Market Permits issued by the City of Austin, lessening the financial and administrative burden on behalf of farmers and small businesses.

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. Specifically, SFC supported the following successful Texas legislation:

- DSHS Better Communications bill that enforces accountability among health department staff when dealing with local food producers.
- The Farmers' Market Bill that allows for sampling and for educational cooking demonstrations at farmers' markets.
- Texas Cottage Foods Law to expand marketing outlets for home-based producers of nonhazardous foods, to include home sales, farmers' markets, and fairs and festivals.

SFC worked closely with the Farm and Ranch Freedom Alliance and with Texas Organic Farmers and Gardeners Association during this session, and will continue to partner with these and other groups for future state-level policy action.

SFC's Executive Director served on the Advisory Panel of the Texas Health Institute's Texas Health in All Policies Project, with strategies meant to ensure that all policies and services from all sectors have beneficial or neutral impacts on the determinants of health.

FEDERAL

As the Farm Bill debate at the federal level drags on, SFC is working to stay involved and offer support for provisions that support healthy, local food systems, new and beginning farmers and ranchers, and effective conservation programs. We will continue to seek input from local farmers and other stakeholders on these issues, and to communicate with our US Congress members. We will also work to stay informed, and share information, about the Farm Bill as well as other legislation that impacts food systems, such as the Food Safety Modernization Act.

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, THI's Texas Health in All Policies Project (Advisory Panel)

Andrew Smiley, *Deputy Director*

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

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, *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

SUSTAINABLE FOOD CENTER

BUILDING OUR CENTER

FOOD IS...HOME

We are forever grateful for all the individuals and groups that came to help us build our new home!

COMMUNITY GARDEN & TEACHING PAVILION

CONDENSED AUDITED FINANCIAL INFORMATION

JULY 1, 2012 - JUNE 30, 2013

REVENUE

Foundation Grants	540,536	18%
Capital Campaign	1,226,104	40%
Program Service Fees	365,414	12%
Contributions	218,133	7%
Contributed Goods & Services	365,057	12%
State & Local Contracts	220,807	7%
Fundraising Events & Other Revenue	149,832	5%
Total Revenue	3,085,883	100%

EXPENSES

Program Services		
Farm Direct	954,879	50%
Grow Local	225,970	12%
The Happy Kitchen/ <i>LaCocina Alegre</i>	307,208	16%
Fundraising	295,502	15%
Management & General	127,415	7%
Total Expenses	1,910,974	100%

Excess of Revenue over Expenses		
Excess related to Unrestricted Funds		563,064
Excess related to Temporarily Restricted Funds		611,845

CHANGES IN NET ASSETS

Total Revenue	3,085,883
Total Expenses	1,910,974
Increase in Net Assets	1,174,909
Net Assets, Beginning of Fiscal Year	2,581,862
Net Assets, End of Fiscal Year	3,756,771

In fiscal year 12-13, Sustainable Food Center charged 15% 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

Debi Vanwey

Finance Director

Angela Osborn

Capital Campaign Director

Susan Leibrock

Community Relations Director

Rebecca Saltsman

Volunteer Resources Manager

Becca Montjoy

Development & Policy Coordinator

Sari Alborno

Grow Local Program Co-Director

Jess Guffey

Grow Local Program Co-Director

Joy Casnovsky

The Happy Kitchen/La Cocina Alegre® Program Director

Adriana Prioleau

The Happy Kitchen/La Cocina Alegre® Program Coordinator

Katy Levit

The Happy Kitchen/La Cocina Alegre® Developer

Suzanne Santos

SFC Farmers' Market Director

Cecil Winzer

SFC Farmers' Market Manager - Downtown

R. Hunt Grundy

SFC Farmers' Market Coordinator

Matt Macioge

SFC Project Manager and Farmers' Market Coordinator

Michael Hanan

SFC Farmers' Market Coordinator

Claudia Harding

SFC Farmers' Market East Outreach Coordinator

Grayson Ohelm

SFC Farmers' Market Coordinator

Bianca Biudic

AmeriCorps VISTA

Molly Costigan

AmeriCorps VISTA

Toi Scott

AmeriCorps VISTA

Vanessa Toro

AmeriCorps VISTA

ADVISORY COUNCIL

Lucia Athens

Austin Chief Sustainability Officer

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

Meredith Family Investments

Tom Philpott

Food Editor, Grist.org

Michael Pollen

Author/Professor

Robin Rafter

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

Julie Morgan Hooper, President

*Asst. Vice President for Development
University Development Office
The University of Texas at Austin*

Sara Bohn, Past President

*Manager,
Maxwell, Locke & Ritter LLP*

Laura Estes, President-Elect

Director of Marketing, HEB

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*

Andrea Abel

Freelance Writer

Fayruz Benyousef

Fayruz Benyousef Consulting

Kelley Burrus

KB Event Group

Margaret Garcia

Dir., National Accounts, Praxair

Darren Geyer

*Family Physician/Owner,
Premier Family Physicians*

Lisa Goddard

*Online Marketing Director,
Capital Area Food Bank of Texas*

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*

David Vliet

*Chief Executive Officer,
Community Health Care*

INDIVIDUAL SUPPORTERS

INDIVIDUAL

Andrea Abel and John Robinson	Susan Moffat and Niccolo Barbaro	Becky Bullard	Shannon Chambers	Carla Crownover	Laura Estes and Joyce Lauck
Jessica Abel	Lanna Barbaroux	Deborah and Dan Bullock	Elizabeth and Nathaniel Chapin	Carole Crumley	Christine Eubank
Deeanne Abernathy	Kim Barry	Kelley and Jeff Burrus	Graham Chapman	Amy Dase	Jeff Evelyn
Brad Absalom	Elizabeth Baskin	Jefferson Burruss	Ashley Cherry	Nola Davis	Rachel Fagan and Rob Rosenblatt
Ali Abu	Reed and Lloyd Bates	Christine Busch	Tania Chinfatt	Kerry and Brad Dawkins	Glenda and Bob Fairchild
Craig Adair	Kara Belliveau	Susan Buzbee	Cassandra Church and Stephen Linam	Kathryn Day	Jaclyn Faulkner
Lissa Adams	Serilla and Benjamin Ben-Aziz	Amy Byrd	Keely and Erik Redding	Nora Deveny-Valiela	Kelsea Featherston
Laura Agnew and Hill Abell	Fayruz Benyousef and Malek Ben-Musa	Jimma Byrd	Sara and Colin Clark	Susan Diamond	Paula Feldman
Nanaz Ahmadi	Fayruz Benyousef and Malek Ben-Musa	Keri Beth Cain	Sara and Colin Clark	Linda and Kelly Dickens	Cissie and Dillon Ferguson
Bronwyn and Monette Allenwise	Adam Berman	Marla Camp and Jeff Kessel	George Cofer	Colleen and Eric Dieter	Sarah Fernandez
Ada Anderson	Beth Beutel	Linda Cangelosi	Kelsey Coggin	Deda Divine	Nan Finch and Cherie Simpson
Suzanne Anderson and Lori Box	Rachael Biggs	Catalina Cantin and Mickey Johnson	Suzanna Cole	Lisa Doggett	Shelly Fischbeck
Rachel Aniline	Kathy Blackwell	Candy and David Cantrell	Melissa Conner	Libby and Lloyd Doggett	Elizabeth and Rob Fitzgerald
Gerald Appelstein	Claudia and Jason Blanchette	Danielle and John Cantu	Debbie Cooper	Anne and John Donovan	Kathleen Fitzgerald
Amenity Applewhite	Sally Blue	Christa and Carson Caraway	Rhea Copening	Dr. William Henry Dresher	Renee and Lewis Fleishman
Jane Arimoto	Ave Bonar	Ruy Carrasco	Jenny Corbin	Andrea Dudek	Lulu Flores and Scott Hendler
Cheray and Vince Ashwill	Courtney Bond	Judy and Ed Carter	Victoria and Jeff Corcoran	Laura Nicole Dyvila	Sally Fly
Robbie and Tom Ausley	Mary Ellen and Roger Borgelt	Megan and Greg Carter	Priscilla and John-Michael Cortez	Alexandria Elliott	Anne Ford
Jean and Bill Avera	Nada Lulic and Jeb Boyt	Joy Casnovsky	Celia Neavel and Jose Cortez	Rachel and Barksdale English	Ivy Ford
Sarah Averill	Linda and Thomas Brady	Linda and Bill Casnovsky	Ellen Costigan	Karen Enyedy and Robert Breunig	Heather Fork
Margaret and Robert Ayres	Nona Niland and David Braun	Monika Cavazos	Laurie Covington	Emily Erdmann	Jeanie Forsyth
Joan Bailin	Alain Braux	Gina Cedars	Amanda and Claiborne Cowan	David Escamilla	
	Jeremy Broussard	Laura Ceglie	Janis Cowell		
	Kirby Brown				

Lucy and Mark Foster	Lisa Goddard and Fred McGhee	Sharon Hasting	Jim and Natalie Jalenak	Martha King	Susan Leibrock
Marya Fowler	Dalit Goobich	Patricia Hayes and Judy Corder	Melanie Jamison	Rachelle King	Wendy Leiva
Norma Fowler	Stephanie and Edie Goodwin	Tracy and Jason Heinig	Lara Jeremko	Beth-Ann and Richard Kirby	Etienne Lepine
Jean Fox	Aimee and Brian Gordon	Carie Hendrick	Kisla Jimenez and Jonathan Williams,	Nancy and Thomas Kirwan	Robin LeTourneau
Shaleiah Fox	Dan Graham	Michelle Hernandez	Tesoros Trading Company	Rose Marie Klee	Katy and Clay Levit
Cindy Lo and Scott Francis	Butterfly Tree Kids House	Charlotte Herzele	Gretchen Johnson	JP Kloninger and Laura Merritt	Nancy and Paul Lewis
Karen and John Franks	Todd Graves	John Hiles	Jordan Johnson	Barbara and Bart Knaggs	Robyn and Brandon Lewis
Lynn Franzen	Sherry Greenberg	Buster and Liz Hoffmaster	Channing Jones	Bob Knipe	Tim Liner
Doug French	Charlotte Gregson	Jodi and Adam Holzband	Jill Joseph	John M.P. Knox	Tina Harrison and Richard Linklater
Stacy Friedman	Rachel Grow	Julie and Robert Hooper	Annette Juba	Cynthia and Gregory Kozmetsky	Jen Lucas and Marc Lionetti
Branson Fustes	Kareem and Melissa Hajjar	Evan Hornig	Francesca Judge	Diana Kuai	Mari Loco
Caitlin Galvin	Angelle Hall	Jody Horton	Lauren Kacir	Shital and Nikhil Kumar	Susan Longley
Margaret and Robert Garcia	Steven Hall	Kim Hubert	Howard Kalish	Amy Kump	Emilie Love
Cristina Garza	Thomas Hall	Elizabeth Hufnagel	Alicean and Charles Kalteyer	Christine Kutnick	Kim Love
Lori and Ken Gates	Barbara Hampson	Jean and Richard Hughes	Susan and Keith Kaminsky	Sarah Kyle	Jessie Lynne
Chandre Geis	Valle Hansen	Claudia and James Humphrey	The Keating Family	James Lamy	Erica and Matt Macioge
Francis Genco	Yvonne Hansen	Christopher Hunter	Jannette Keating	Amanda Larence	Karen Macko and Phillip Paine
Darren Geyer M.D.	Jenna Harp	Debra Hunter	Andrea Keene	Charles Larkey	Barbara Mahler
Daryle Geyer	Tracy Harp	Jun and Samuel Hurt	Dianne Keil	Cory and Kevin Leahy	Courtney Manuel
Robert Gibson	Christyne Harris	Amanda Huyck	Stacy Miller and Philip Keil	Channy Leaneagh	Juliet and John Marrkand
Mark Gifford	Cindy and Raymond Harris	Celia Israel and Celinda Garza	Kathleen Kelly	Sara and Pat Lee	Christina and Jeremy Martin
Kimberly Gilbertson	Mary Beth Murphy and Ralph Hasson	Sylvia and David Jabour	Mary Kelly and Rick Lowerre	Chris Lehman	David Mastronardi
Matt Gilly			Cathy Kennedy	Pamela and Robert Leibrock	Desiree Mata
Rebecca and Joshua Gindele					
Nicole and Daniel Glauser					

INDIVIDUAL SUPPORTERS

INDIVIDUAL (CONTINUED)

Richard and
Laura Matz
Sara Maxwell
Amy and Ian McAbeer
Bishop John McCarthy
Dana McCoy
Peg Mccoy
Elizabeth McGiffert
Angela McGrady
Jennifer McHaney
JoAnn McKenzie and
Jerry Pritchard
Eleanor McKinney
Annie and
Mark McKinnon
Dan Meador
Kelly Melnyk
Elva Mendoza
Anita and
Bill Mennucci
Robyn and
Bob Metcalfe
Belle Miller
Sandy Bootz and
Drew Miller
Kara and Chad Miller
Anderson Mills

Philip Mobley
Susan Moffat and
Niccolo Barbaro
Erin Moffitt
Cameron Molberg
Ashley Montgomery
Lanelle Montgomery
Adriana Hernandez
and William Montjoy
Mack Moore
Marilyn McBee Moore
Michelle Moore
Sarah Moore
Shelley and
Joseph Moore
Laura and
Mike Mordecai
Daniel Morgan
CC Mullen
Michele Murphy-Smith
Representative
Elliott Naishtat
Colleen Nance
Suzanne Napier
Marie and Mark Neveu
David Newberger
Janice and
James Newell
Desmond Ng

Nancy Nguyen
Rachel Nguyen
Gail Niederhoffer
Jill and Jack Nokes
Cathy and
Phillip Nordstrom
Tom Novak
Angela Nwafor-Dixon
Sinead O'Carroll
Deirdre O'Connor
Kelly O'Connor
Kacy and Scott O'Hare
Anne Olson
Allison Orr
Alexa Ortiz
Angela and
James Osborn
Pat Ousey
Ann and Charles Palmer
Alex Panozzo
Scott Paprocki
Andrea and
Valentina Paredes
Jacob Pechenik
Joshua Petrawski
Dick Pierce
LeAnn Plant
Coralie Pledger

Heather Poggi-Mannis
Yianna Polk
vNatalie and James
Poulos
Nancy Prosser
Gloria Quesada
Cassandra and
Matthew Quinn
Emilien Rabin
Meredith and
David Ramos
Martha Randolph
Jean and Dan Rather
Andrea Reed
Holly Reneau
Rose Reyes
Jon Roberts
The Robertson Family
Representative
Eddie Rodriguez
Guillermo Rodriquez
Cydney and
Christopher Romano
Amy Rose
Thomas Rose
Gail Rothe and
Myron Hess
Sandra and
Michael Rotman

Ellen and Mark Rozman
Nadine Rueb
James Ruiz
Candyce Rusk
JeanMarie and
Scott Rust
Ronda and
Zane Rutledge
Pat and Tom Rutledge
Shannon Ryan
Erin Martens and
Leonard Saenz
Eddie Safady
Deborah Salerno
Amelia and
Ralph Saltsman
Afshin Saniesales
Suzanne Santos
Ann Sarmiento
Relia Mae Scheib
Stephanie Scherzer
Sarah and Bernard Schiff
Donna and
Philip Schmidt
Erin Schmidt
Sue Schnars
Patricia Schroeder
Abby and Colin Searles
Rachelle Sedenik

Eugene Sepulveda and
Steven Tomlinson
Lauren and
Stephen Shallcross
Patricia Sharpe
M.K. Shaw
Carla Shiflet
Steve Shook
Theodore Siff
Thongsuk and
Harry Simmons
Victoria Simmons
Katie Simoes
Aleksandra Sivolob
The Slammers
Heidi and Noah Sloan
Andrew Smiley
Beverly Smiley
Nancy Smiley
Ben Smith
Gloria Smith
Karen A. Smith
Kristin Smith
Sharon and Larry Sneed
Stephanie Sobotik
Roger Sopher
Roy Spezia
Stephanie Spoleti

Bobby Srisan	Kathy and Patrick Terry	Dale Whiteaker-Lewis	Michael Nestor and Douglas Zullo	Jennifer Bartos	Terry Wilson
Chelsea Staires	Margot and Grant Thomas	Laura Wiegand		Jeramie Robison	Texas Coffee Traders
Mike Stefanik	Brenda Thompson	Elizabeth Wiewall	IN-KIND	Jessica Maher	Thai Fresh
Christopher Steiner	Shannon Trilli	Rebecca and James Wilkes	Alexis Chong	Joel Fried	The Gardener's Feast
Katie Sternberg	Delfo Trombetta	Caitlin Macklin and Nathan Wilkes	Allison Jenkins	Joel Welch	Thunderheart Bison
Allison Stevens	Dahlia Ture	Elizabeth Williams	Andrew Curren	John Bates	Tom Pederson
Cindy Stewart and Andy Austin	Hope Turner	Jacqueline Williams	Animal Farm	Josh Watkins	UT School of Law
William Stocker	Julius Van Bavel	Alex Winkelman and Adam Zeplain	Austin Wine Merchant	Kristina and Bill Carter	W.L. Roberts Auctioneers
Erika Stojeb	Anne Van Den Avond	Laurie Winnette	Barton Springs Nursery	Lawrence Kocurek	
Lee Stokes Hilton	Debi Vanwey	Jessica Winslow and Steve Smaha	Ben Willcott	Lightsey Farm	
Ian Stonington	Tenekia Veal	Laurie Wisbrun	Bryce Gilmore	Loyalty Works, Inc.	
Straus Family Fund	Jennifer Vickers and Lee Walker	Mimi and Justin Wong	Charles Bloemsma	Maximillian Petty	
Tina and Stephen Straus	Alisa and Alex Victoria	The Woodhouse Family	City of Austin	Milagro Farm	
Diane and Calvin Streeter	Gail Vittori and Pliny Fisk	Mary Summerall and Anne Woods	CKC Farms	Nicole Patel	
David Sullivan	David B. Vliet and Robin McBride	Sarah Morgan and Carla Work	Confituras	Nile Valley Herbs, Inc.	
Tavaner Sullivan	Dale Wallain	Caroline Wright	David Bull	Organics by Gosh	
Anne Woods and Mary Summerall	Colin Wallis	Maria and Jose Luis Ybañez	Dig Market Research	Patty Leander	
Joel Sumner	Caroline Walton and Justin Gray	Maria Ybañez	Ellen Hansen	Rick Lopez	
Melody Ying-Hei Li and Peter Tam	Guerilla Suit	Scott Yeager	Garden-ville & Texas	Rob Snow	
Arlene Tanaka	Helen Watkins	John Yuja	Organic Products	Robert Mayberry	
Kerry Tate and Dawn Moore	Deborah Watson	Andrew Zachary	Harvest Time Farm Stand	Sara McDermott	
Lesley Taylor	Casey Weaver	Adriana Zolezzi	Jackie Letelier	Seeds for Peace	
Wendy Taylor Wampler	Kim Weidmann		Jam Sanitchat	Shawn Cirkiel	
	Michelle Weisblatt		Jason Donoho and Trish Eichelberger	Simmons Family Farms	
				SOAP	
				Stahl, Bernal & Davies, L.L.P.	

OUR SUPPORTERS

We are grateful for the financial support of the following:

FOUNDATIONS

Aetna Foundation
Alice Kleberg Reynolds Foundation
Arnold Foundation
AstraZeneca HealthCare Foundation
Austin Community Foundation
Austin Parks Foundation
Burdine Johnson Foundation
Carl Anderson, Sr. & Marie Jo
Anderson Charitable Foundation
Catto Charitable Foundation
Farm Aid
Friends of the Forest Foundation
H.H. Weinert Foundation
Joni Templeton Charitable Trust
Lola Wright Foundation
McBee Family Foundation
Michael & Susan Dell Foundation
National Fish and
Wildlife Foundation
Philip Theodore Bee
Charitable Trust
Ralph B. Rogers Foundation
Shield-Ayres Foundation
St. David's Foundation
Still Water Foundation
Susan Vaughan Foundation
The Aster Donovan Foundation
The Charles and Betti
Saunders Foundation
The Chesnut Fund of the Austin
Community Foundation
The Foundation for Dreamers

The Georgia B. Lucas
Foundation Fund
The James M. Cox Foundation
The Lowe Foundation
The Moody Foundation
Tocker Foundation
Topfer Family Foundation
Twin Pine Cooperative Foundation
United Way Capital Area
VMWare Foundation
Whole Kids Foundation
Wholesome Wave Foundation
Charitable Ventures, Inc
Windgate Charitable Foundation

CORPORATIONS

2 Dine 4 Fine Catering
3M
Alamo Drafthouse Cinema
Antonelli's Cheese Shop
Applied Materials
Arch Insurance Group
ASTI Trattoria
Auguste Escoffier School of
Culinary Arts
Austin Ventures
Bank of America
Black Star Co-op
Burkhardt Studio
Cencor Realty Services
Citizen Effect
Confituras

Contigo Austin
Dai Due
Dell
Downtown Austin Alliance
edie bird
Everyone Givvs, Inc.
Fritz, Byrne, Head &
Harrison, PLLC
Generous Art, LLC
Getspares LLC
H-E-B
Houghton Mifflin Harcourt
Independence Brewing Company
Jack Allen's Kitchen
Juiceland
Lenoir
Mecca Gym & Spa
Minamoto Wholesale Ltd
National Instruments
NVIDIA
Onion Creek Kitchens
Rockridge Little School, LLC
Safeway
Site Solutions
SXSW, Inc
Tacodeli
Texas Gas Service
The Backspace, Parkside, and
Olive & June
The Love Cleanse, LLC
Trace
Travaasa

Wheatsville Food Co-op
Whole Foods Market

GOVERNMENT

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

NON-PROFITS

Community Shares of Texas
EarthShare of Texas
St. Andrew's Presbyterian Church
Texas Certified Farmers'
Market Association
Texas Mamma Jamma Ride

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

sfc

SUSTAINABLE FOOD CENTER