

ANNUAL REPORT 2014-2015

CULTIVATING HEALTHY COMMUNITIES THROUGH FOOD AND EDUCATION

Green Mountain Farm-to-School's mission is to restore and strengthen local food systems in the Northeast Kingdom of Vermont by promoting positive economic and educational relationships among schools, farms, and communities.

A Letter from the Executive Director and Chair of the Board

Dear Friends:

ack* is a third-grade student at Barton Graded School. He loves Star Wars, basketball, and playing board games with his sisters. His family purchases groceries using food stamps and, up until last year, he had never tasted kale. Last week, I watched him serve a taste test of kale chips in his cafeteria. "Better than potato chips!" he promised his friends.

Over the last six months, Jack worked with a group of his classmates to plan, plant, tend, and harvest a garden at school. His school's food service staff cooked the vegetables he grew and served them in his school cafeteria, along with other local produce, meats, and dairy the school purchased from local farmers. All summer long, even when school was out, he and his sisters ate healthy lunches and met up with other nearby families at the food truck that visits their town. At home, Jack's family has started to cook one new food a month, inspired by the Vermont Harvest of the Month posters and recipes they see hung in their grocery store.

Jack and his family are eating healthier, more sustainable food thanks to you. The gardens, the taste tests, the education, the summer lunches, the local food distribution — these are the results of Green Mountain Farm-to-School (GMFTS) programs that you helped fund.

At GMFTS, we believe that all Vermonters deserve healthy, affordable, local food. We know that changing the way people eat and think about food improves their health, their environment, and their future. In this report we are excited to tell many stories like Jack's and to share more about the programs that help define them. Thank you for all of your support; we look forward to continuing our work with you.

Sincerely,

Katherine Sims Founder and Executive Director

*Name and some details have been changed.

Julie Poulin Board Chair

Katherine Sims

Julie Poulin

2014-2015 Staff

- Katherine Sims, Founder and Executive Director
- Catherine Cusack, Program Director
- Olivia Bulger, Farm Direct Coordinator Maire Folan, Farm-to-School Program
- Manager
- Cindy Hancock, Office Manager and Bookkeeper
- Rebecca Mitchell, Nutrition and Agriculture Educator, AmeriCorps
- Leigh Archer, Farm-to-School Coordinator, AmeriCorps

Ryann Collins, Farm-to-School Coordinator, AmeriCorps Emilie Knight, Farm-to-School Coordinator, AmeriCorps Alayna Morin, Farm-to-School Coordinator, AmeriCorps Sarah Wayne, Farm-to-School Coordinator, AmeriCorps Alyssa Barsanti, Fall Intern Jada Wensman, Summer Intern Adele Woodmansee, Summer Intern 2014-2015 Board of Directors Merlin Backus Sarah Baughman Hope Colburn Amy Crank Lisa Daigle-Farney *through April 2015* Robert Kern, *Treasurer* Jana Lovejoy Julie Poulin, *Board Chair* Katherine Sims, *Founder and Executive Director* David Stackpole, *Chair emeritus* Dean Vervoort *through November 2014* Steve Wright Holly Wyllie, *Secretary*

BUILDING A HEALTHY Northeast Kingdom

MFTS is transforming the food system in the Northeast Kingdom of Vermont through our comprehensive, placebased approach to programming. We are working across the food system to educate children and adults about healthy food

and increasing access to local food while fostering economic growth among local farms and businesses.

Working together we can build healthy communities through food and education.

GMFTS Uses Three Strategies to Increase Demand for Local Food

Why the Northeast Kingdom?

The area faces disproportionate challenges but also has a wonderful agricultural heritage.

By working in the Northeast Kingdom of Vermont, we have an opportunity to ensure that Vermonters of all income levels have access to healthy, affordable, local food.

GMFTS PROGRAMS -Complementary and interconnected

a comprehensive, place-based approach to transform the food

system in the Northeast Kingdom for the better. Each program is complementary and interconnected, allowing us to leverage resources, share best practices, and amplify our impact.

Farm-to-School

Gathers student feedback on recipes

Provides training to food service on using local foods

Reaches out to students and families about programming

The Lunchbox

Green Mountain Farm Direct

Buys food from local farms

Provides nutritious meals for students when school isn't in session

Provides a venue to serve and eat featured produce

Vermont Harvest of the Month

Features seasonal foods on menu and increases sales

Provides educational activities

Provides recipes for taste tests

Sells local food to school cafeterias

Sells local food for summer meals

Works with farmers to aggregate and supply HOM foods

FARM-TO-SCHOOL

Changing The Way Kids Eat And Think About Food

he Northeast Kingdom Farm-to-School Program provides programs, resources, and networking opportunities to schools in the Northeast Kingdom, supporting their efforts to build school gardens, source local food, and provide nutrition and agriculture education.

During the 2014-2015 school year, we worked with 25 farm-toschool partner schools to run many programs that reached over 5,000 students.

Training the Next Generation of Leaders

In the seven years since GMFTS was founded, we have hosted **34 AmeriCorps members** for a year of public service in school food systems as a part of our Farm-to-School Program.

Spotlight on Rebecca Mitchell:

After serving as an AmeriCorps member at GMFTS for two years, Becca has joined our team as a full-time staff at the organization.

"Serving as an Americorps member at GMFTS has provided me with meaningful work experience, understanding of food access and education, and a deeper sense of self. I'm grateful for the relationships I've cultivated through this experience, and I am excited to continue my journey working with this organization and making a difference for the children and communities of the Northeast Kingdom."

Our school gardens produced over one ton of food for school cafeterias. We know when students are involved in growing the food, they are more likely to try it.

Spotlight on Taste Tests

Students are often reluctant to try new foods. Taste tests encourage adventurous eating by involving students in preparing and serving the new foods. This helps to raise awareness about healthy foods and build a culture of trying new foods.

Farm to School Curriculum

ver the past several years, we have been working with schools to develop hands-on, nutrition and agriculture education lessons aligned with the Common Core Standards and tailored to each grade level. Over the past year, we've written lesson plans, tested the activities, and finalized our new Farm-to-School curriculum. Shifting to the Farm to School Curriculum has resulted in a 50 percent increase in the number of workshops that we've delivered at schools this year.

Kindergarten:

Animals on the Farm

- Moo to You
- Sheep to Sweater
- Poultry Power
- 1st Grade: The Fall Harvest
- Apples
- Pumpkins

Corn

2nd Grade: Seeds

• Seed Needs

- Seed Saving
- Seed Sprouting

3rd Grade: Plants to You

- Eating Plants
- Eating through the Seasons
- Preserving the Harvest

4th Grade: Vermont Agriculture

Then and Now

• Vermont Crops from Past to Present

• Sheep and Dairy History in Vermont

Cooking Then and Now

5th Grade: Soil Science

- A Closer Look at Soil
- Compost Cake
- Soil Food Web

6th Grade: Garden Ecosystems

- Our Garden Ecosystem
- Planning the School Garden
- Building the School Garden
- 7th Grade: Food Systems
- Our Food Systems
- Food Miles
- Food Ethics

8th Grade:

Careers in Agriculture

- Individual projects
- Small Business projects

This work was made possible thanks to a generous grant from Stony Point Foundation.

Our inaugural Northeast Kingdom Farm-to-School Conference drew over 80 people together for a day of networking and shared-learning at Sterling College.

GREEN MOUNTAIN FARM DIRECT Delivering food from local farms to our communities

Farm Direct is a regional food hub distributing local food to schools, institutions, and other sales outlets in northern Vermont.

VERMONT HARVEST OF THE MONTH

Promoting seasonal foods in Vermont's classrooms, cafeterias, and communities

Vermont Harvest of the Month (HOM) is a monthly, statewide campaign providing ready-to-go materials for classrooms, cafeterias, and communities that promote local, seasonal foods.

Partners across Vermont are using HOM in new and exciting ways

ach month, the Newport Ciderhouse Bar & Grill incorporates new menu offerings showcasing the month's featured harvest and sources the seasonal local produce from Green Mountain Farm Direct.

This past summer, NW Vermont Healthy Roots Collaborative implemented taste tests at several locations throughout Franklin County including community events, businesses, service organizations, and Northwestern Medical Center.

VT Fresh, a program of the Vermont Foodbank, works with partners on changing the food environment to promote fresh foods through cooking demos, displays, and signage using HOM materials.

Mixed Green

JARE

Taste Test Today!

MEALTHY ROOTS

Minud Greens

FRESH Food, a social enterprise of Vermont Works for Women, utilizes HOM as a learning tool for trainees. Taste tests and educational lessons are conducted in order to incorporate the HOM into a menu item for either

childcare meals or catering jobs for local businesses.

Harvest of the Month Participants

Visit our new website at VermontHarvestoftheMonth.org for FREE posters, recipes, activities, and more

Harvest of the Month is a collaboration between Green Mountain Farm-to-School, Food Connects, and Vital Communities.

THE LUNCHBOX FOOD TRUCK Serving local food to our community

The Lunchbox is a summer meal program and mobile learning kitchen that brings locally-grown food and food-based education to communities in the Northeast Kingdom.

to share results from this past fiscal year along with preliminary results from our current year. Next year's annual report will include final data from current year.

Reaching Consumers Where They Are We believe that the next frontier for local food is retail grocery outlets, where the vast majority of Vermonters purchase food. Over the past year, we've expanded our Taste Test program to local retail grocery stores where we can open up new markets for our food producers and significantly improve access to healthy and local food. We conducted 37 tastings at local retailers, reaching over 350 people. Ninety percent that tried the recipe

Fresh Fruit and Vegetable Coupon Program GMFTS is currently piloting a new program that will allow Orleans and Essex county residents participating in the Supplemental Nutrition Assistance Program, 3SquaresVT, to purchase an additional \$75 of fresh fruits and vegetables this fall and winter at five Northeast Kingdom grocery stores.

participants

gave the recipe a

thumbs up

Through the Fresh Fruits and Vegetables Coupon Program, we want to improve access to healthy foods and make fruits and vegetables more affordable for low-income residents in local grocery stores.

The project is made possible with funding from a USDA Food Insecurity Nutrition Incentive (FINI) grant and a matching grant from the Farm to Plate Network Fund. GMFTS is implementing the program with support from an advisory group made up of members of the Food Retailers Task Force and others from state agencies and organizations.

We're excited to

healthy when school

help keep kids

is out!

GROWING TO SCALE

reen Mountain Farm-to-School has seen remarkable growth since 2005, when we planted our first school garden program in our first elementary school. We are now a multi-program, regional organization reaching over 10,000 children with strong partnerships at 30+ schools, 50+ farms, and many other community institutions.

As GMFTS moves from a rapidly-growing, start-up organization to a stable, secure part of the community, our focus is shifting to sustainability and long-term planning so we can continue to grow in the future. Over the last year, we have deepened our commitment to quality programs by expanding our staff, developing core operational systems, strengthening our evaluations, and building capacity within the organization. Over the next few years, goals for the organization operations include:

- Organization-wide planning
- Strategic growth measured by good data on impact outcomes
- Increasing operational capacity and expanding our leadership team
- Building a reserve fund
- Focusing on unrestricted and long-term funding

SUPPORTERS

We are thankful to our community of new and long-time friends who have generously supported Green Mountain Farm-to-School between July 1, 2014 and June 30, 2015 as we seek to promote the health of Vermont's children, farms, and communities.

Major Funders (>\$2,000)

The Abbey Group Anonymous Ben & Jerry's Foundation **D&S** Distributing Food Connects The Fountain Fund GSDC/Granite State Development Corp. Harris and Frances Block Foundation Jay Peak Resort Lintilhac Foundation Lynman Orton Fund Northeast Kingdom Council on Aging Northeast Kingdom Fund of the Vermont Community Foundation Northeast Kingdom Waste Management District Northern Community Investment Corp. Jeff and Tracy Poulin Peter and Diana Poulin Poulin Grain Inc. Poulin Lumber Inc. The Rona Jaffe Foundation Charles and Violet Schafer Stony Point Foundation USDA Rural Development V & C Charitable Foundation Vermont Agency of Agriculture, Food & Markets Vermont Community Foundation Vermont Housing and Conservation Board Vital Communities

Contributors

Al's Snowmobile, LLC John and Anne Alexander American Academy of Pediatrics Anonymous (6) Jean and Nick Arcangeli Douglas Arseneau Lawrence and Joan Austin Shawn and Kathryn Austin James Axley B & D Builders, Inc. Merlin Backus and Rebecca Velazquez Kim and Dan Backus Caroline and Thomas Bailey Judy and Gerry Ballinger Alexandra and Mathias Bannach Lynda Barber and David Hunter Barnett's, Inc. Susan and Roy Barnett Marie and Sam Bartlett Sarah and Matthew Baughman Conrad Bellavance Don and Christine Berthiaume, International Landscape Inc. Birch and River Berkfield

Cynthia Bjerklie, Half-Pint Farm Julie Bomengen and Roger Murphy Nanette and Steve Bonneau Dr. Paul and Liz Bosco, Highland

Dental Center

Marc and Laura Bouchard Beth and David Bouffard, Derby Village Store Lauri and Mark Boyden, Boyden Farm LLC Brault's Market, LLC Steve Breault and Michel Lemieux Heidi Brown Annie and Jason Brueck James Burton Jr. and Paula Bailly-Burton Donald Bustin Mary Butler Cabot Creamery David Cacciamani and Mary Anderson Megan Camp Joan and Edwin Camp Jim Campbell, Jim Campbell Real Estate Steven Campbell Cellars at Jasper Hill Century 21 Farm & Forest Realty, Inc. Champlain Valley Equipment Champlain Valley Union High School Chaput Family Farms Chelsea Green Publishing Anne Chiarello Beverly and Robert Chimileski Christensen-Dunn Early Foundations Fund Claire's Home Comfort Cleaning Anne and Arthur Cohn Mark and Hope Colburn Shaye Collins Columbia Forest Products Community Financial Services Group LLC Community National Bank Concept 2 Rowing Kathryn Converse Brian and Jenn Cook, Kingdom Brewing Nancy and Bill Cook Judith and Daniel Coquillette Christina Cormier Paul Costello Jacques and Pauline Couture, Couture's Maple Shop/B&B Jason and Katie Crank Kathryn Kuba Dadurand Donald Dahlin, DDS Conrad and Connie Daigle Robert and Jennie Davis

Virginia Davis Jean E. Davis Richard Del Favero Dean and Monica DeLaBruere Delmer R. Barrows Charitable Fund Barbara and Terry Difazio Micky and Peg Doheny Ilene Douglas and Allan Wooley Dick Dreissigacker and Judy Geer Emily H. Dreissigacker Spud and Kitty Edwards Susan and Michael Epstein Abby Evankow ExxonMobil Foundation Bobby Farlice-Rubio Mike Farney and Lisa Daigle-Farney William and Donna Fellinger Erika Fellinger Elizabeth Ferry Judy and Frank Filipkowski Peter and Karen Fina Heidi Sims Fiske Eric and Sepi Flachbart Barbara and Doug Flack, Flack Family Farm Barb and Jim Flint Laini Fondiller Brenda and Claudio Fort Dan and Linda Fortin Four Seasons Garden Club Wendy and Alan Franklin Riki and Ed French Harold and Beverly Frost Myra Fundis Shari and Paul Gagne Gartner - The Matching Gift Center Green Mountain United Way Chet and Sherry Greenwood Deborah J. Gring Vern Grubinger and Tracey Devlin Stephen Gulick H.A. Manosh Corporation Paula and Fritz Halbedl, Derby Line Village Inn Ellen Halperin Genevieve and Ian Hamby Sally Harvey Oz and Judy Henchel High Mowing Organic Seeds Anne S. Hopkins Susan Houston Gregory P. Howe, Law Office of Gregory Howe

Donald and Andrea Hunt Emily Jacke Jay Focus Group Deb and Gary Johnson Judith and James Kavanagh Robert Cindy Kern King Arthur Flour Company Frank and Alicia Knoll Tanya Lamoureux and Peter Oliver Stuart LaPoint, Stuart LaPoint Landscaping and Nursery Carol Lawlor Anne and Jack Lazor, Butterworks Farm Alain and Laurie LeBlanc Ed LeClair and Elizabeth Comolli Eleanor and Albert Leger, Eden Ice Cider Company Susan and Drew Lepple Mary Ellen Linton and George Linton Ш Robert Lionette and Heather Quinn John and Wendy Lippmann Tom Liu, Asbury Service Center Lost Nation Brewing Co LLC Ned and Jana Lovejoy, Apple Ledge Farm George and Westy Lovejoy Denny and Carolyn Lyster Marcy E. MacDonald Machejeski - Labounty Family Fund Daniel Maclure Vicki Maitre Jim and Susan Malloy Travis Marcotte Isobel Marks and Ross Maccornmack Stephen and Alma Marsh Lucy and David Marvin, Butternut Mountain Farm Joan McAllister David and Dorie McArthur Lindsay and Frank McDonnell Tim and Betsy McKay Robert McMaster John Miller and Jeanne Desrochers Dan R. and Carol E. Mills John and Janet Monette, Missionary Acres Dr. Thomas and Christine Moseley Cindy and Garrett Moylan, All About Home Richard and Dr. Susan Nelson, Nelacres Farm New England Grassroots Environmental Fund Tim Newcomb Scott and Martha Noel, Insuring Vermont, Inc. Beth and Kris Norris North Country Hospital NorthCountry Federal Credit Union Northeast Kingdom Learning Services, Inc.

Northeast Kingdom Tasting Ctr., LLC

Northpoint Chrysler Dodge Jeep Ram Kathleen O'Reilly

Scott Oeschger, Spring Hill Angus, LLC/Northeast Kingdom Processing Organic Valley New England Origin Design + Communications, LTD Passumpsic Savings Bank Bill and Martha Peck Emma Pelzner and Kushal Dave Molly Perkins and Jeff Kirkman Patricia Perl Pete's Greens, Inc. Tom and Donna Petit Jennifer Pikor and Ryan Burgess Susanna Place Judy Pollack Yvette Pollack Margot Pollans Dave Potter and Marian Woodford-Potter Cory and Julie Poulin Bob and Ellie Primeau Debby Rancourt Randall Family Farm LLC Rebecca and Howard Reynolds Richard Ricciardi Chris and Amy Rickman Rotary Club of Newport Christine Rotenberg Casey and Andrew Rowell Jan and Mary Jane Rozendaal Laural and Tim Ruggles Sharon Ryan Didi Saulnier Janet Savage Anne Segal Jason Shafer Chris and Sarah Shaffer William Shouldice IV Katherine Sims and Jeff Fellinger Kathie and Nat Sims Nancy and Rod Skinner Greg and Sharon Smith, North Derby Berry Farm Doug and Vivian Spates, Memphremagog Rentals, LLC Janet Spring Ruth Sproull St. Albans Co-op Store David Stackpole Stackpole & French John and Claudette Starr Robert and Anita Starr Jesse and Anna Stein Andy and Kakki Stenger Peter and Lona Stuart Kevin Szych Robert Taisey Tony Tanguay, Affordable Self Storage Taylor-Moore Agency, Inc. Carl and Susan Taylor Nancy E. Tessier Robert Townsend Maggie Turner Umbrella, Inc. Sherry and David Underwood

Roger and Pauline Vachon Ann D. and Van Gilder Patricia Hunt Vana Vermont Land Trust Dean and Pam Vervoort John Vetter Brian Walsh Earl Washburn Jake Webster and Michelle Legault Mary and Ted Wendell Jake and Cathie Wheeler Louise and Don Whipple John White and Joan Sbarra Katie and Sheb White Sarah White Brenda and Gil Wierschke Lynn and Ron Wild Wild Branch Solutions, Inc. Martha Wilson Paul Wolfe Enid Wonnacott Rick Woodward, Mywood Properties, LC Ron Wright, Wright's Auction Service Steve and Brooke Wright Jim and Holly Wyllie Allen and Kathleen Yale Yankee Farm Credit

In honor of:

Maegan Brown Judy and Frank Filipkowski

Margaret Dillon Emily Jacke

EN20 SW Tom Liu

Pete Johnson and Eloise Girard Dan and Carol Mills

Casey Kirkman Molly Perkins and Jeff Kirkman

Katherine Sims & Staff Barb and Jim Flint

David Stackpole Marie and Sam Bartlett

In memory of:

Shirley Ayers Ron and Lynn Wild

Napoleon Diette Conrad and Connie Daigle

Justin John and Anne Alexander

Sarah Montgomery Anonymous

Agnes O'Reilly Kathleen O'Reilly

Everett A. Willard Elizabeth Ferry

The accuracy of this listing is very important to us. Please let us know if you can't find your name or if you are listed incorrectly so that we can correct our records. Thank you!

Students from the Lowell School testified in front of Vermont legislators about the importance of farm-to-school programs. They even brought along a parsnip muffin taste test!

In-Kind gifts:

Albany Auto Repair Apple Ledge Farm John and Gwen Bailey-Rowe Sarah Baughman Steve Beault and Michel Lemieux Bella Doni Pottery Conrad Bellavance Berry Creek Farm Bonnieview Sheep Dairy Brault's Market, LLC Katelyn Burke Burke Mountain Confectionery C & C Supermarket Cellars at Jasper Hill Center for America's First Horse Couture's Maple Shop/B&B Craftsbury General Store Irene Dagesse Lisa Daigle-Farney and Mike Farney Eden Ice Cider Company Ben Farney Foote Brook Farm Ann-Britt Garcia Lou Green Mountain Coffee Roasters High Mowing Seeds Hunger Free Vermont Jay Peak Resort Jocelyn & Cinta's Bake Shop Johnny's Selected Seeds Johnson Woolen Mills Jon Somes Salon Robert and Cindy Kern Kingdom Brewing Lago Trattoria Lake Hills Landscaping Peter Limon and Judy Jackson

Louis Garneau, Inc. Victoria Mathieson Jen and George McKenzie Neighborhood Greens New Peasant Farm Newport Naturals Market and Café Northern Star Cruises On Vermont Time Emma Pelzner Pete's Greens, Inc. Peter and Diana Poulin Julie and Cory Poulin Poulin Lumber Inc. Amy Rickman River's Edge Farm Stand Ellie Nina Roberts Dave Robitille Rooty's Orchard Kathie and Nat Sims Katherine Sims and Jeff Fellinger Spates the Florist Spring Hill Angus, LLC David Stackpole Sterling College Strafford Organic Creamery Stronghold Farm Tamarlane Farm The Garden of Eurbin Vermont Compost Company Vermont Smoke and Cure Vermont Soy Dean and Pam Vervoort Wild Branch Solutions, Inc. Wind Starr Nursery and Landscaping Melissa Yetman

FINANCIAL REPORT

Statement of Activity

July 1, 2014 - June 30, 2015

Revenue
Individual and Corporate \$92,763
Foundations and Grants \$246,113
Program Service Fees \$92,556
Events \$26,099
Total Revenue \$457,531

Foundations and Individual and Grants: 54% Corporate: 20% Events: 6% Program Service Fees: 20%

Expenses

Total Expenses \$461,485
Development \$500
Management and General \$30,788
Program Services \$430,197

Summary Balance Sheet As of June 30, 2015

Assets

CURRENT ASSETS

Total Current Assets \$120,310
Other Assets \$400
Vehicle and Equipment \$27,797
Accounts Receivable \$39,629
Checking/Savings \$52,484

Liabilities & Net Assets

CURRENT LIABILITIES	
Accounts Payable \$9,844	
Other Liabilities \$5,376	
Total Current Liabilities \$15,220	
Total Net Assets \$105,090	

Vermont Farm-to-School, Inc., DBA Green Mountain Farm-to-School is a 501(c)(3) organization.

Graphic Design: Newcomb Studios Photo credits: GMFTS staff This report was printed in Vermont with soy-based inks on recycled paper containing 30% post-consumer recycled fiber.

Join Us!

Help strengthen your community through food and education by becoming a supporter of Green Mountain Farm-to-School and its efforts to promote the health of Vermont's children, farms, and communities. Gifts of all amounts are appreciated.

Please make checks payable to Green Mountain Farm-to-School and mail to: Green Mountain Farm-to-School 194 Main Street, Suite 301, Newport, VT 05855

Or donate online at www.GreenMountainFarmtoSchool.org

Green Mountain Farm-to-School 194 Main Street, Suite 301 Newport, VT 05855

CHANGE SERVICE REQUESTED

Non-Profit Org. U.S. Postage PAID Permit No. 478 Burlington, VT

802-334-2044 • GreenMountainFarmtoSchool.org

