Farm to School Implementation Plan
{Rappahannock, Orange and Page Co. Public Schools, 2013}
[bookmark: _GoBack]Rappahannock, Orange and Page County Public Schools
Farm to School Implementation Plan
Farm to School Team
i. Background
Tri-County
For grant planning purposes, the grantees established a Tri-County Directors Farm to School Planning Team. The group includes the Directors of Food Services from Orange, Page and Rappahannock County, the Food Services Assistant from Orange County, and the Grant Project Coordinator. The initial meeting was on January 29, and the group met approximately monthly throughout the grant period.

The initial strategy of the Planning Team was to host a series of stakeholder meetings to garner interest and support on a regional level. Two meetings were held: one on April 10 in Rappahannock County, and one on June 4 in Page County. Those attending included representatives from VA Cooperative Extension, the Piedmont Environmental Council (PEC), the Rappahannock-Rapidan Regional Commission (RRRC), the Farm Bureau, Headwaters (a local non-profit), distributors, farmers, meat processors, and community members. Topics discussed included: procurement and distribution challenges and solutions, tastings and promotions, and processing and storage challenges. These meetings started the conversation and pointed to a need to build Farm to School teams within each county. Each school district then began building county-specific teams.

Orange County Public Schools (OCPS)
On May 22 the Nutrition Services Coordinator held an initial meeting with VA Extension and area farmers to begin planning Farm to School Tastings in the Fall. In attendance: Steve Hopkins, Debbie Dillion and Roland Terrell from Orange Cooperative Extension, Mollie Visosky of the local produce distributor The Fresh Link, Tom Weaver of Papa Weaver’s Pork, and Dorothea Butts, Nutrition Services Director of Headstart. Those in attendance were invited to be the foundation of the Orange Farm to School Team. A follow-up meeting to plan the fall local food tastings was held on August 19th and included additional VA Extension staff and 4H representatives, as well as a representative of the Boys and Girls Club Garden Club. The group intends to continue working together and to meet on an ad-hoc basis to support the Nutrition Services Coordinator in planning local food tastings.

Page County Public Schools (PCPS)
PCPS initiated a Farm to School program in 2011 by periodically offering local fruits and vegetables for students to sample, and expanded to buy fresh brown eggs, lettuce and apples on a weekly basis. PCPS established a Farm to School team with a launch meeting on Sept 24th. In attendance: Diane Dovel, Director of Food Services; Dr. Joanne Pereira, Luray Elementary School Principal; David Sours, farmer/owner of Public House Produce and Chair of Page County Grown; Liz Lewis of the Luray Downtown Initiative and Luray Elementary School parent; and Elizabeth Irvin, Special Ed. Teacher at Luray Elementary School. A follow-up meeting on October 22nd included new attendees: Darrell Hulver of Survivor Farm and the Farm Bureau Farm Co-op; Pam Flasch of the Luray-Page Chamber of Commerce; School Superintendent Dr. Power and Kenner Love of VA Cooperative Extension, and representatives from a local garden club. Discussion focused on building a Farm to School vision, and building a school garden at Luray Elementary School. Follow-up meetings have focused on the Luray Elementary School garden.
Rappahannock County Public Schools (RCPS)
RCPS established a Farm-to-Table (F2T) Program in 2004 in partnership with the non-profit education foundation, Headwaters. F2T combines school gardens, classroom learning, farm visits and “Seasonal and Local Food Tastings” to connect students with local foods. Through the Farm to School planning process and tri-county stakeholder meetings it was determined that it would be advantageous to build a comprehensive Farm to School team that supports and coordinates the efforts of Farm-to-Table and Nutrition Services. After a number of pre-meeting discussions, the first meeting was held on November 4th. In attendance: Trista Grigsby, Director of Nutrition Services; Rachel Bynum, Waterpenny Farm; Don Loock, PEC; Sarah Moore, Farm-to-Table Coordinator; Crystal Jenkins, Elementary School Cafeteria Manager; Shannon Grimsley, Instructional Coordinator; and Kenner Love, VA Extension. The following items were discussed:
· Integrating local food on the menu: opportunities in food preparation and promotion
· Taste test plan
· Local food procurement
ii. members
OCPS
Name: Linda Blair
Title/Responsibilities: Food Services Coordinator; Coordinates the Farm to School team and activities related to Nutrition Services

Name: Kelly Phelps
Title/Responsibilities: Food Services Assistant; assists with the coordination of Farm to School activities related to Nutrition Services

Name: Dorothea Butts
Title/Responsibilities: Nutrition Services Director, Headstart; help run taste tests

Name: Sarah Weaver
Title/Responsibilities: VA Cooperative Extension and 4-H; Papa Weaver’s Pork; Assist with procurement of pork sausage from her family farm; assist with running local food tastings.

Name: Steve Hopkins
Title/Responsibilities: VA Extension Agent, ANR, Animal Science, UC – Orange County Office; facilitate connections with local meat producers

Name: Roland Terrell
Title/Responsibilities: VA Cooperative Extension, Small and Minority Farms; facilitate connections with local farmers

Name: Kaci Daniel
Title/Responsibilities: VA Cooperative Extension; coordinates Farm tours for 4th graders; assist with running local food tastings

Name: Deborah Dillion
Title/Responsibilities: VA Extension Agent, Horticulture – Culpeper County Office, facilitate connections with local farmers, assist with local food tastings

Name: Jill Garth
Title/Responsibilities: VA Cooperative Extension, Consumer Sciences Division; facilitate connections with local farmers

PCPS
Name: Diane Dovel
Title/Responsibilities: Director of Nutrition Services; coordinate Farm to School activities related to Nutrition Services

Name: David Sours
Title/Responsibilities: Farmer, Public House Produce; Chair of Page County Grown; sells and aggregates produce to PCPS; supports the school gardens and Springfield Elementary and is assisting Luray Elementary to build their school gardens

Name: Dr. Joanne Pereira
Title/Responsibilities: Luray Elementary School Principal; coordinate the development of a school garden; coordinate the introduction of garden-based learning at each grade level

Name: Elizabeth Irvin
Title/Responsibilities: Special Education Teacher at Luray Elementary; assist in the development of a school garden and farm to school vision for Luray Elementary

Name: Darrell Hulver
Title/Responsibilities: farmer/owner Survivor Farm and works at the Farm Bureau Page Co-op; member of Page County Grown; sells sweet potatoes to Food Services; assist in the development of a Luray Elementary School garden

Name: Pam Flasch
Title/Responsibilities: Director of Communication and Tourism Marketing – Page County Chamber of Commerce; member of Page County Grown; assist with promotion and tastings

Name: Liz Lewis
Title/Responsibilities: Luray Downtown Initiative and Luray Elementary parent; assist with promotion and development of a Farm to School plan at Luray Elementary

Name: Francie Kennedy
Title: Shenandoah Valley Farm-to-Table, VA Cooperative Extension; assist with tastings and promotion

Luray Elementary School Garden Initative:
Dr. Pereira – Principal; David Sours – Public House Produce; Darrell Hulver – Page Co-op and Survivor Farm; Robin Markowitz – Librarian; Elizabeth Irvin – Special Ed; Jennifer Jenkins – Spec Ed; Sue Raeburn - Kindergarten; Barbara Paul - Kindergarten; Donna Epping – 2nd grade; Julie Logan – Spec Ed; Jason Breeden – Asst. Principal; Anita Web – Spec. Ed; Ron Vickers – Luray High, Tech Ed

RCPS
Name: Trista Grigsby
Title/Responsibilities: Director of Nutrition Services, also on the School Health Advisory Board and an alternate on the Virginia Food Systems Council, previously founded and ran the Farm-to-Table Program. Trista coordinates Nutrition Services, Farm to School activities, and is the team lead.

Name: Sarah Moore
Title/Responsibilities: Farm-to-Table Coordinator; teaches the 6th and 7th grade Exploratory Class incorporating the school gardens; responsible for maintaining the schools gardens at the elementary and high schools and growing food for the school cafeterias.

Name: Jane Bowling-Wilson
Title/Responsibilities: Executive Director, Headwaters; supports the Farm-to-Table Program and manages the Farm-to-Table Coordinator.

Name: Kenner Love
Title/Responsibilities: Rappahannock VA Cooperative Extension Agent, provides connections with local farmers and Extension resources, volunteer at taste tests.

Name: Rachel Bynum
Title/Responsibilities: Farmer/owner Waterpenny Farm; runs a Food for Thought Program which raises money for the school to buy local produce; sells produce to the schools; provides the farmer perspective on procurement and promotion.

Name: Jennifer Schmehl/Sean McDermott,
Title/Responsibilities: Managers of the Farm at Sunnyside; initiate a Food for Thought Program; sell produce to the schools.

Name: Crystal Jenkins
Title/Responsibilities: Cafeteria Manager at the Elementary School; responsible for incorporating and promoting local foods in the lunch line

Name: Karen McCracken
Title/Responsibilities: Cafeteria Manager at the High School; responsible for incorporating and promoting local foods in the lunch line
	
Name: Don Loock
Title/Responsibilities: Land Conservation Officer - Piedmont Environmental Council and member of the Virginia Food Systems Council; assist with local food procurement and distribution problem-solving; assist with advertising through Buy Fresh Buy Local; volunteer at taste tests.
iii. advisErs
Name: Jenny Biché
Title: Mobility Manager/Planning Technician – Rappahannock-Rapidan Regional Commission; provides regional food systems connections.

Name: Andrea Early
Title: Director of Nutrition Services, Harrisonburg City Schools. Andrea has developed a successful Farm to School Program at her School and is a member of the VA Food Systems Council.

Name: Greg Lockridge
Title: Chef, Artisans Grill in Page County; culinary training for cafeteria staff, advice on equipment and recipes.

iv. Needed members & advisErs
In order to fully incorporate Farm to School across the school system, the team is seeking representatives from the following:
OCPS:
· Administrators
· Cafeteria Staff
PCPS: Luray Elementary School Garden Initiative
· Teachers
· Master Gardeners
· Parents and community members
RCPS:
· Teachers
· Student representatives

v. Details & Logistics
Structure: Each district has convened a county-specific committee, which meets on an as-needed basis. The teams in each district are responsible for the following:

OCPS: [Convened by the Food Services Coordinator]
· Planning and implementation of Food Tastings
· Coordination of local foods procurement
· Student outreach and promotion
PCPS: [Partnership of Food Services, Public House Produce, and Page County Grown]
· Planning and implementation of Food Tastings
· Coordination of local foods procurement
· Student outreach and promotion
· Crop planning
PCPS Luray Elementary: [Convened by the Principal of Luray Elementary School]
· Design and build a school garden
· Organize maintenance of the school garden
· Incorporate garden-based learning into curricula
RCPS: [Convened by the Director of Nutrition Services]
· Planning and implementation of Food Tastings
· Coordination of local foods procurement
· Student outreach and promotion
· Crop planning
· Strategic planning of Farm to School activities in coordination with the Farm-to-Table Program

Team Names:
· Orange County Farm to School Team
· Page County Farm to School Team
· Luray Elementary Farm to School Team
· Rappahannock County Farm to School Team

Meetings:
	Date
	Topic(s)

	1/29/2013
	Tri-County Directors Planning Meeting

	2/12/2013
	Orange Stakeholder meeting

	4/9/2013
	Tri-County Directors Planning Meeting

	4/10/2013
	Tri-County Stakeholder Meeting – in Rappahannock County: delivery and distribution, tastings and promotions, processing and storage

	4/23/2013
	Tri-County Directors Planning Meeting

	5/22/2013
	Orange Farm to School Meeting – Establishing a F2S team; Fall local food tastings

	5/28/2013
	Tri-County Directors Planning Meeting

	6/4/2013
	Tri-County Stakeholder Meeting – in Page County: delivery and distribution

	6/21/2013
	Tri-County Directors Planning Meeting

	7/10/2013
	Tri-County Directors Planning Meeting

	8/19/2013
	Orange Farm to School Meeting: Fall local food tastings

	9/24/2013
	Page F2S Meeting – establishing a Page F2S team; Luray Elem school gardens

	9/24/2013
	Grow Your Own F2T Program Workshop in Page

	9/24/2013
	Tri-County Directors Planning Meeting

	10/3/2013
	Grown Your Own F2T Program Workshop in Orange

	10/22/2013
	Page County F2S Meeting – establishing a F2S vision; Luray Elem school gardens

	10/22/2013
	Tri-County Directors Planning Meeting

	11/4/2013
	Rappahannock F2S Meeting – Procurement, incorporating and promoting local foods in the menu; processing

	11/6/2013
	Page County Farm to School Meeting – Luray Elementary School Garden

VI. RESOURCES
· Farm to School: Assemble a Team, from University of Minnesota Extension
· Vermont Farm to School: A Guide for Farm to School Community Action Planning, from Vermont Food Education Every Day (VT FEED)
· “Keep it Fresh” (The Real Foods Rap), from Rappahannock County Public Schools’ Nutrition Services

Vision, Goals, & Context
i. Background and progress to date
Orange, Page and Rappahannock County Public Schools became interested in Farm to School efforts in order to improve the quality and nutrition of school meals, decrease the ecological footprint of the schools, and to support the local agricultural economy. Serving local foods is an educational opportunity to help kids make connections between the foods they are eating, how and where it is grown, their health, and the health of the environment. Serving local foods also provides positive public relations and marketing opportunities for school nutrition programs.
The three counties organized two tri-county stakeholder meetings to discuss the challenges and solutions to sourcing local foods. Attendees included Virginia Cooperative Extension, the Piedmont Environmental Council, local aggregators and distributors, farmers, and community members. Discussions particularly focused on: delivery and distribution, tastings and promotions, and storage and processing. These meetings have helped the Directors of Nutrition Services in the three counties to better understand the local food system context. These meetings also highlighted the need to build Farm to School Teams within each county, while maintaining cross-county communication for idea sharing and regional solutions. Since securing the planning grant funding, each county has accomplished the following Farm to School activities:

OCPS
Culinary Trainings: OCPS conducted two culinary training for cafeteria staff that exposed them to new recipes and taught scratch cooking skills. Both trainings were positively received.
Taste Tests: OCPS convened a Farm to School team of local stakeholders to plan 3 local food tastings. The three tastings featured: 1) fresh tomato salsa; 2) breakfast for lunch with local breakfast sausage, apple crisp and apple slices; and 3) Hubbard Squash.
Procurement: OCPS worked with its produce distributor, Standard Produce, to make local seasonal produce options available. As a result, OCPS served local watermelon on the first day of school, and all apples are being purchased locally. So far this year, August through October, OCPS has purchased 16.3% of its produce locally at the elementary school level (16.42% all schools). In 2012-13, the elementary schools purchased only 1.5% of their produce locally.
Focus Groups: The Food Services Coordinator has begun conducting focus groups with students at each school. The discussion begins with a brief explanation of meal plan requirements and then focuses on student feedback and suggestions. Local foods and farm to school is incorporated as a component of the discussion.

PCPS
Culinary Training: PCPS conducted two culinary trainings for cafeteria staff with a local chef that were positively received. The first training recommended equipment that Food Services might want to buy with grant money and demonstrated ways to prepare and store fresh foods. The second training focused on how to use the new equipment and offered various recipe ideas, including how to prepare potatoes steak-fry style. After sampling the fries in the Culinary Training, cafeteria staff decided to utilize the recipe for a local food tasting, for which they received overwhelmingly positive feedback from students.
Taste Tests: PCPS conducted three taste tests. The first was organized in conjunction with Page County Grown at all 8 schools on May 31, 2013. Featured items included: Strawberry Spinach Salad, Chicken Caesar Salad, Sichuan Strawberry Slaw, Kale Chips and local Italian sausage. The strawberries, spinach, kale, lettuce and sausage were all sourced locally. In October, the elementary schools sampled 4 different kinds of local apples and local potatoes served steak-fry style.
Procurement: PCPS secured a new local apple vendor, as well as a new local farmer who grew strawberries and potatoes specifically for the schools. PCPS has also continued to expand its relationship with Public House Produce and Page County Grown. So far in Fall 2013, August through October, PCPS has sourced 41.9% of its produce locally at the elementary school level. This is up from 33.1% for the 2012-13 school year.

RCPS
Culinary Training: RCPS conducted one Culinary Training (as outlined by the grant) for cafeteria staff which was positively received. Washing and preparing fruits and vegetables in an efficient manner, proper storage, and knife skills were emphasized. The training also informed the grant team’s equipment purchases.
Taste Tests: RCPS conducted four taste tests during the grant period:
· Local Collard and Cheese Pierogi (Feb 2013)
· Chocolate beet cake: featured beets grown by students in the school garden (May 2013)
· Apples: 4 varieties of apples were featured and the kids voted for their favorite. The winner of the vote was featured on the line for the month of October. This was accompanied with in-class lessons for elementary school students in kindergarten and first grade. Fourth grade students in Molly Bailey’s class created bar graphs of the results which hang in the school cafeteria. See addendum. (Sept 2013)
· The third tasting was organized during VA Farm to School Week and featured Shepherd’s Pie with local beef, local baked apples, and salads with local greens and vegetables. The tasting was organized in conjunction with a Spirit Day at the Elementary School where students were encouraged to come to school dressed like farmers, and cafeteria staff dressed up as well. Kids were also challenged to write a poem during lunch which included the words: healthy, nutritious, farmer, and community. The Piedmont Environmental Council is publishing the winning poem in one of their publications. (Nov 2013)
Focus Groups: Nutrition Services conducted a focus group with 52 children grades 2-7 during the RCES afterschool program. Kids ranked their favorite and least favorite menu items, and tasted and provided feedback regarding the Shepherd’s Pie to be served on the lunch-line the next day as part of Farm to School Week.
Procurement: RCPS engaged in crop planning for the first time with Waterpenny Farm, which grew cabbages specifically for the schools. In Fall 2013 for the first time RCPS also began to buy produce on a weekly basis from Waterpenny Farm and will buy produce semi-regularly from the Farm at Sunnyside into the winter. Discussions with farmer/distributor Public House Produce to access some of the produce from Page Co. have also been initiated. For the second year, RCPS also continues to buy all its fall apples from local orchards and will be able to extend those purchases into January thanks to storage facilities at Thornton River Orchard. In 2012-13, Rappahannock County Elementary School (RCES) spent 4.7% of its produce budget on local produce. So far this year, August through October, RCES has spent 9.7% of its produce budget on local foods.
ii. Long-term vision
· Increase district-wide procurement of locally grown products for the cafeteria, classroom and special functions in order to improve the taste and nutritional quality of school meals, decrease the ecological footprint of the schools, and support the local agricultural economy.
· Use local foods promotion as a vehicle for nutrition education, particularly at the elementary school level.
· Train food service staff to be Farm to School advocates and to think of themselves as nutrition educators.
· Track local foods procurement as a regular part of Food Services operations.
· By Nov 2015, explore storage and processing options to take advantage of lower priced in-season crops and extend their use beyond the growing season.
iii. Near-term Goals & Objectives
Except where indicated, the following goals and objectives are the responsibility of the Food Service Directors in each County.
Tri-county
· Increase procurement of local foods in 2013-14 by 5% over the 2012-13 rate in each district.
· Track all local food purchases, moving forward.
· In 2013-14, promote local foods in the school cafeterias by:
· Utilizing promotional materials developed under the Farm to School Grant, (posters, trading cards and banners),
· Advertising the source of local food items on the menu and/or at the point of sale, and
· Organizing local food tastings
· OCPS: 3 per year
· PCPS: monthly
· PCPS: monthly
· Identify strategies for school kitchen efficiency to increase ability to serve local, fresh foods.
· In 2013-14 conduct a post-evaluation of the effects of the new equipment purchased under the planning grant. Evaluate the needs of the middle and high schools not covered by the planning grant, as well as the elementary schools.
· Incorporate Farm to School into school Wellness Plans in 2013-14.
· In 2013-14, work with vendors to identify point of source of local items and to provide local options.
· In particular, work with Keany Produce to identify VA-grown items in FFAVORS.
· In 2013-14 incorporate a farm to school component into regular training and evaluation of cafeteria staff to encourage food service staff to think of themselves as Farm to School advocates and nutrition educators.
· Solicit feedback from students and cafeteria staff through regular focus groups, at least 1 per year.
OCPS
· In 2013-14 initiate more scratch cooking, begin cutting fruit with a new apple dicer, and train staff how to do so.
· In 2013-14, work with Standard Produce and DoD Fresh vendor Keany Produce to identify a few local items that it would be economical for OCPS to buy.
 PCPS
· In 2013-14, begin incorporating local ingredients into recipes for regular menu items, rather than offering as separate items only.
· In 2013-14, explore connecting food services with the school garden at Springfield Elementary School, and the garden in development at Luray Elementary School.
· Luray Elementary School: In 2013-14 build a school garden and recruit one teacher from each grade to begin incorporating garden-based learning into lesson plans and Standards of Learning. (WHO: Principal Pereira).
RCPS
· In 2013-14, utilize taste tests to introduce items and evaluate student reactions before incorporating new items on the line.

iv. School Environment & Student PopulatioN
Tri-County
Rappahannock, Page and Orange Counties are rural, primarily agricultural counties located between 1.5 to three hours from Washington DC. Sections of Orange County towards Fredericksburg and Charlottesville are verging on suburban. The student populations are relatively small, with Rappahannock County being the smallest with less than 1,000 students. Students are primarily white with slightly greater racial diversity in Orange County. Qualitative impressions of Rappahannock and Page Counties are that while many students live on farms, a minority have families that farm or garden. In all three school districts, all school campuses are closed.

School District Statistics (2012-13)
	School District
	Total # Schools
	F2S Grant
Schools
	Total # of Students
	Elementary Students

	OCPS
	9
	5
	5,147
	2,308

	PCPS
	8*
	4
	3,581
	1,695

	RCPS
	2
	1
	901
	561

* A 9th primary school was added in summer 2013.

Ethnicity by District (2011-12 data)[footnoteRef:1] [1: VDOE: http://www.doe.virginia.gov/statistics_reports/enrollment/fall_membership/archive_data.shtml]

	School District
	Hispanic any Race
	American Indian
Alaskan Native
	Asian
	Black or African American
	Native Hawaiian
	White
	Two or more races

	OCPS
	5.6%
	.3%
	.5%
	15.6%
	.2%
	70.8%
	7%

	PCPS
	2.6%
	.3%
	.4%
	1.9%
	.1%
	92.8%
	1.9%

	RCPS
	4.7%
	0%
	.4%
	3.8%
	0%
	88.3%
	2.8%

School Gardens
RCPS – RCPS founded its school garden program in 2004, and has gardens at the high school and elementary schools under the direction of the Headwaters Farm-to-Table Coordinator. Participating students include the 6th and 7th grade exploratory class, elementary art classes, the high school agriculture and horticulture classes, and summer interns. Produce is eaten in class or donated to the Culinary Arts Class, the school cafeterias, community events, and the local food pantry.

OCPS – The Boys and Girls Club runs a school garden at the Taylor Education Complex which houses the School Board Offices and Headstart. Opportunities for collaboration need to be explored. Several schools already have school gardens including: Gordon-Barbour Elementary, Locust Grove Primary, Orange Elementary, and Unionville Elementary. Lightfoot Elementary School has expressed interest in starting a school garden and has begun conversations with VA Extension. On October 3, all the principals and senior administrators at OCPS attended a “Grow Your Own F2T Program” workshop to learn from the experience of RCPS. The workshop provided information on running a school garden and offered tools for integrating nutrition and garden-based education with the classroom.

PCPS – Springfield Elementary School has a school garden supported by the local farm, Public House Produce, and utilized by various classrooms. At a Farm to School meeting on Sept. 24, interested individuals from Page including the Principal of Luray Elementary attended a “Grow Your Own F2T Program” workshop to learn about RCPS’ experience with school gardens and curriculum integration. The Principal of Luray Elementary School intends to take the information provided to start a school garden at her school. She has gathered a team that includes local garden club members, teachers and staff, parents, Public House Produce, the Farm Co-op, JMU, and the tech-ed class at the high school to help design, build and maintain the gardens.
v. Program Context
Child nutrition programs
All three counties participate in the National School Lunch and Breakfast Programs. OCPS and PCPS also participate in the Summer Food Service Program, and in 2013-14 PCPS began participation in the After School Snack Program.

Free and Reduced Rates by District
	School
District
	Total Free & Reduced Rate
	Elem Free & Reduced Rate

	OCPS
	45.65%
	55.26%

	PCPS
	52.67%
	58.45%

	RCPS
	34.33%
	39.4%

Statewide Initiatives:
· “Buy Fresh, Buy Local” – A statewide campaign supported by the Piedmont Environmental Council designed to help consumers find and access local foods in Virginia.
· Virginia Farm to School – Housed within the Virginia Department of Agriculture and Consumer Services (VDACS) Marketing and Development Services, “the Virginia Farm to School program is an effort to increase the amount of fresh and nutritious Virginia Grown products offered in schools and to promote opportunities for schools and local farmers to work together.”[footnoteRef:2] VDACS Farm to School efforts primarily consist of promotional materials and activities, including organizing farm tours for school Nutrition Directors across the state. [2: VDACS: http://www.vdacs.virginia.gov/marketing/farm.shtml]

· Farm to School Working Group – Led by Virginia Tech, this group wrote a “Virginia Farm to School Resource Guide.” Members of this committee have been invaluable resources.
· Virginia Food Systems Council – The council is committed to a vision of a “sustainable food system contributing to the health, economic vitality and social well-being of all Virginians by working to advance a nutrient-rich and safe food system for Virginians at all income levels, with an emphasis on access to local food, successful linkages between food producers and consumers, and a healthy viable future for Virginia’s farmers and farmland.”[footnoteRef:3] The Council includes representation from public schools, and Trista Grigsby, the Director of Nutrition Services in Rappahannock County, is an alternate delegate to the Council. The Council is currently promoting a $10 a week pledge for individuals to commit to buying local foods. [3: Virginia Food Systems Council: http://virginiafoodsystemcouncil.org/]

· VSBA Green School Challenge – Led by the Virginia School Board Association, this campaign encourages schools to implement environmental policies, including: “a program in one or more schools that connects students to local farms and/or local produce.” RCPS is participating in 2013-14.

Orange County
· Every Fall Virginia Cooperative Extension sponsors a Fall Farm Tour for 4th grade students.
· The Orange County Farm Tour is hosted every August.

Page County
· A consortium of farmers known as Page County Grown (PCG) came together in 2011 to promote Page County products and to connect with institutional markets. Page County Grown approached PCPS Director of Nutrition Services and built a successful partnership which continues to grow. PCG hosts a local foods day and farm tour in August.

Rappahannock County
· Farm-to-Table (F2T) was founded in 2004 as a partnership between Headwaters, RCPS and other community organizations. (See school gardens, above). Headwaters financially supports the program by financing a stipend for the Farm-to-Table Coordinator. The Farm-to-Table Coordinator is responsible for maintaining the school gardens, teaching the 6th and 7th grade Exploratory Class, and distributing harvested produce to various recipients including the local food pantry, the school cafeteria, and Culinary Arts class.
· Rappahannock County’s Farm Tour is on Sept 28th and 29th. Farm-to-Table and the school gardens have participated.
· Waterpenny Farm hosts a plant sale in the Spring with various vendors. Farm-to-Table through the horticulture class is able to raise money for its activities by growing and selling starts at the sale.
· Food for Thought: Through its CSA program, Waterpenny Farm raises funds for RCPS Nutrition Services to offset the cost of buying local foods.
vi. Policy Context
Federal Policy
· The Healthy, Hunger-Free Kids Act of 2010 instituted changes to federal menu regulations and significantly, requires more servings of fruits and vegetables per meal. This dovetails nicely with the schools’ efforts to buy more local produce.
· The Geographic Preference Option of 2008 gave school nutrition programs the authority to apply a “local” geographic preference to minimally processed foods and to determine what is “local” for the purposes of USDA programs such as the National School Lunch Program and the School Breakfast Program.[footnoteRef:4] PCPS and RCPS incorporated the Geographic Preference Option into their bid language for the 2013-14 school year in an effort to promote participation from local producers and distributors. [4: U.S. Department of Agriculture, Food and Nutrition Service, Farm to School Program. Geographic Preference Option. 25 January 2013. 14 June 2013.]

· As required by the Child Nutrition and WIC Reauthorization Act of 2004, all school food authorities must have in place a Hazard Analysis and Critical Control Point (HACCP) plan. This includes protocols for the handling of farm fresh produce, meats and eggs.
Virginia Policy
· VA Farm to School Task Force: At the request of the Senate General Assembly Joint Resolution 347 (2007), the Secretary of Agriculture and Forestry and the Secretary of Education jointly convened a task force to study Farm-to-School concepts and develop a plan for implementation in the Commonwealth of Virginia. A Farm-to-School Task Force Report (SJR 347) with recommendations was released on Dec 21, 2007.[footnoteRef:5] [5: Farm to School Task Force Report]

· Farm to School Week: In 2010, the second full week of November was designated as Virginia Farm-to-School Week.[footnoteRef:6] [6: http://www.buylocalvirginia.org/index.cfm/1,30,614,0,html/HJ-95-Designates-Virginia-Farm-to-School-Week]

· Geographic Preference: The Virginia response to the Geographic Preference Option has created some confusion amongst school food service programs. Virginia at first opposed the use of the option due to close trade ties with neighboring states. However, the guidance of the VDACS Farm to School Program Coordinator has been that the Virginia position does not block School Nutrition Programs from utilizing the Geographic Preference Option.

School Board/District Policy:
See Module 3 Procurement Rules.

Wellness Committees
· In all three counties the Directors of Nutrition Services are members of their respective Wellness Committees. None of the Wellness Plans include farm to school efforts, but the Directors are interested in incorporating farm to school values in 2013-14.

vii. Institutionalization
The following efforts are aimed at institutionalizing Farm to School efforts in each county:
· Create buy-in from food services staff through training, equipment investment and giving staff ownership over local food serving goals.
· Create buy-in from school administration, and particularly the School Board through regular updates and invitations to Farm to School-related activities, and positive media attention.
· Create a Farm to School Team in each county that is structured to carry on Farm to School efforts even as membership changes.
· Maintain a forum for tri-county communication for idea and contact sharing and mutual support.
· For example, the three districts have created a supply chain database to share farmer and distributor contacts across the three counties. The database is housed in a shared Dropbox folder.
· Utilize existing organizations and institutions to support F2S efforts:
· In Rappahannock County, RCPS Food Services partnered with the F2T program which is an institutionalized collaboration between RCPS and Headwaters. The outside support of Headwaters has been essential for the longevity of the F2T program, which was founded in 2004.
· In Page County, PCPS built a partnership with Page County Grown which is supported by the Chamber of Commerce. A founding premise for Page County Grown is building relationships with local institutional markets, including the school system.
· In Orange County, OCPS partnered with VA Cooperative Extension and 4-H to organize and implement local food tastings.
viii. RESOURCES
· Vermont Farm to School: A Guide for Farm to School Community Action Planning, from Vermont Food Education Every Day (VT FEED)
· Local Wellness Policy Resources, from USDA’s Team Nutrition
· MN Sample School Wellness Policy
· VA Farm to Table: Healthy Farms and Healthy Food for the Common Wealth of and Common Good, from Virginia Cooperative Extension
· VA Farm to School Resource Guide, from Virginia Cooperative Extension

Local Foods Procurement
i. Background and Progress to Date
The three school districts have compiled data on the price and quantity of local and commercially-sourced produce items. This allows the schools to provide local farmers and distributors with a price point and usage estimate, and to compare prices across vendors and vendor types. It has also allowed the schools to set procurement goals for the 2013-14 school year, based on a 5% increase of 2012-13 rates, (see table below).
The schools serve local foods as part of the National School Lunch and Breakfast Programs.

Elementary School Demand for Local Produce*
	Year
	2012-13*
	2013-14

	School District
	Ave. Produce
Per Month
	Ave. Local Per Month
	% Local
	% Local Goal**
	Local Goal Per Month
	Local Goal
2013-14***

	OCPS
	$4,081.73
	$59.67
	1.5%
	6.5%
	$265.31
	$2,540.47

	PCPS
	$4,313.22
	$1,428.71
	33.1%
	38.1%
	$1,643.34
	$15,611.68

	RCPS
	$1,046.89
	$49.11
	4.7%
	9.7%
	$101.55
	$964.71

* OCPS estimates based on September, October and March data. PCPS and RCPS based on August – May data.
** Based on a 5% increase of 2012-13 rates.
***Assuming 9.5 months.

OCPS
During the 2012-13 school year, OCPS spent $179 at the elementary school level on local produce: 1.5% of its produce budget. The goal for 2013-14 is to spend 6.5% of its produce budget locally. So far, in August through October of 2013, OCPS spent $1,530.05 on local produce out of a total produce budget of $9,411.90 at the elementary school level, or 16.3% of its produce budget. In October, OCPS spent an additional $1,438.01 on local beef and pork for Farm to School days, across the entire district.

OCPS Elementary Schools: Total Spent on Local Produce 2012-13*
	Local Item
	Sept
	Oct
	Grand Total

	Apples - Gala Local (125/cs)
	$73.50
	
	$73.50

	Apples - Gold Del Local (125/cs)
	
	$33.50
	$33.50

	Squash – Acorn
	
	$72
	$72

	Grand Total
	$73.50
	$105.50
	$179

* OCPS data based on September, October and March data.

Local Produce Budget by School: Aug – Oct 2013
	School
	Local
	Non-Local
	Grand Total
	% Local

	GBES
	201.3
	1279.7
	1481
	13.6%

	LES
	455.5
	1106.25
	1561.75
	29.2%

	LGPS
	349.65
	1735.9
	2085.55
	16.8%

	OES
	218.65
	1832.35
	2051
	10.7%

	UES
	304.95
	1927.65
	2232.6
	13.7%

	Grand Total
	1530.05
	7881.85
	9411.9
	16.3%

Local Product Sources
· Miller Farms: Hubbard squash
· P&J Greenhouses: tomatoes
· Papa Weaver’s Pork: pork sausage
· Skyline Premium Beef: beef hamburger
· Standard Produce: cucumbers, apples, tomatoes and cherry tomatoes, green peppers, watermelon, cantaloupe, honeydew melon, acorn squash
· Frog Level Farm
· Crown Orchard
· Thornton River Orchard: apples
· Potentially:
· Hartland Institute: kale, greens

PCPS
In 2012-13, Page County Elementary Schools spent $13,572.75 or 33.1% of its produce budget on local produce and eggs. The district spent an additional $195 on local meat at the elementary school level. The goal for 2013-14 is to spend 38.1% of its produce budget locally. So far in 2013, August through October, Page Elementary Schools have spent $4,158 out of $5,765.34 or 41.9% of its produce budget on local produce and eggs.

Local Produce Budget by School: Aug – May 2012-13*
	School
	Local
	Non-Local
	Grand Total
	% Local

	Luray (LES)
	4755.25
	9863.35
	14618.6
	32.5%

	Shenandoah (SHEN)
	2943
	6695.4
	9638.4
	30.5%

	Springfield (SPR)
	2437.5
	3746.75
	6184.25
	39.4%

	Stanley (STAN)
	3437
	7097.3
	10534.3
	32.6%

	Grand Total
	$13,572.75
	$27,402.80
	$40,975.55
	33.1%

*Includes produce and eggs, excludes meats, grains and dairy.

Local Meat by School: Aug – May 2012-13
	School
	Local

	LES
	$65

	SHEN
	$32.5

	SPR
	$32.5

	STAN
	$65

	Grand Total
	$195

Local Produce Budget by School: Aug – Oct 2013
	School
	Local
	Non-local
	Grand Total
	% Local

	LES
	1063
	1866.97
	2929.97
	36.3%

	SHEN
	1246
	1637.74
	2883.74
	43.2%

	SPR
	816
	675.6
	1491.6
	54.7%

	STAN
	1033
	1585.03
	2618.03
	39.5%

	Grand Total
	4158
	5765.34
	9923.34
	41.9%

Local Product Sources
· Baker Inc.: pork
· Danny Hite: strawberries, potatoes
· Dayton Produce Auction: strawberries etc. (all VA-grown produce)
· Green Acres Farm: turnips
· Mole Hill Gardens: lettuce
· Public House Produce: broccoli, cabbage, kale, eggs, lettuce, radishes, spinach, butternut squash
· Showalters Orchard and Greenhouses: apples
· Survivor Farm: sweet potatoes
· Thornton River Orchard: apples
· Valley Farming: potatoes

RCPS
In 2012-13 RCES spent $466.50 on local produce, or 4.7% of its produce budget. The goal for 2013-14 is to spend $964.71 or 9.7% of its produce budget locally, representing an increase of 5%. So far in August through October of 2013, Nutrition services has spent $369 on local produce at the elementary school level, at a rate of 10.6%. The total value of produce served in the cafeterias increases when farmer donations and Farm-to-Table grown produce is included, (see tables below).

Nutrition Services Produce Budget: 2012-13*
	
	RCES
	RCHS
	All Schools

	Local Produce Budget**
	$466.50
	$334.50
	$801

	Non-Local Produce Budget
	$9,478.98
	$5,287.51
	$14,766.49

	Total Produce Budget
	$9,945.48
	$5,622.01
	$15,567.48

	% Local for 2012-13
	4.7%
	5.9%
	5.1%

	% Local Goal for 2013-14
	9.7%
	10.9%
	10.1%

	Est. Local Spending for 2013-14
	$964.71
	$612.80
	$1,572.32

	Est. Local Spending for 2013-14
per month
	$101.55	
	$64.51
	$165.51

* Does not include farmer donations, F2T donations, or F2T-organized tastings. Vegetables, fruit and eggs only.

RCPS Elementary School: Total Spent on Local Produce 2012-13
	Local Item
	Farm/Business
	Sept
	Oct
	Nov
	Dec
	Grand Total

	Apples
	Williams Orchard
	$56.50
	$132
	$66
	$44
	$298.50

	Beef – Ground
	Adams Custom Slaughter
	
	
	
	
	

	Carrots
	Farm at Sunnyside
	
	
	
	
	

	Kale
	Waterpenny Farm
	
	
	$20
	
	$20

	Lettuce – Mix
	Waterpenny Farm
	
	
	$48
	
	$48

	Radishes
	Farm at Sunnyside
	
	
	
	
	

	Squash – Butternut
	Waterpenny Farm
	
	
	$100
	
	$100

	Grand Total
	
	$56.50
	$132
	$234
	$44
	$466.50

Total Value of Local Products Served in Cafeterias
	Value
	RCES
	RCHS
	All Schools

	Nutrition Services Purchased
	$466.50
	$334.50
	$801

	Farmer Donations*
	$86.25
	$90.64
	$176.89

	F2T Grown Donations**
	-
	-
	$1,808.60	

	F2T Purchased Produce for Tastings***
	-
	-
	$211.27

	Total Value of Local Products
	-
	-
	$2,997.76

* Includes $165.64in donated local beef and chicken.
**Includes produce grown by F2T for the cafeteria and for tastings.
***Includes farmer donations to F2T tastings.

Nutrition Services Produce Budget: 2013-14 Aug - Oct*
	
	RCES
	RCHS
	All Schools

	Local Produce Budget
	$369
	$267
	$636

	Non-Local Produce Budget
	$3,121.10
	$1,379.81
	$4,500.91

	Total Produce Budget
	$3,490.10
	$1,646.81
	$5,136.91

	% Local for 2013-14 To Date
	10.6%
	16.2%
	12.4%

	% Local Goal for 2013-14
	9.7%
	10.9%
	10.1%

	Ave. Local Spending per Month
	$123
	$89
	$212

	Minimum Local Spending for 2013-14 per month to Meet Goal
	$101.55	
	$64.51
	$165.51

	Local Budget Goal for 2013-14
	$964.71
	$612.80
	$1,572.32

	Remaining Spending to Meet Goal:
	$595.71
	$345.80
	$936.32

* Does not include farmer donations, F2T donations, or F2T-organized tastings.

RCPS Local Product Sources
· Adam’s Custom Slaughter: beef
· Belle Meade Farm: chicken
· The Farm at Sunnyside: turnips, radishes, carrots
· Hartland Institute: beets
· Jenkins’ Orchard: peaches
· Lee’s Orchard: apples
· Thornton River Orchard: apples
· Waterpenny Farm: kale, lettuce mix, butternut squash, cabbage
· William’s Orchard: apples
· Potentially:
· Papa Weaver’s Pork: pork sausage
· Public House Produce: lettuce, potatoes, sweet potatoes (from PHP, Valley Farming, Mole Hill Gardens and Survivor Farm)

ii. Definition of “Local” or “Regional”
The three school districts agreed to utilize a three-tiered definition of local. While a product that meets the first tier definition is preferred, a product that falls within any of the three tiers would be considered a local product. The three tiers are:
1. Within the County
2. Within the Region*
3. Within the State
*PCPS defines “Within the Region” as within a 90 miles radius of Luray, VA,
which includes parts of West Virginia. RCPS employs a 90 mile radius from Washington, VA. OCPS employs a 90 mile radius from Orange, VA.

iii. Sourcing & Procurement
OCPS
Existing suppliers, contracts, and procurement system
· OCPS’ regular produce distributor is Standard Produce. In the 2012-13 school year, OCPS incidentally sourced some local apples and acorn squash from Standard. In August of 2013, OCPS Food Services made it known to Standard Produce that the school system was specifically interested in buying local foods when possible. Standard then began providing a weekly local foods price list, along with farm source information. Standard Produce sources local items during the school year when possible including but not limited to: apples, cantaloupe, watermelon, honeydew melon, tomatoes, cucumbers, cabbage, kale, broccoli, peaches, nectarines, and winter squash. Standard defines local as within 150 to 200 miles from its Charlottesville, VA location. Orange is located within that radius.
· OCPS also sources produce through DoD Fresh, however produce marked local is not necessarily VA-grown.

Suppliers
OCPS intends to pursue sourcing local foods on a regular basis from Standard Produce and the DoD Fresh Program and directly from local farms for local food tastings.
· Standard sources local produce from the following VA farms: Mole Hill Farms, Parker Farms, Andrew Farms, Frog Level Farm, Harvest Hill, Crown Orchard, Burch Farm, and Westmoreland Berrie Farm.
· DoD Fresh Vendor Keany Produce sources some produce directly from VA.
· For local food tastings, OCPS initiated a relationship with VA Cooperative Extension to connect with local farms. To date, tastings have featured: apples from Thornton River Orchard, tomatoes from P&J Greenhouse, pork from Papa Weaver’s Pork, Hubbard Squash from Miller Farms, and beef from Skyline Premium Beef.

Local Procurement Rules
· “Small purchase procedures may allow for single or term contracts for professional services without requiring competitive negotiation, provided the aggregate or the sum of all phases is not expected to exceed $60,000.”[footnoteRef:7] [7: OCPS School Board Manual: DJ “Small Purchasing”]

· “For purchases of $20,000 to $99,999, a minimum of three bids or quotes, if practical, shall be documented. No formal written solicitation is required and no preliminary School Board approval is required if the purchase is included in the School Board’s operating budget; c. For purchases under $20,000, procedures shall provide for competition wherever practicable.”[footnoteRef:8] [8: OCPS School Board Manual: DJ-R “Regulations Governing Purchasing and Internal Accounting”]

Mechanism for Local Sourcing
OCPS intends to pursue the following local sourcing mechanisms:
· Incidentally/Accidentally
· Milk is purchased through Pet Dairy, and is 80 to 90% local to VA.
· Through local vendors
· Items for local taste tests will be bought directly from local farmers.
· Through DoD Fresh
· Keany Produce became the DoD Fresh Vendor on July 1, 2013. Keany defines local as 150 miles of their Landover, MD office, but for the purposes of the DoD Program local is defined as from Virginia or from neighboring states including: Maryland, West Virginia, and North Carolina. The three districts have requested that Keany mark Virginia-grown products as such in the DoD system. Keany expressed a willingness to do so, but it remains unclear if they will be able to do so in the DoD system. Keany has indicated that it will be providing a lot of local produce, however what percent of local produce will be available, is unknown.
· For the 2013-14 SY, OCPS is allotting $14,995 to DoD Fresh, however, until Keany can specify which products are VA, DoD items will not be counted as local.
· Through Food Donations
· While local distributor The Fresh Link has offered to make donations, OCPS prefers to pursue relationships that are sustainable for its suppliers.
· TrueFarms has also offered to donate hydroponic lettuce for specific events at all three school districts, however the delivery mechanism is yet to be determined.

PCPS
Existing suppliers, contracts, and procurement system
· In 2012-13, PCPS’ regular produce distributor was Staunton Produce, and in 2013-14 PCPS is working with SYSCO and occasionally with Schenck’s. Neither tracks local foods specifically from VA.
· PCPS also sources produce through DoD Fresh, however produce marked local is not necessarily VA-grown.
· PCPS makes weekly purchases from local farmer/distributor Public House Produce, which also sources from local farms: Thornton River Orchard, Showalters Orchard and Greenhouses, Survivor Farm, the Dayton Valley Produce Auction, Mole Hill Gardens, Green Acres Farm, and Valley Farming. To date these farms have provided: apples, broccoli, cabbage, sweet potatoes, eggs, lettuce, kale, onions, potatoes, radishes, spinach, butternut squash, turnips, and swiss chard.
· PCPS also buys items ad hoc from other area farmers including potatoes and strawberries from Danny Hite, pork from Baker Inc, and beef from Skyline Premium Meats.

Suppliers
PCPS intends to buy local produce from the following sources:
· Local Aggregator/Distributor (Public House Produce)
· Directly from other area farmers (Danny Hite, Baker Inc., Skyline Premium Meats, Page County Grown members)

Local Procurement Rules
· $5,000 or less: No quotes or sole source documentation is required. Less than $60,000: Requires at least 3 attempted catalog/electronic or written quotes to be obtained by the school or department/school. Purchases greater than $60,000 require a formal Invitation to Bid or Request for Proposal and shall be subject to the requirements of the competitive sealed bidding procedures as described in the Virginia Procurement Act.”[footnoteRef:9] [9: PCPS Policy Manual: DJ “Small Purchasing”]

· Nutrition Services reserves the right to reject anything during the bidding process, and does not have to choose the lowest bid if there is just reason.
· In July the School Board raised the small purchase threshold to $60,000.

Mechanisms for Local Sourcing
· Incidentally/Accidentally
· Milk is purchased through Pet Dairy, which is 80 to 90% local to VA.
· Through local vendors
· Local farmer/distributor Public House Produce, as well as with other area farmers.
· Through DoD Fresh
· For the 2013-14 SY, PCPS is allotting $25,000 to Dod Fresh, however, until Keany can specify which products are VA, DoD items will not be counted as local.
· By applying a Geographic Preference
· PCPS re-wrote its Summer Feeding Program bid language to include a local preference and a request for information on farm source certifications. The new language provides a price percentage preference during evaluation of quotes to “locally grown products” purchased for school food procurement. Prices for product grown within the county will be adjusted to a price 10% lower than the price quoted. Products grown within the region will be adjusted down 5%, and for those grown outside the region but in Virginia will be adjusted down 3%.
· Through Food Donations
· PCPS prefers to buy produce whenever possible, but will accept donations.

RCPS
Existing suppliers, contracts, and procurement system
· RCPS sources the majority of its produce from its regular distributor Schenck’s Foods Company. Local produce is not tracked by the company, and given the small size of the school district, RCPS has been unable to attract an alternative vendor that provides more local food sourcing options.
· Local produce is sourced directly from area farmers: beef from Adams Custom Slaughter; apples from Williams Orchard, Thornton River Orchard and Lee’s Orchard; peaches from Jenkin’s Orchard; kale, butternut squash, cabbage, radishes, carrots, lettuce, and turnips from The Farm at Sunnyside and Waterpenny Farm.
· RCPS also sources produce through DoD Fresh; however, produce marked local is not necessarily VA-grown.
· RCPS incorporated a Geographic Preference into its 2013-14 bid language. However, RCPS found that except for Thornton River Orchard, local farmers were not interested in the bid process paperwork, and given its small size, RCPS is unable to attract additional distribution bids – thus the Geographic Preference was irrelevant.

Suppliers
By working closely with Virginia Cooperative Extension, local farmers, and local distributors, RCPS hopes to be able to connect with more farms to source more local foods. RCPS is also conducting initial conversations with Public House Produce of Page County, which is currently sourcing apples from Thornton River Orchard in Rappahannock County. Another avenue to explore is to find a local business that sources from the Dayton Valley Produce Auction and would be willing to pick-up and deliver school orders. RCPS intends to source locally through the following means:
· Directly from farmers (e.g. Waterpenny Farm, The Farm at Sunnyside, Thornton River Orchard, Williams Orchard, Lee’s Orchard, Adams Custom Slaughter, Danny Hite, Papa Weaver’s Pork)

Local Procurement Rules
· “The School Board may enter into single or term contracts for goods and services … if the aggregate or the sum of all phases in not expected to exceed $50,000; however, such small purchase procedures shall provide for competition wherever practicable.”
· Between $1,000 and 10,000: reasonable steps to ensure competitive pricing given the nature of the good or service must be taken, including obtaining a minimum of two informal verbal bids/proposals.
· Between $10,000 and $20,000: the guideline is the same as above but the bids/proposals must be written.
· Between $20,000 and $30,000: the guideline is the same as above but three written bids/proposals must be obtained.
· Between $30,000 and $50,000: “requires the written informal solicitation of a minimum of four bidders or offerors.”
· Nutrition Services is required to accept the lowest bid price with the exception of riding on the Merchant’s grocery bid. In the past, lowest bid price was determined by line-item.

Mechanisms for Local Sourcing
· Incidentally/Accidentally:
· Milk is purchased through Pet Dairy, which is 80 to 90% local to VA.
· By approaching local vendors
· RCPS intends to continue working directly with the local farms it already has a relationship with and to pursue new relationships with farms such as Papa Weaver’s Pork, Public House Produce, and Danny Hite in Page County.
· By including local sourcing in the solicitation for a distributor/including a Geographic Preference.
· Through DoD Fresh
· For the 2013-14 SY, RCPS is allotting $1,000 to DoD Fresh in this pilot year.
· Through Food Donations
· RCPS has received food donations in the past from the Farm at Sunnyside, Adams Custom Slaughter and Belle Meade Farm. The school does not plan to pursue donations but will accept them when offered.
· TrueFarms has offered to donate hydroponic lettuce for specific events; however, the delivery mechanism is yet to be determined.

iv. DELIVERY, Processing & Storage
Delivery: See “Distribution and Delivery Feasibility Study” for an in-depth look at the schools’ delivery needs and possible avenues to pursue.
· OCPS will primarily utilize Standard Produce, DoD Fresh, and direct deliveries from farmers.
· PCPS will primarily utilize DoD Fresh, Public House Produce and direct deliveries from farmers.
· RCPS will primarily utilize DoD Fresh, direct deliveries from farmers, and pick-ups by school staff. RCPS is exploring the possibility of utilizing Public House Produce, or working with a local business that could pick-up and deliver orders from the Dayton Valley Produce Auction.

Processing: Currently the schools do not engage in processing local foods for storage purposes. However, RCPS has opened discussions with the Virginia Chutney Company, a food processor based within the county with the capability to make chutneys, tomato sauce and apple sauce. Farm to School Team Members visited the factory on Nov. 21st to discuss possibilities. The company has expressed willingness to work with the school district.

Storage:
· OCPS currently has an extra freezer in an unused school building, which can be used to store frozen produce.
· PCPS has extra cold and frozen storage space in its two high schools.
· RCPS storage capacity is extremely limited, and has identified a need to explore means for expanding this capacity.

v. Key Players
OCPS
· Linda Blair, Food Services Coordinator
· Kelly Phelps, Food Services Assistant
· VA Cooperative Extension – Steve Hopkins, Deborah Dillion, Sarah Weaver, Roland Terrell, and Jill Garth
· Chris Shipman, Standard Produce
PCPS
· Diane Dovel, Director of Food Services
· David Sours, Public House Produce
· Danny Hite
RCPS
· Trista Grigsby, Director of Nutrition Services
· Rachel Bynum and Eric Plaksin, Waterpenny Farm
· Sean McDermott, The Farm at Sunnyside
· Shelley Jenkins, Thornton River Orchard
· Kenner Love, VA Cooperative Extension – Rappahannock County

vi. Training needs
· Through the planning grant, all three districts are providing their staff with culinary training. An assessment of follow-up training needs should be made and on-going training and investment provided.
· Through the planning grant all three districts were able to purchase new equipment for their elementary schools, including an apple corer/dicer. On-going training should be provided.

vii. Resources
· VA Farm to Table: Healthy Farms and Healthy Food for the Common Wealth of and Common Good, from Virginia Cooperative Extension – A Strategic Plan for Strengthening Virginia’s Food System and Economic Future
· What Our Region Grows: A look at Agricultural Production and Demand in the Washington Area Foodshed, from the Metropolitan Washington Council of Governments (COG) and the Regional Agricultural Workgroup (RAW)
· Virginia Farm to School Produce Availability Calendar, from the Virginia Department of Agriculture and Consumer Services
· Procuring Local Foods for Federal Child Nutrition Programs, USDA webinar from Feb 2013
· A School's Guide to Purchasing Washington-Grown Food, from the Washington State Department of Agriculture

Menu Planning
i. Background and Progress to Date
Tri-County: The three school districts focused on collecting data on produce usage and price points. Each school district now knows how much produce they use by school, month and item and has worked with their vendors to substitute local items into their menus. Each district also conducted a prep time analysis between local and commercial products.

OCPS: On September 20th at Unionville Elementary, OCPS taste tested fresh tomato salsa with tortilla chips. On October 24th at Lightfoot Elementary, OCPS offered breakfast for lunch: local pork patties from Papa Weaver’s Pork, baked apples, and apple slices from Standard Produce and Thornton River Orchard. On November 1st, the taste test at Gordon-Barbour Elementary School highlighted pizza with local ground beef toppings from Skyline Premium Meats, and Hubbard squash from Miller Farms. OCPS has begun substituting local items into its menus when available and price comparable, including: watermelons, peppers, cucumbers, tomatoes, and apples.

PCPS: On May 31, 2013 PCPS arranged taste tests in all eight schools, featuring the following options: Strawberry Spinach Salad, Chicken Caesar Salad, Sichuan Strawberry Slaw, Kale Chips and local Italian sausage. The strawberries, spinach, kale, lettuce and sausage were all sourced locally. Between Oct 10 and 17, PCPS also taste tested apple varieties and potato wedges served steak-fry style. PCPS incorporates local eggs, lettuce and apples in its regular menu and sweet potatoes, potatoes, and other local items in-season.

RCPS: On February 28, Farm-to-Table sampled Pierogi with local collards and local cheese. On May 16, Farm-to-Table offered chocolate beet cake with beets grown in the school gardens and sourced from Hartland Institute Farm in Rapidan, VA. In September RCPS sampled several varieties of local apples. Students voted on their favorite which was then featured on the lunch-line for the month of October. On Nov 13, the elementary school was served Shepherd’s Pie with local beef, salad with local kale, turnips, and carrots, and baked local apples. For the month of November, RCPS substituted in local vegetables in the salads, local cabbage in the coleslaw, and local apples.

ii. BUDGETing & Forecasting
OCPS: OCPS plans to build in 3 taste tests per year as a regular part of the budget. When possible, the Culinary Arts Class will prepare foods to alleviate staff from extra work. Quantities for taste tests are determined by student population and serving size. The forecasting process for regular menu items is currently based on the participation rates of similar months. Quantities are determined based on past participation records.

PCPS: PCPS budgets approximately $110 for food and $40 for labor for a total of $150 per taste test. Taste tests are a regular part of the budget and approximately 2 per school are done annually, for a total of 16 taste tests. PCPS hopes to offer taste tests on a monthly basis moving forward. Quantities for taste tests are determined by student population and taste size at one quarter of a serving. Managers are allowed to hire a substitute on taste test days to increase capacity. The current food forecasting process for regular menu items is based on the development of the monthly menu and participation rates of similar months.

RCPS:
Through the support of the local education foundation Headwaters, RCPS has approximately $500 per year to spend on local food taste tests and is also able to raise approximately $350 through the Food for Thought Program, which it is seeking to expand. Taste tests are prepared either by the Culinary Arts class or cafeteria staff. Volunteers are also utilized to reduce the work load. Quantities are determined by production records, student meal participation, and vegetable serving sub-group guidelines.

Local Foods Price Comparison:
The schools will concentrate on buying local items that are cheaper or price comparable to items available through their regular distributors. Apples are one item where buying local is cheaper or at least price comparable, (see below). Depending on the vendor and time of year the following items are also price comparable: broccoli, cabbage, cucumbers, melons, green peppers, tomatoes, potatoes and sweet potatoes. These items are primarily available and cheapest in the Fall when farmers have an abundance of produce.

Price of Apples 2012-13
	Local/Non-Local
	District
	Vendor
	Price/Lb

	Non-Local
	RCPS
	Schencks
	$0.96

	
	PCPS
	Staunton
	$1.03

	
	OCPS
	Standard
	$0.87

	Local
	OCPS
	Standard
	$0.88

	
	PCPS
	Public House Produce (Showalters Orchard or Thornton River Orchard)
	$1.00

	
	RCPS
	Thornton River Orchard
	$0.50*

	
	RCPS
	Williams Orchard
	$0.55*

	
	RCPS
	Lee’s Orchard
	$0.57*

* Does not factor in cost of pick-up, however all three orchards lie within 10 miles of Rappahannock Schools.

iii. Menu and recipe development
OCPS
The menu is based on a 5 week DOE-approved cycle that repeats throughout the year with changes based on seasonal availability of local foods and special considerations made for farm to school days. Local foods will be incorporated as substitutes for regular menu items – specifically apples, green peppers, and cucumbers. Other items will be substituted as prices allow.
For taste tests, OCPS will work with Standard Produce and VA Cooperative Extension to connect directly with local farmers for items such as apples, tomatoes, squash, sausage and beef. OCPS plans to develop recipes as needed, (i.e. developing a salsa recipe to taste test tomatoes) but will focus primarily on substituting local items for existing items on the menu.
PCPS
The menu is based on a 5 week cycle and repeats throughout the year with specials built in. Local foods will be incorporated as substitutes for regular menu items – such as fresh fruit, salad mix, and eggs for chef’s salads. Thus, PCPS plans to buy the following items locally in-season for the regular menu: apples, potatoes, eggs, lettuce, squash, and cabbage. For go-local days, special items such as strawberries and sausage are purchased. PCPS already has some local foods recipes, and intends to develop more.

RCPS
RCPS has a 3 week cycle menu with Thursdays as “wild card” days during which time new menu items can be introduced. RCPS substitutes the following with locally grown items whenever price and availability allow: apples, salad greens, cabbage, cucumbers, green onions, carrots, beets, Swiss chard, and butternut squash. Last year, RCPS tried the USDA recipe for Fiesta Mexican Lasagna in order to incorporate butternut squash, and this November taste-tested the USDA recipe for Shepherd’s Pie to incorporate local beef. New recipes to incorporate new menu items will be developed on an as-needed basis.

iv. Service & Promotion
The three counties intend to promote local food items through the following means:
· On the menu and at the point of purchase through the use of “Virginia Grown” signage developed by VDACS,
· Display tables at local food tastings,
· Posters, banners and trading cards of “Farmers Outstanding in their Fields” developed with grant funds,
· Local media,
· Nutrition Services website,
· Morning announcements.
OCPS will additionally use:
· Focus groups,
· Administrative staff meetings, and
· Departmental email.
RCPS will additionally use:
· “Tuesday Folders:” weekly folders sent home to all student k-7 (During Farm to School Week – the Buy Fresh Buy Local Guide was sent home in Tuesday Folders),
· Focus groups,
· In-class tastings and educational experiences for k-1 students,
· Collaboration with Culinary Arts classes,
· The presence of the Nutrition Services Director for new menu items/local food tastings.

v. Assessment & Adjustment
The three counties will each continue to employ taste tests to introduce students to new menu items and evaluate their feedback.

OCPS: OCPS taste tests are arranged by the Food Services Coordinator in the cafeteria with designated staff and volunteers. The food will be prepared either by cafeteria staff or the Culinary Arts students. When prepared by staff the time will be built into their schedule. Food items are displayed at a table in the cafeteria and volunteers bring samples around to the students. Students will be surveyed by volunteers after they try the food item.
PCPS: PCPS is making it standard practice to offer a taste test before a new menu item is offered and on the first day it is served, and plans to organize at least 2 local food tastings per school per year, hopefully 1 per month. Taste tests are organized by the Director of Food Services and conducted by cafeteria staff and volunteers. Depending on the school and the taste test, new items are part of the line, set-up at a special table or brought to the students at their tables. The food is prepared by the cafeteria staff, and a substitute is allowed to come in to provide extra help. PCPS Director of Food Services is hoping to be able to utilize more volunteers in the future. Student votes are collected by cafeteria staff or volunteers to analyze their receptivity to the new food item.
RCPS: Taste tests are organized by the Director of Nutrition Services at a special table in the cafeteria, with the help of volunteers. The Culinary Arts class or volunteers prepare the food for school taste tests, which are served by volunteers at a separate table in the cafeteria during lunch time. Students are surveyed after they try the food item. The Director is also able to arrange focus groups with the 8th graders during “Panther Pause” and with 2nd – 7th graders in the afterschool program. Taste tests will be utilized before introducing new menu items.
vi. RESOURCES
· The Food Buying Guide for Child Nutrition Programs, from USDA’s Food and Nutrition Service
· Pecks to Pounds, from the Maryland Department of Agriculture
· Virginia Grown Marketing Materials, from the Virginia Department of Agriculture and Consumer Services (VDACS) Farm to School Marketing Services.
· What Our Region Grows: A look at Agricultural Production and Demand in the Washington Area Foodshed, from the Metropolitan Washington Council of Governments (COG) and the Regional Agricultural Workgroup (RAW)
· Virginia Farm to School Produce Availability Calendar, from the Virginia Department of Agriculture and Consumer Services

Food Safety
i. Background and Progress to Date
· PCPS and RCPS revised the bidding process to include a request for farms to disclose if they are GAP certified and what they carry for liability insurance.
· As part of the supply chain stakeholder database built by the three school districts, the districts are recording farm certifications and liability policies. See attached “Supply Chain Partners Database.”
Each district has a HACCP plan which includes how fresh produce is delivered and washed, processed, stored, and handled. Each school districts undergoes regular re-certification. PCPS managers were sanitation re-certified in February 2013 and have received fresh produce training twice. OCPS received food safety training during convocation in August 2013. RCPS staff receive “ServSafe” food safety refresher courses from a VA Cooperative Extension agent annually in August, and each school has at least two employees who are “ServSafe” Manager certified. Students, staff and volunteers working in RCPS gardens are trained in hand washing and GAP and GHP practices are followed.
ii. State and Local Health Requirements
· Virginia Department of Health, Office of Environmental Services conducts inspections twice yearly.
· Regulations are found in the Virginia Code here: “2010 Food Regulations” 12 VAC 5-421, and at the following link: http://healthspace.com/Clients/VDH/vdh_website.nsf.

iii. Food Safety In the Kitchen
· Given existing food safety practices, the schools do not anticipate needing to develop new policies or SOP’s, but will provide on-going staff training.
· The school districts will additionally implement on-going staff training on food handling, washing and knife skills, to follow-up on chef trainings conducted through the grant.
· OCPS and RCPS both use Culinary Arts students to help prepare food for tastings. No additional training is anticipated beyond the instruction provided by the Culinary Arts teacher. All Culinary Arts students are required to take the ServSafe Food Handler course, and the Culinary Arts teacher is a ServSafe certified instructor.
· OCPS: OCPS will primarily be substituting local products in for existing menu items and thus does not anticipate a need for increased capacity to store produce or for equipment additional to the items bought with the grant money. As food is delivered to each school individually, OCPS does not anticipate the need to transport food between the schools.
· PCPS: PCPS currently has an arrangement with local farmer/aggregator Pubic House Produce, which is able to deliver product to each school, thus negating the need for the district to move product in most cases. However, PCPS does have some extra storage space at the high schools if a large volume of local product needs to be stored. If PCPS needs to move product, they have the capacity to do so – only raw products are moved; prepared foods are never moved.
iv. Food Safety In the School Garden
RCPS: RCPS school gardens follow Good Agricultural and Good Handling Practices. Maintaining “clean soil” is done by proper manure/amendment application including application in the fall and/or allowing a minimum of 120 days between application and vegetable harvest. All RCPS school gardens are chemical free. Gardens are located close to the school and away from potential sources of contamination. Non- treated material is used for building when possible and always when the wood is in contact with soil used for growing food. RCPS students are involved in harvesting produce. Foods are typically pre-washed before being eaten or distributed to others. Some of the food is eaten in-class and some is taken home by summer interns. The rest is donated to the school cafeterias, the local food bank and other community events. Student-grown food will be handled with clean hands, put into clean designated (plastic, washable) containers, and washed thoroughly. Food is labeled and used quickly to avoid contamination during storage. RCPS teachers and students are given food safety tips on proper food handling practices for harvested produce from the garden.
Although it is not a concern at RCPS, RCPS may consider collecting samples of the water being used throughout the process (to water plants, wash hands and produce).
v. Food Safety On the FARM and DURING Transport
· Foods are inspected for freshness upon delivery.
· All deliveries must include a label on the box of the farm name, address, product and quantity.
· Foods requiring refrigeration should be transported in coolers.

vi. Liability
· While the school districts do not require that farmers hold particular liability insurance, the school districts are collecting this information from the farms that they source from directly and saving the information in the “Supply Chain Partners Database.”
· All distributors that the schools work with carry insurance.
vii. Traceability
PCPS: Local produce is delivered directly from the farm and includes the farm label on the box. PCPS also tracks where food is ordered from in the ordering system. Paired with the menu, PCPS can trace when food is served.

OCPS: For local foods sourced from Standard Produce, Standard provides the name of the farm each produce item is sourced from. The source of all produce is tracked via the invoice process, and all farm-delivered produce have a wholesale label identifying the farm and address. Paired with the menu, OCPS can trace when food is served.

RCPS: All local foods are tracked through the invoice process and all deliveries include a wholesale label identifying the farm and address. Paired with the menu, RCPS can trace when different food items are served.

viii. RESOURCES
· Best Practices for Handling Fresh Produce in Schools, from USDA and the National Food Service Management Institute
· Farm to School Food Safety FAQs, from the USDA’s Food and Nutrition Service
· Produce Safety Resources, from USDA and the National Food Service Management Institute

Promotion & Outreach
i. Background and Progress to Date
· During the grant, the grant project coordinator created a series of Farm to School Newsletters to garner stakeholder interest and to also inform community members of Farm to School activities. See attachments.
· Previous to the grant, the RCPS DNS created the following promotional video (on youtube): “Keep it Fresh” (The Real Foods Rap), which the team utilized at stakeholder meetings.
· The grant team hired a graphic designer and photographer to create banners, posters and trading cards of local farmers “Outstanding in their Fields.” The trading cards and posters feature information about the farms and the food they grow. See attachments.
· OCPS: With the grant, OCPS began listing local food items on the menu, displaying signs advertising the farm at the point of sale, and using morning announcements to advertise local menu items. OCPS also invited local media to the three local food tastings performed in the Fall.
· PCPS: This year PCPS began advertising its work with local foods on the website, on the menu, and through several newspaper articles in the local paper and in the Buy Fresh Buy Local guide.
· RCPS: RCPS lists local foods on the menu, the website and at the point of sale. RCPS also sent Buy Fresh Buy Local Guides home in Tuesday folders in conjunction with Farm to School Week in November. Farm to school efforts were also featured in the local paper.

ii. Reaching Students
Means:
· Visits from farmers who grow the food to meet the students who are being served:
· i.e. In RCPS a local orchardist and her orchard worker visited kindergarten and first grade classrooms in conjunction with a local apple tasting featuring apples from that orchard.
· Farmers invited to lunch during local food days.
· Distribution of Farmer Trading cards promoting farmers that grew the food for the cafeterias, and display of Farm to School posters and banners in the cafeteria.
· Seasonal, Local Foods Tastings:
· Signage, the ability to vote and provide feedback on the local food items, distribution of trading cards, recipes etc.
· RCPS (3 per year); PCPS (2 per year min); OCPS (3 per year)
· Focus Groups and Classroom Activities:
· i.e. RCPS conducted an apple lesson in conjunction with an apple tasting with kindergarten and 1st graders in the classroom in October.
· PCPS could tap student clubs such as Future Farmers of America and G-Scape at Luray High School.
· RCPS can tap 8th graders during “Panther Pause” and 2nd – 7th graders in the afterschool program, as well as soliciting input from Culinary Arts students or students in health classes.
· OCPS is working with teachers to do in-class focus groups about school lunch and farm to school to request student feedback. OCPS also plans to tap school government.

Message:
The health benefits of choosing to eat fruits and vegetables. “Good Food for a Healthy Future!” is the tagline printed on all posters and brochures developed by the grant.

iii. Reaching Parents
Means: Use the menus and webpage to advertise the farms supplying local produce. Highlight products that are bought regularly as well as special menu items. Post photos of kids enjoying local food tastings. Send kids home with the trading cards, which include information on where to buy the farms’ produce. Send recipes home. Send home the Buy Fresh, Buy Local Guide. OCPS Nutrition Services also held a Parent Advisory meeting on November 18 to discuss the meal plan, including buying local.

Message: Buy Fresh, Buy Local! Urge parents to encourage their students to try new foods and continue food nutrition education at home. Serving local food is important and here’s why: it’s good for student health, the environment and our local economy. Lead by example.

iv. Reaching Teachers
Means: Send around a regular Farm to School Newsletter. Advertize local food in the menu. Make presentations to teachers on the meal plan and local foods when possible, for example: OCPS Nutrition Services met with Unionville Elementary teachers at the beginning of the year during a teacher workday.
Message: Farm to School can be integrated into your normal curriculum. Farm to School offers real life experiences and place-based learning that can tie in naturally with common core standards and standards of learning, without needing to reinvent the wheel. Free resources are available through USDA and Ag in the Classroom, among others, to help teachers bring agriculture and nutrition education into existing learning objectives.
v. Reaching School administrators and board
Means: Send around a regular Farm to School Newsletter. Bring successes and media coverage to their attention. Keep reaching out. For example, OCPS Nutrition Services has been reaching out to principals to request meeting time with teachers and students.
Message: We want their convening power and priority-setting ability to bring people together around Farm to School. We want their support around providing local foods as a regular part of school lunch, and around supporting garden activities which enrich the learning opportunities for children.
vi. Reaching Food producers
Means: Invite to local food tastings; provide copies of trading cards and posters to farmers the schools are working with; acknowledge and thank farmers in newsletters, news articles, menus, website and point of sale (POS); work with VA Cooperative Extension to access new producers.
Message: Teaching kids to eat healthy local foods is valuable for their health and the health of our local economy and community. By promoting local foods and agriculture we can grow the farmers of tomorrow and keep agriculture strong in our rural community.
vii. Reaching School food service staff
Methods/Getting Buy-in: Use in-service training to develop professional cooking skills and generate excitement. Ensure staff have the time they need to prepare, test and evaluate student response to local food items. Ensure staff are informed about source farms and that the farms are advertised at the point of sale. Share successes and media coverage with staff.
Message to Communicate: Pride in having an impact in the local community and feeding students high-quality, nutritious, attractive food.
viii. Reaching Media & Community
Means: Utilize connections with the Page and News Courier, the Page-Luray Chamber of Commerce, Buy Fresh Buy Local, the Rappahannock News, and the Orange County Review. Invite media to tastings and/or send a press release.
Message to Communicate: Serving local food is important and here’s why: it’s good for student health, the environment and our local economy.
ix. Resources
· Farmer Trading Cards, from the Massachusetts Farm to School Project
· Virginia Grown Marketing Materials, from the Virginia Department of Agriculture and Consumer Services (VDACS) Farm to School Marketing Services.

School Gardens: RCPS
i. Background and Progress to Date
RCPS, in conjunction with Headwaters, the non-profit Rappahannock County Public Education Foundation, founded the Farm-to-Table Program (F2T) in 2004. The mission of F2T is to cultivate students who are good stewards of the earth and productive community members through classroom study of horticulture and nutrition, cultivation of school gardens, and hands-on experiences at local family farms. F2T is a multi-disciplinary program with emphasis in horticulture, culinary arts, building trades, math and science learning objectives. In 2006, the program grew from the high school (RCHS) to reach the elementary school (RCES) academically and with three annual “Seasonal & Local Foods Tastings.” With a grant received through the Headwaters Foundation, F2T is planning to install fruit trees and berry vines at the elementary school, and rain barrels at the high school. Both the elementary and high school in Rappahannock County already have school gardens.

ii. Getting Buy-In
It is important to communicate that the F2T program is a positive element to the education of the RCPS students and the community. Parents, teachers, students, and community members that are familiar with and/or involved with the F2T program continue to understand the benefits and support the program. In addition, supplying cafeteria staff with training and equipment to facilitate the use of fresh food helps cut down on the additional time necessary for preparing foods grown in the school gardens.

iii. Planning & Design
Goals and End Uses: Our program supports gardens at both the elementary and high schools. The Elementary school garden is contained in the courtyard located in the middle of the school. This area is used by the 6th and 7th grade Farm-to-Table Exploratory class, and any classes for inspiration (art, writing) or reward incentives (lunch outside, feed/see the fish in aquatic area). The High School has the greenhouse, hoop house, and 15 raised beds. These are used to provide hands-on experiences to the Horticulture and Agriculture classes. In addition, the Culinary Arts uses the fresh food and other high school students/staff use the area for recreation.
The goals for the school gardening program are to create a learning environment for students to have hands-on experiences to support their lessons, provide a beautiful setting to inspire creativity in students, and grow healthy food for the students, school cafeteria, and community. The garden at the Elementary School will be used by the 6th and 7th grade Farm-to-Table Exploratory class and any other classes that can use the area for inspiration, incentive, or hands-on lessons. The topics that are taught in the garden include; general plant information (types of plants, origins, how to grow) and practices (planting, transplanting, maintaining), growing and harvesting food, sustainable agriculture, conservation, ecosystems, and biodiversity. The High School uses the gardens as a venue for Horticulture, Agriculture, and Culinary Arts students to apply what they have discussed/learned in class.
Sizes and Sites: The Elementary school gardens are highly visible since they are located in the middle of the school with numerous classrooms having windows into this area. The High school gardens are located behind the school and are visible since some classrooms have window views and students frequent this area. Both school gardens are located near water sources and have adequate light to grow a variety of types of plants. The garden locations at both schools are ideal due to their close proximity to the school making it convenient for student and staff use.
Layout, soil and garden beds: The Elementary school gardens cater to different purposes since there are different areas to discover that are not used for growing food (rain garden, shade and desert gardens, aquatic garden). Students will plant seeds directly into the ground in raised beds or the hoop house or start seeds in the greenhouse to be transplanted in raised beds or hoop house later. We use existing soil and then enrich the existing soil using compost and cover crops.
Crops and Livestock: The growing season in our area is approximately eight months but can be expanded using a greenhouse and hoop house. We amend the soil with compost, so any crops could be grown depending on the time of the year. The students are involved in the decision of which plants to grow as part of their learning about seasonal crops. Apples, figs, and strawberries have been planted already at the High school. Strawberries have been planted at the Elementary school; however, a garden containing fruit-bearing trees and/or plants is in the process of being planned in conjunction with a grant awarded in 2013.
Herbs, native perennials, and beneficial and pollinator plants will be raised with crops. This will support the discussion of medicinal plant uses, native vs. invasive species, natural insecticides, and the importance of pollination.
Although raising bees or animals would be a great part of our gardening program, logistically, it is not possible at this time. However, there are local farms that can be visited during field trips to teach students about these topics.
Greenhouses and hoop houses: A greenhouse and hoop house has been incorporated into the garden plan to extend the growing season. The greenhouse is used to house transplants from the outdoor gardens during the winter. Also, seeds are started early to get a jump on spring plantings. We have also incorporated garden sheds built by Building Trades students for the storage of supplies. Compost areas are very important and have been incorporated for use by the Cafeteria, Culinary Arts class, and students to learn about soil science. An open area compost and compost bin has been included in our gardens to facilitate showing students the differences between open and closed systems.
Supplies: We have a variety of garden tools and supplies for seeding, planting, and harvesting in the garden that are kept in sheds at both schools. We need magnifying glasses and bug nets to assist in teaching in the gardens.
iv. Funding
The Farm-to-Table program is supported through Headwaters and RCPS. The program also fundraises through an annual plant sale hosted at a local farm. Students are involved with raising and selling the plants.
v. Maintenance, Staffing, & Training
To maintain the school gardening program throughout the year, the Farm-to-Table coordinator will continue to work on the gardens part time and the students will continue to be involved in the planning, seeding, planting, maintenance, and harvesting. Weekly volunteer garden work days have begun this Fall. Over the summer the garden is maintained through an internship program.
Training for garden workers (teachers, volunteers, students, maintenance staff, and others) will include proper tool use, basic health and safety awareness of gardens, and using gloves. Proper food handling will be reviewed, including thoroughly washing and labeling to ensure food safety.
vi. Using Garden Produce
The harvested produce will be offered to students for tasting and learning purposes, served in the Elementary and High School cafeterias, and donated to the community (food pantry, senior center) to teach about community service.
VII. Resources
USDA publications, LifeLab and the National Farm to School Network, Rappahannock County farmers, Piedmont Environmental Council, Local Cooperative Agency, Farm Bureau, Public School Staff (Director of Nutrition, Agriculture/Horticulture/F2T Teachers), student research/opinion, and various gardening books from the acquired school garden library are used to guide our school gardening efforts.

School Gardens: PCPS – Luray Elementary
i. Background and Progress to Date
· Springfield Elementary School started a school garden several years ago – Luray Elementary will draw on their experience and contacts.
· The Luray Elementary School Principal has convened a series of internal meetings as well as meetings with consultants and community members to begin the process of planning a school garden.
· The group has identified a list of needed materials and created a preliminary budget and fund-raising goal.
· A list of potential funders has been identified.
· The basic design of the garden has been established.
· The Farm to School Mission has been established:
· Connect kids with the food they eat and inspire them to make healthy choices by:
· Serving and promoting local foods in the school cafeteria,
· Giving kids the opportunity to grow their own food in the school gardens, and
· Providing hands-on learning opportunities through school garden and curriculum integration.
· Inspire the farmers of tomorrow and the development of a local food community by encouraging kids and their families to eat and buy local.

ii. Getting Buy-In
Spearheaded by the Luray Elementary Principal, a group of parents, teachers, local farmers, and local garden club members has formed to plan and implement the school gardens. At the Sept. 24th meeting Trista Grigsby presented on the Rappahannock Farm-to-Table program and school gardens.
iii. Planning & Design
· Goals and End Uses: Luray Elementary School plans to build a school garden in its courtyard with 7 raised beds (one for each grade level plus the special needs class). The school will spend 2013-14 building the garden with the goal of having it in full use for the 2014-15 school year. How to incorporate time spent in the garden with SOL’s and the possibility of growing food for the cafeteria are being explored.
· Site, Layout and Design:
· Incorporate the design and building of the gardens into SOLs with the elementary students and tech ed. students at the high school.
· 7 beds
· 6 beds should be 4’ x 8’ x 1’
· 1 bed should be 4’ x 8’ x 3’
· This bed needs to be wheel-chair accessible with more space around it – potentially a stand-alone bed rather than in a row with the others.
· The aisles between the beds should be at least 4’ wide.
· Beds should be parallel to each other, rather than in a fan.
· Crops: A different vegetable for each bed/grade level:
· Potential Spring crops: Lettuce, Spinach, Swiss chard, Kale, Radishes, Broccoli, Cabbage
· Greenhouses Luray Elementary has an existing greenhouse it plans to use in conjunction with the garden to start plants.
· Additional Design Considerations:
· Replace the grass with ground cloth for wheel chair accessibility, cleanliness, and ease of maintenance. Ground cloth is also permeable.
· Design such that the beds could be made into cold-frames down the road, if so desired. In the beginning, the beds will use row cover and hoops to extend the growing season.
· Facing the library – the area to the left will likely be the shadiest.
· 5 beds could be laid out in a row between the library and the drain. The last two could be laid out either side of the drain.
· The ground slopes to the drain, so beds should be leveled off.
· The beds should be lined with ground-cloth.
· Consider pros and cons (cost) of treated vs non-treated wood.
· Where will equipment be stored?
· Seeding can be done in the existing greenhouse (request donation from Page Coop, or starts can by donated by Public House Produce)
· Supplies:
· Ground cloth for the ground and to line the beds
· Landscaping timbers or equivalent
· fasteners
· Soilless media – approx 288 cu. ft. or 50 bales (price estimate: $1,000)
· Or equivalent
· Fertilizer
· Row cover and hoops
· To be donated by Public House Produce
· Hose
· Water Breaker
· Rain barrels
· Hand trowels
· Gloves (?) – maybe request donations from Wal-mart
· Placards or equivalent to recognize donors
· Starts – to be donated by Public House Produce
· If seeding:
· Trays
· Seeds – could request donation from Co-op
· Soilless media
· fertilizer

iv. Funding
· To build the gardens the team has set a fund-raising goal of $5,000
· A budget for garden maintenance needs to be developed
· Potential funders:
· Mid-Atlantic Farm Credit
· Shenandoah Valley Electric Co-op
· Farm Bureau
· BB&T
· Page County Grown
· Kickstarter campaign
· Lowe’s Toolbox for Education grant
· App deadline: Feb 14, 2014
· http://www.toolboxforeducation.com/
· Forrest Service/Green Schools: https://www.plt.org/
· In-Kind Sources for Materials:
· Public House Produce
· Row cover, hoops, starts
· Could help order soilless media
· Page Co-op
· Seeds

v. Maintenance, Staffing, & Training
· The gardens will be maintained through the summer in conjunction with summer programming.
· Regular workdays with volunteers and parents will also be organized.
· Public House Produce, Survivor Farm and local garden club members are available to provide consultation and assistance.
vi. Using Garden Produce
· Kids will be able to sample the food they grow in class.
· The possibility of growing food for the cafeteria is being explored. The Director of Nutrition Services has offered to buy produce.

Education & Curriculum Integration
I. BACKGROUND AND PROGRESS TO DATE
· At OCPS, 4th grade students visit a farm every year.
· Both RCPS and OCPS have Agriculture classes at the high school level.
· School gardens are used for classroom learning, in the schools that have them:
· RCPS: Rappahannock Elementary, Rappahannock High
· RCPS currently incorporates school gardens with class room learning through its 6th and 7th grade Farm to Table Exploratory Class at the elementary school, and the high school agriculture and horticulture classes.
· PCPS: Springfield Elementary
· Luray Elementary School is planning to build a school garden and intends to incorporate SOL’s and hands-on learning with the design, building and use of the garden.
· OCPS: Gordon-Barbour Elementary, Locust Grove Primary, Orange Elementary, Unionville Elementary

II. CLASSROOM ACTIVITIES
OCPS
· OCPS has met with 6 classes in the high school to explain the new meal pattern regulations and request feedback and suggestions for the cafeteria menu. Discussion included a presentation on Farm to School and buying local foods. OCPS intends to meet with all grade levels, including elementary school students.
PCPS
· Nutrition Services works with PE/Health classes for all 3rd to 5th graders to provide a sample food accompanied by a lesson on how it is grown. When possible, Nutrition Services will use a local food, for example, strawberries in the Springtime.
RCPS
· Farm to school-related lessons will continue to be taught through the Farm-to-Table 6th and 7th grade Exploratory Class.

III. GARDEN ACTIVITIES
RCPS is in the process of making signs for garden areas that would provide talking points or activities for teachers/students. Garden-based activities and lessons are currently offered in the 6th and 7th grade Farm-to-Table Exploratory class, and the high school Agriculture and Horticulture classes. Other teachers use it as applicable to their lessons (e.g. flowers for Art class, rain collection calculations for Math). The Exploratory class is taught by the Farm-to-Table Coordinator.

PCPS: Luray Elementary School intends to involve students with the design and building of their school gardens, and will link activities with SOL’s whenever possible. Activities will be taught be the teachers.

IV. CULINARY ACTIVITIES
RCPS: RCPS will continue to utilize the Culinary Arts class to prepare local foods for tastings.
OCPS: For the first time this Fall, OCPS utilized the Culinary Arts class to prepare local foods for a fresh tomato salsa tasting. Nutrition Services intends to continue working with Culinary Arts for local food tastings when possible.

PCPS doesn’t have Culinary Arts program. However, this year the Page Middle School after-school program has begun to learn about food through preparing their own snack. Nutrition Services intends to help them buy local foods when possible.
V. FIELD TRIPS
OCPS: Annual farm field trips are planned by VA Extension 4-H.
PCPS: Public House Produce has offered availability to host school field trips.
RCPS: Field trips are planned by the Farm-to-Table Coordinator. In the works: a trip to the new VA Chutney Co. Factory. Nutrition Services is in discussion with the company about processing local foods.
VI. AFTER SCHOOL AND SUMMER ACTIVITIES
PCPS: The Page Middle School after-school program has begun to learn about food through preparing their own snack. Nutrition Services intends to help them buy local foods when possible.
RCPS: Nutrition Services is working with the after-school program to gather feedback about cafeteria food and to offer taste tests of local food items.

VII. RESOURCES
Dig In!, from USDA’s Team Nutrition – Ten inquiry-based lessons that engage 5th and 6th graders in growing, harvesting, tasting, and learning about fruits and vegetables.
VIII.

Evaluation
I. BACKGROUND AND PROGRESS TO DATE
· Each school district conducted a Farm to School Baseline Survey distributed to principals to determine what Farm to School activities are already occurring and to gauge interest in additional activities. For example, the survey asked which schools already have school gardens, and which are interested in launching a school garden. See attachment.
· The three school districts collected data on the quantity and cost of local foods purchased starting in 2011. See “Tri-County Data Report Final.”
· The grant team arranged 5 Culinary trainings for cafeteria staff across the 3 school districts, and fathered staff feedback after each training. See attachments.
· Finally the grant team created several tools to evaluate and tally students feedback on new menu items, and collected student feedback on all taste tests conducted under the grant. See attachments.

II. STUDENT OUTCOMES
· The schools will evaluate student attitudes towards local foods in the form of taste test participation and feedback, meal participation, and focus groups.

III. TEACHER & ADMINISTRATOR OUTCOMES
· Teacher attitudes will be measured as part of preference surveys, used to request teacher preferences on meal items.

IV. FOOD SERVICE OUTCOMES
· Food services outcomes will be measured in terms of changes to the school menus (how often local foods are served, % of the produce budget that is local), and meal participation and revenue.
· Food service staff attitudes will be measured through regular evaluations.

V. USING EVALUATION RESULTS
· Evaluation results will be shared with all relevant stakeholders including cafeteria managers and staff, school board, administrators, and the farmers providing the local product.
· Tracking local produce usage will be used to set local budget goals. Feedback regarding menu items will be used to determine menu changes.

vii. RESOURCES
· Bearing Fruit: Farm to School Program Evaluation Resources and Recommendations, from the Urban and Environmental Policy Institute
· Farm to School Evaluation Toolkit, from the National Farm to School Network and the University of North Carolina
· Evaluation of the Davis Farm to School Program, from the University of California Sustainable Agriculture Research and Education Program at Davis

Program Sustainability
I. BACKGROUND AND PROGRESS TO DATE
OCPS:
· New kitchen equipment to assist with fresh food preparation was secured under the grant.
· Needs are expected to remain approximately the same.
PCPS:
· New kitchen equipment to assist with fresh food preparation was secured under the grant.
· Currently the extra cost of securing local food is considered when writing the budget. Nutrition Services intends to continue this practice as long as finances are secure. Needs are predicted to remain approximately the same.
· The Director of Nutrition Services regularly attends Page County Grown meetings and intends to remain an active member to keep communications open.
· School level farm to school activities and team building are encouraged and supported by the Food Services Department.
RCPS:
· New kitchen equipment to assist with fresh food preparation was secured under the grant.
· RCPS Farm to Table activities are partially supported through the education foundation Headwaters. Funds are secured through various grants, donations and an annual plant sale.
· To offset the cost of buying local foods, Waterpenny Farm raises money from its CSA members to donate to RCPS Nutrition Services. RCPS intends to expand this program to the Farm at Sunnyside.
· Needs are expected to remain approximately the same.

II. GRANTS
PCPS: Luray Elementary School is seeking grant funding to build its school gardens and has set a goal of $5,000. The team has created a list of potential funding sources:
· Mid-Atlantic Farm Credit
· Shenandoah Valley Electric Co-op
· Farm Bureau
· BB&T
· Page County Grown
· Lowe’s Toolbox for Education
· Forest Service – Green Schools

III. DONATIONS
OCPS: Through VA Extension, OCPS could explore offsetting the cost of beef through subsidies from the local beef council.
RCPS is currently working to expand the Food for Thought program to the Farm at Sunnyside.
PCPS: Luray Elementary School will seek in-kind support from Public House Produce and the Page Co-op. Public House Produce already provides starts and other support to Springfield Elementary School. Luray plans to hold special events to secure on-going funding for the school garden. Ideas being considered include: plant sales, a small-scale CSA, and/or selling to the cafeteria.
PCPS: Nutrition Services is not seeking funds, however the tastings advertize the farm and bring awareness of where the products are coming from as well as the nutrition benefits. The Go Local Day organized in conjunction with Page County Grown is intended to highlight the farmers that the school works with. PCPS is seeking in-kind donations in the form of volunteers to help with tastings and raising awareness in the community through press releases and newspaper articles.
IV. INSTITUTIONAL SUPPORT
· In all three districts, buying local foods in season and when price allows is now a permanent part of the school food budget. Tastings are also regular part of the Food Services Program.
· OCPS: Intends to institute 3 tastings per year with the support of VA Extension.
· PCPS: Monthly local food tastings and local food items on the cycle menu; intends to continue annual Go-local day with the support of Page County Grown.
· RCPS: 3 tastings per year, and participation in Local Foods Week in November with the support of Headwaters and the Food for Thought Program
· All three schools will utilize the posters and trading cards developed under the grant to raise awareness about Farm to School and to promote the farmers the schools are working with.
· The PCPS Wellness Policy is up for revision in 2013-14 and the Director of Nutrition Services intends to suggest the inclusion of Farm to School activities to promote nutrition.

Essential partnerships:
· OCPS: VA Cooperative Extension; Keany Produce; Standard Produce; Papa Weaver’s Pork and the Hartland Institute
· PCPS: Page County Grown; Public House Produce; Buy Fresh, Buy Local; and other local farmers that are working with the school: Danny Hite, Thornton River Orchard, Baker Inc.
· RCPS: Headwaters Educational Foundation; Waterpenny Farm; the Farm at Sunnyside; Thornton River Orchard and other area orchards; VA Cooperative Extension; Farm Bureau; Piedmont Environmental Council and Buy Fresh, Buy Local.

V. Resources
· Grants, Loans, and Support, from the USDA Know Your Farmer Know Your Food Initiative
· Farm to School Fundraising, from the National Farm to School Network
· Local Fundraising Strategies and Grants, from the American Community Gardening Association
· Lowe’s Toolbox for Education
· Greens Schools, Forrest Service

Farm to School Planning Kit – Implementation Plan Template [image:]
image1.jpeg

