

WISCONSIN FARM TO SCHOOL

*Linking the Land with
the Lunchroom*

Wisconsin Farm to School (F2S)

Farm to school encourages healthy lifestyles in children and helps support local economies. In Wisconsin, farm to school programs connect schools with locally and regionally grown and produced products.

In 2011, 72 WI schools and/or districts actively engaged with F2S !

Goals of Wisconsin Farm to School

- Promote children's health by providing fresh, and minimally processed foods in schools to support the development of healthy eating habits

Madison

Goals of Wisconsin Farm to School

- Strengthen children's and communities' knowledge about and attitudes toward agriculture, food, nutrition and the environment

Spooner

Goals of Wisconsin Farm to School

- Strengthen local economies by expanding markets for Wisconsin's agricultural producers and food entrepreneurs

Farm to School Values

- An individual's lifelong well-being depends on healthy eating habits

Wauzeka

Farm to School Values

- Children should have access to fresh, healthy and minimally processed food as part of a nutritionally balanced school meals program

Chilton

Farm to School Values

- Wisconsin farms that serve local markets make essential contributions to a diverse food system

Farm to School Values

Whitewater

- Schools and nutrition professionals are important partners in supporting community well-being, local economies and environmental stewardship through their food and nutrition education programs and purchasing practices

Community support for farm to school

Farm to School in Wisconsin

Local, farm-fresh foods can be purchased:

- Directly from farmers
- From a farmers' market
- From a growers' collaborative or cooperative
- Through a distributor or broker who procures from local farmers

Types of Farms Working with Wisconsin Schools

- Orchards
- Dairy and meat producers
- Produce: Small, medium and large growers

Using Local Products in School Programs

- Whole items
- Salad or fruit/veggie bars

New Richmond

Waupaca County

Chilton

Using Local Products in School Programs

- Substitute item or ingredient already used
- Develop new recipes and menus to include local products

Viroqua

Using Local Products in School Programs

- Snack programs
- Freezing seasonal items for year round use

Madison

Viroqua

School Food Service Challenges and Opportunities

Delivery

Food safety

Price

Time

Finding Local Producers

Seasonality

Scale/reliable supply

Labor/food prep

Staff skills

Storage/refrigeration

Student preferences

Chilton

Producer Challenges and Opportunities

Price point

Food safety/liability insurance

Delivery

Scale

Time

Meeting packing specs

Seasonality

Storage/refrigeration

Quantity

Challenges and Opportunities

Although challenges exist, there are tools and resources available to address them. Tools and resources for schools and producers can be found at:

- UW Center for Integrated Agricultural Systems–
<http://www.cias.wisc.edu/toolkits/>

Educational Activities

➤ Taste tests

Mt. Horeb

➤ Cooking demos

Port Edwards

Educational Activities

➤ Farm tours

Madison

Prairie Du Chien

Educational Activities

Barron County

➤ Field Trips

Monona Grove

Educational Activities

- Chef/farmer visits

Washburn

Spoooner

Educational Activities

➤ School gardens

➤ Greenhouses

Madison

Educational Activities

➤ Cooking contests

➤ Composting/recycling

Viroqua

COOKING UP CHANGE 2010
National Healthy Cooking Contest

Educational Activities

- Harvest of the month
 - CSA, farmers' markets
 - Visual Displays

New Richmond

WI Farm to School Program Support

- UW Center for Integrated Agricultural Systems
<http://www.cias.wisc.edu/toolkits/>
<http://www.cias.wisc.edu/category/farm-to-fork/farm-to-school/>
- Health in Practice
<http://www.healthinpractice.org/obesity-prevention/farm-to-school>
- Make Farm to School Happen <http://makefarm2schoolhappen.org/>
- Team Nutrition (DPI) http://fns.dpi.wi.gov/fns_f2s
- AmeriCorps (DATCP)
[http://datcp.wi.gov/Business/Buy_Local_Buy_Wisconsin/Farm to School Program](http://datcp.wi.gov/Business/Buy_Local_Buy_Wisconsin/Farm_to_School_Program)
- National Farm to School Network <http://www.farmentoschool.org/>
- USDA Farm to School Program <http://www.fns.usda.gov/cnd/f2s/>

THANKS!

