Whole Measures 
Gallery Walk- CFS Team 2-day Meeting
9/5/2013

*more than one person working on this issue or project
[bookmark: _GoBack]

Healthy People
-know how to use different fresh vegetables and items at food pantry
-garden-based nutrition ed in schools
-school garden development grant supporting teachers/parent cohorts design outdoor learning spaces and integrate into curriculum
-mad$ program-double bucks @ farmers markets
-food access policy work*
-pantry gardens*
-sweet potato project
-community planning and regulatory systems that recognize, celebrate and allow for local foods-particularly urban areas
-working with other departments on Transform WI Grant*
-meat animal quality assurance
-promote local food systems through education
-mobile food pantry-rural
-veggie bite brochures
-food resource guide*
-Farm to School**
-Continuation of  back pack project
-fresh food cooking/preservation classes
-Master food preservers
-Healthy food in pantries initiative*
-EBT at farmers’ markets*
-nutrition educ
-grocery store development in food desert
-teaching garden at food bank and homeless shelter*
-safe harvest/food preservation*

Vibrant Farms and Gardens
-Urban discovery farms, accessible, community-driven spaces for innovative and sustainable growing to take place
-service gardens
-compost education
-master gardener volunteer network in schools and public spaces (20+ schools in Dane Co)
-Collective sweet potato growing initiative for food pantries (Dane Co)
-grower education-(production and bus planning )
-market development
-master gardeners in community gardeners
-traditional and neighborhood-based gardens-lots of diversity
-veggie bites brochures
-Annie’s Project program/women’s workshops
-Farming for Profit Series-NW
-Farm to School*
-farmers’ market development
-local foods/emerging markets workshops
-ag grant education
-youth pizza garden
-volunteer opps for young people on farms
-agricultural research for development
-school garden to food service
-Teaching garden open to public; free classes 4x/month.  All produce donated to food bank.

 Sustainable Ecosystems
-establishing edible forests on school grounds
-compost programming 
-engaging native food and philosophies
-working with micro-farmers to encourage crop diversity and environmentally responsible agricultural techniques preserving healthy soil and growing infrastructure for future generations
-working with/providing support to local sustainable focused farmers
-working with thoughtful sustainable ag young folk@ Beloit college (local/in county group)
-native plants, rain garden, compost demonstration site all together at urban community garden designed to teach sustainable garden methods
-food pantry food waste (emerging issue)

Thriving Local Economies
-increase business at local grocery stores allowing them to continue existence in community
-reducing food waste disposal costs thru better processed and value-added markets
-public understanding of thriving economies research
-procurement policies-city+county+schools
-institution food market development
-farmers market research
-procurement from local farms for schools
-working on the profitability of farmers and small scale food processors
-statewide food processing assessment project
-food and farm entrepreneurship meet-up coordination
-veggie bites brochures
-farmer market development
-local foods/emerging markets workshops
-supporting/working with local farmers market coordinators, including beginning online market platforms and portable (bus!) markets to outreach to new economic systems
-co-op promotions
-Greater use of farm stands

Strong Communities
-researching civic engagement through/in CFS
-coalition building
-local grocery stores exist and bring consumers into retail area of community
-“GROW Coalition” to support educators involved with outdoor, garden-based learning 
-working with local low-income housing project to engage youth in community gardens
-youth leadership in rebuilding farmers markets
-working with local food pantries*
-farm to school
-SPA Ag App
-celebrating ethnic foods in the area
-youth gardening (low income)
-farm to school to Extension, health department, local schools, parents and teachers*
-local (bring in community) botanical gardens as educational platforms
-farm to school collaborations*

Fairness and Justice 
-SPA Ag App
-Annie’s Project Program/Women Farmer workshops
-SPA and farm safety
-use of access production or harvest at food pantries*
-healthy food in pantries initiative*
-community garden outreach to special populations
-grocery store development in a food desert
-farmstand at WIC office
-skills/coping mechanisms for “members” of the justice system
-securing greenspace for all facets of community to engage nature and practice healthy physical activity
-helping small farmers ensure safety of produce without Good Ag Practices Certificate ($$) by providing “self-certification” templates and training
-policy work-councils and coalition*
-land access for new and immigrant farmers
-traditional foods/system education (permaculture and wild harvest) -Native American communities (north)
-EBT-friendly farmers markets***
-food distribution
-photovoice participatory action research
-supporting garden programs at correction centers

Innovative Collaborations
-accountability reporting: describing uwex role in research, education and assistance, communicating impacts and public value to justify funding. Efforts underway to integrate into statewide marketing plan
-working w Ag, Hort, CNRED, YD and Family Living staff w/in county office to address food access, farmer and gardener success and other issues.
-Urban Discovery Farms-“The science fair of urban agriculture…” –facilitating a community of innovative growing and selling practices. Meanwhile, engaging a variety of organizations, restaurants, investors, local government, and beyond to build a sustainable foundational (infrastructure) enabling these processes to effectively manifest.
-trying to work with/use resources/people @ FairShare CSA coalition, Sustainable Ag @ Beloit college (in my county), Nutrition Educators in my county, local farmers connected w/ communities, Community Action, Inc, Ethnic based outreach organizations, work with local botanical gardens
-engaging youth in garden/food programs via multiple venues-school, extracurricular, 4H, Human Services mentees
-Veggie Bites brochures
-food resource guide
-Farm to School*
-state affordable accessible foods:  hospitals, health depts., uwex, wic, pantry network, university of wi, churches, chamber of commerce….*
-security health insurance funds 36 counties, youth garden projects of all sizes
-interdisc. Research: -local foods and public health-safety and healthy food and distribution network pantries
-WI MGV school garden initiative with non-profit “community groundworks”
-agencies working with adults with disabilities (uw-extension Greenworks training program)-foodbank, public works, municipalities, MGV projects all have community partners
-local manure sources
