
141
Access to Affordable and Nutritious Food: Measuring and Understanding Food Deserts and Their Consequences

United States Department of Agriculture

Appendix D
Examples of Community Food Projects
by Type of Project

Food Assessments

The Fresno Fresh Access Project was funded at $200,000 for 2 years.
The grantee organization was the Fresno Metropolitan Ministry, Fresno,
California. The purpose of this community food assessment was to identify
key factors in food availability, accessibility, affordability, and quality in
Fresno County. The objectives were to assess a number of districts, involve
local residents and community volunteers in the survey process, empower
community members to make food policy recommendations to local offi cials,
and create an action plan from data collected during the assessment.

The Fresno Metropolitan Ministry trained more than 80 local neighborhood
leaders, conducted more than 850 survey-assessments of consumers, and
surveyed 131 retail stores. Numerous activities and several different formats
were used to collect data in an effort to assess area food needs. Activities
included surveys, use of assessment software, GIS mapping, and local task
forces. These methods provided different perspectives on food and nutrition
needs in the county. Using software and GIS mapping tools, a base map of
the food system in Fresno County was developed.

Some of the fi ndings included the following (Jessup, 2005):

Low-income people bought fresh produce at fl ea markets, but some •
lacked funds to buy fresh food;

Healthy, culturally appropriate foods were not available in some •
neighborhoods;

About one-third of weekly meals consisted of fast food;•

Food resources in the Fresno area that could contribute to both food •
access and economic development around food production and
distribution were abundant; and

Food acquisition habits varied by ethnicity.•

Web site: www.fresnometroministry.org

The Community Tradition, Foods, and Future, an assessment project,
was funded at $13,895 for 1 year. The organization funded was Legacy
Cultural Learning Center, Muskogee, OK. The food assessment planned by
the Legacy Cultural Learning Center was guided by a publication produced
through another CFPCGP grant with First Nations Development Institute
(FNDI). FNDI was awarded a grant for training and technical assistance
called the Food Sovereignty Assessment Tool (FSAT) (2004). The FSAT
publication provides an introduction to the food security movement in
Indian country and is a resource for thinking about food systems in Native
communities and what can be done to regain control of Native food systems.

142
Access to Affordable and Nutritious Food: Measuring and Understanding Food Deserts and Their Consequences

United States Department of Agriculture

The FSAT has been widely used by Native American groups in assessing
their food systems.

The Legacy Cultural Learning Center’s project goal was to create the
fi rst organized collection of data focused on the food, diet, and traditional
agriculture issues of the Muskoke People and their neighbors. The project
assessed the food assets, strengths, needs, and defi ciencies of rural,
low-income communities in the Tribal Nation. They conducted meetings
and surveys in 17 of the 23 Muskoke communities and in one neighboring
Seminole Nation community to assess food system assets, strengths, needs,
and defi ciencies. There was good participation in discussions focused on
diet-related health problems such as diabetes, heart trouble, and high blood
pressure.

Data was collected from written surveys and also from more than 17 person-
to-person interviews with tribal and community leaders, academics, and
project collaborators. Through the surveys, the project learned that the Tribal
Elderly Nutrition Service operates 10 fully equipped kitchens and dining
facilities serving more than 18,000 meals monthly, including an extensive
home delivery network. The surveys uncovered a heavy reliance on fast
food, a preference for local food but limited access to it, and signifi cant
concerns about rising food costs. Approximately one-third of respondents
have gardens. Surveys found a signifi cant positive consumer response to the
availability of locally produced foods available directly from farmers and
farmers’ markets. However, there are few local growers and small farmers do
not have the ability to supply the quantities needed.

Following the surveys and interviews, project staff developed a draft plan
of action to address the most urgent needs and concerns, including Elderly
Nutrition Service purchases of local products, initiation of community
gardens on donated land, purchase of a large RV to serve as a mobile
resource center, and establishment of a Native Foods restaurant (The Legacy
Learning Center, Muskogee, Oklahoma, 2006).

Web site: www.legacycultural.org/artwellness

Food Policy Councils

The project, Food Access and Food Justice in New Orleans: Rising
Above the Waterline, was funded in 2006 for $265,000 for 3 years.
The organization funded was the New Orleans Food and Farm Network
(NOFFN). It was designed to assist in the Hurricane Katrina recovery.
The project supported the development of sustainable food projects
and neighborhood capacity by facilitating innovative linkages at the
neighborhood level. In brought together diverse groups including public
health, social work, urban agriculture, and food security sectors via an active
food system coalition.

The fi rst component of NOFFN’s project was to increase food justice
awareness in New Orleans through expanding the membership and
representation of “Grow New Orleans,” the local food system coalition.
Grow New Orleans mobilized and connected food system stakeholders

143
Access to Affordable and Nutritious Food: Measuring and Understanding Food Deserts and Their Consequences

United States Department of Agriculture

and community members, and created a formalized food policy network to
inform public policy and private development.

The project helped to rebuild the food system by developing a food access
and food justice action plan and by creating neighborhood food access
maps. These inform both the general public and those involved in rebuilding
efforts. To further include and mobilize the public, NOFFN involved
communities and leaders to conduct neighborhood-based participatory food
assessments. They plan to create sustainable community food projects based
on neighborhood appraisals and regional assets, which contribute to local
food security. NOFFN plans to facilitate three to fi ve targeted community
food projects, which will lead to a sustainable and just food system (World
Hunger Year, 2009; Food Security Learning Center).

Web site: www.noffn.org

Educating State Legislative Leaders and CFP Grantees About Policy
Options That Support Community Food Systems was a project funded
in 2005 for 2 years at $200,000. The organization funded was the National
Conference of State Legislatures (NCSL). The goal of this training and
technical assistance project was to broaden the CFP program’s impact on
State and local policy by sponsoring site visits and forums for legislators,
legislative staff, and community representatives, and by hosting a national
training session for CFP grantees to learn about legislative processes, to
build capacity of CFP grantees to implement policy initiatives as part
of their projects. Policy training on such topics as food policy councils,
direct marketing, and procurement policy were offered. In recognition of
the role legislators have in crafting policy, NCSL educated them and their
staff about the legislative and programmatic components of creating a
sustainable community food system and enhancing access to fresh produce.
This component had the added benefi t of building relationships between
legislators and CFP grantees.

The project consisted of two components: site visits and training. Three
2-day site visits provided a forum for participants to discuss problems
and progress in implementing community food systems with agriculture,
transportation, land-use, nutrition, food service, food security, and education
experts. Participants, including legislators, legislative staff, CFP grantees
and local stakeholders, visited sites ranging from small farms, distribution
centers, schools, or other State institutions that purchase local produce, or
farmers’ markets. Preference for selection of programs for the site visits were
given to past or current CFP grantees. The second component was a 1-day
pre-conference training at the 2006 Community Food Security Coalition
(CFSC) annual conference to educate CFP grantees about the legislative
process and about how to incorporate policy into current or future programs.
NCSL partnered with the CFSC throughout this entire project (World Hunger
Year, 2009).

Web site: http://www.ncsl.org

144
Access to Affordable and Nutritious Food: Measuring and Understanding Food Deserts and Their Consequences

United States Department of Agriculture

Youth Programs

Healthy Harvests Initiative: Building Boston’s Food Security from the
Ground Up was funded in 2000 for 2 years at $150,000. The organization
funded was The Food Project in Lincoln, MA. The Food Project made
substantial progress in demonstrating the economic viability of a sustainable
metropolitan food system by linking food production with youth and
community-based enterprise. It opened and equipped a 1,500-square foot
urban center that included a commercial kitchen and involved youth in
business startup and management by working with them to research, design,
and test a value-added food enterprise: farm-fresh salsa. It also tripled the
membership in its Community Supported Agriculture program and increased
both its urban and rural farmland.

The kitchen has become an integral part of The Food Project’s work. Youth
use the kitchen to process and prepare produce for value-added products,
a catering business, and weekly food deliveries. All of the programs
incorporate culinary and nutrition training, expanding the scope of the
involvement of youth in the creation of a local food system. Children from
local elementary and middle schools have classes in the kitchen, which is
also available to local growers for canning food grown in their gardens.

Healthy food production and consumption skills were further modeled in the
community through land remediation, education, and outreach. Under the
grant, an additional urban lot was cleared, cleaned, and put into production
growing herbs and vegetables. Youth further began a series of regular
community lunches and now prepare 11 lunches annually serving over 800
people. The Food Project has also established an education center with a
library of cookbooks and resources on food enterprise development. The
project also runs two farmers markets a week for the entire local community
where youth are employed in marketing and selling the produce they grow
(World Hunger Year, 2009).

Web site: http://www.thefoodproject.org

“Food for Life” was funded in 2001 at $180,000 for 3 years. The
organization funded is the Youth Farm and Market Project (YFMP) in
Minneapolis, MN. A central objective of the grant to the YFMP was to
help youth both understand and strengthen the local food system (i.e., to
learn to grow food, to plan and prepare nutritious meals, and to increase
community awareness, health, and diversity). To that end, YFMP collected
recipes that emphasized nutritional content, as well as other cooking class
materials. They created and implemented a comprehensive, cultural nutrition
curriculum, which called for the participation of parents and local chefs.
YFMP has grown a variety of cultural foods, specifi cally Asian and Latin
American, for summer lunches. Meal plans emphasizing the importance of
balance were also designed.

YFMP worked with ethnic farmers of the Twin Cities area to plan purchases
and distribution in low-income housing developments. YFMP staff also met
with school offi cials to discuss securing more local, organic produce for
school meals. They worked to sell produce to several local businesses and

145
Access to Affordable and Nutritious Food: Measuring and Understanding Food Deserts and Their Consequences

United States Department of Agriculture

restaurants and to secure culturally appropriate foods that would supplement
project-grown foods for summer lunches. Program participants had at least
three opportunities to prepare a meal alongside local chefs. Youth-led harvest
festivals provided recognition, community meals, and awards for project
participants.

Another objective of the grant was to make a wider variety of foods available
to low-income consumers via public housing markets. They assisted
immigrant growers who were able to sell a variety of vegetables and prepared
foods to the project. They also worked with a number of schools on gardens
and on getting local foods into school meals. They ran a youth farmstand at a
senior public housing high rise, which was very popular with senior residents
(World Hunger Year, 2009).

Web site: http://www.youthfarm.net

Entrepreneurial Food and Agriculture Activities

Appalachian Center for Economic Networks is an organization in
Athens, OH, that has been funded for two separate projects, both involving
entrepreneurial training: “Appalachian FoodNet Project” in 2003 and “Rural
Food Centers Project” in 2005. The total amount funded was $200,000.

These projects enhanced the food system in a three-county area of
southeastern Ohio by developing linkages between low-income residents,
food businesses, consumers, and nonprofi t and faith-based organizations. The
project developed a gleaning and food processing program, provided training
and assistance to food-related businesses started by low-income people,
expanded a regional branding program, and convened a local food congress.
These projects responded to the goals of the Appalachian Food Congress
by establishing three new food centers in isolated rural communities to help
meet long-term food and economic needs, provide food processing and
gardening training, and expand markets for local products and low-income
entrepreneurs.

The project provided direct technical assistance in bringing the kitchen
up to commercial codes, developing strategic uses for the kitchens, and
providing basic equipment needed for the planned uses. Once operational,
these kitchens were able to offer food processing and training to low-income
residents hoping to start small food businesses to supplement family income.
The kitchens will also be able to process gleaned crops from neighboring
fi elds to assist local food pantries that are housed in their facilities. The
commercial kitchens can also be utilized for hosting summer feeding
programs for low-income children during the summer months (World
Hunger Year, 2009).

Web site: http://www.acenetworks.org

Building an Integrated Sustainable Food System was funded in 2005
for $210,000 for 3 years. The organization funded was the Appalachian
Sustainable Development, Abington, Virginia.

146
Access to Affordable and Nutritious Food: Measuring and Understanding Food Deserts and Their Consequences

United States Department of Agriculture

This project promoted a “fi eld to table” strategy in southern Virginia and
eastern Tennessee to stimulate the development of food and farm-based
economic opportunities for limited resource farmers and entrepreneurs, to
increase access to local foods for low-income households, to enhance the
value-added infrastructure, and to educate the public about a sustainable food
system.

The main needs this project addressed were poor or inadequate nutrition; the
decline in farm incomes and family farming; lack of access to larger, better
paying markets for local farm products; the lack of infrastructure needed
to add value to local farm products; the lack of affordable, locally raised
organic and sustainable farm products; and inadequate research, education,
and technical assistance available to farmers attempting new enterprises and/
or production practices. The overall purpose of this project is to help create a
more just and sustainable food system in southwestern Virginia and northeast
Tennessee, one that can serve as a model for other rural regions around
the Nation (World Hunger Year, 2009; Food Security Learning Center,
Community Food Projects Database).

Web site: http://www.appsusdev.org

Urban Agriculture

Integrated Development Through Urban Agriculture was funded in 2002
and 2005 for a total of $184,000. The organization funded was Nuestras
Raices in Holyoke, Massachusetts. The grantee built an urban agriculture
center with classrooms and a community gathering space, as well as a bakery
and restaurant that were later spun off to private entrepreneurs. The grantee
conducted market research and promotion of Puerto Rican specialty produce,
assisted experienced community gardeners in establishing commercial
gardens, and aided youth in establishing a market garden.

A second CFP grant in 2002 allowed Nuestras Raices to build on and expand
its agriculture-based community development work. The organization took
a leadership role in the development of the Holyoke Food Policy Council,
a partnership of 30 members from various sectors of the food system.
The council conducted a visioning/mapping exercise and interviewed
stakeholders to complete a study of the local food system. Nuestras Raices
established two new community gardens at public housing projects with
plots for 6 families and 40 youth. An existing 17-plot community garden
was transformed into a market garden where adults and youth have begun
farming commercially. The organization also conducts a Spanish-language
promotion program for two farmers’ markets, supports a youth-managed
stand at one of the markets, provides technical assistance and shared tools to
residents growing Puerto Rican specialty crops not available elsewhere, and
is developing seed sources for those crops to sell at farmers markets.

To increase the agricultural space in the community, CFP grant funding
allowed Nuestras Raices to look for farmland for purchase. Two plots
were identifi ed and in late 2004, with State and foundation funding, the
organization was able to buy a 4-acre stretch of land on the Connecticut
River near downtown Holyoke. The land, called the Tierra de Oportunidades,

147
Access to Affordable and Nutritious Food: Measuring and Understanding Food Deserts and Their Consequences

United States Department of Agriculture

now includes six new market farms, nature trails, an outdoor stage, tropical
fl owers and crops, and a farmstand. There are plans for a youth center and
an offi ce on the land as well, in part to refl ect the substantial involvement of
community youth in the efforts to purchase the land and to draft a business
plan for the farm operation (World Hunger Year, 2009; Food Security
Learning Center, Community Food Projects Database).

Web site: http://www.nuestras-raices.org

Neighborhood Urban Agricultural Coalition was funded in 2002 for
3 years at $200,000. Greensgrow in Philadelphia, Pennsylvania, was
funded for this project. The project provided a comprehensive, practical
approach to improving access to fresh food in low-income communities
through the establishment of small, locally owned urban farms that use
vacant land and “brownfi elds,” sponsored and developed by community-
based organizations and community development corporations. The effort
developed neighborhood cooperatives (CSA shares) to be supplied by both
urban producers and rural farmers.

The grant helped Greensgrow to establish the Neighborhood Urban
Agriculture Coalition to increase access to healthy food in the surrounding
neighborhood. The farm has started a twice-weekly farmstand on its property
that sells its own produce along with products from other nearby farms and
producers. Over 20 farms are part of the project, including Amish farms and
some from nearby New Jersey. All food is labeled with place of origin and
any special growing practices. The stand accepts food stamps and WIC and
Senior Farmers’ Market Nutrition Program coupons, and operates a satellite
stand at the nearby Senior Center. Development of the Greensgrow nursery
and CSA were also facilitated by CFP funding. Greensgrow is established
as a group of producers and farmers who make value-added product and sell
them at both the Greensgrow farmstand and to the Reading Terminal Market,
a major public market in Philadelphia. The farm has been able to expand into
two additional small lots, now used for heirloom tomatoes and bee colonies.
Farm staff teach low-income urban consumers about the complexity of
community food issues. The staff also brings concerns of consumers to the
producer group. Greensgrow also is working with local high schools and
Temple University, whose students are learning about the Greensgrow model
for urban agriculture.

Greensgrow aims to encourage other similar brownfi eld land redevelopment
in Philadelphia. It is involved in local zoning issues and has developed a
preliminary site selection protocol for other groups to use (World Hunger
Year, 2009).

Web site: http://www.greensgrow.org

Rural Producers

The Tribal Fish Market Connection Project was funded in 2003 for
$125,000 for 3 years. The organization funded was Ecotrust, Portland, OR.
The project works with the Columbia River Inter-Tribal Fish Commission
(CRITFC) on wild salmon marketing and helps provide more diverse sources

148
Access to Affordable and Nutritious Food: Measuring and Understanding Food Deserts and Their Consequences

United States Department of Agriculture

of revenue and employment to the 400 tribal fi sher families on the Columbia
River. The project helped build a business plan and product development
capacity for the four Columbia River treaty fi shing tribes represented by
CRITFC—the Confederated Tribes of the Umatilla Indian Reservation, the
Confederated Tribes of the Warm Springs Reservation, the Yakama Nation,
and the Nez Perce Tribe. The tribes are brought together by the struggle to
save the salmon and by shared spiritual traditions. Fishers involved in the
project are selling their “treaty right tribal caught fi sh” at Portland Farmers’
Market, with a devoted fan base and the capacity to increase their income
fourfold. With Ecotrust spreading the word, consumers are quickly learning
that there are plenty of high-quality regional foods that not only taste great
but can help maintain a way of life closely tied to the identity and spirit of
tribal nations (World Hunger Year, 209).

Web site: http://www.ecotrust.org

Patchwork Family Farms: Value-Added Processing for Community
Food Security was a project funded for $183,898 through the Missouri Rural
Crisis Center, Columbia, Missouri. The project built the capacity of two
ongoing programs, “Patchwork Family Farms” and the “Food Cooperative,”
to become self-suffi cient through value-added processing activities. The
project increased processing capacity by 20 percent, increasing profi tability
per hog by fi nding uses for less popular cuts of meat. The project
successfully produced and marketed additional value-added products.
Expanding on a food cooperative system already in place, the project
increased the diversity and volume of local products available to cooperative
members in 23 rural counties in the middle of the State.

Patchwork Family Farms is composed of 15 independent family hog farmers.
When consumers purchase a Patchwork product, the money directly supports
Missouri farm families. Patchwork Family Farms has been recognized
by USDA, the Environmental Protection Agency, and Oxfam America
for their efforts to help the environment and sustain the traditions of rural
communities. Meat was cooperatively sold to African-American churches in
St. Louis and Kansas City at reasonable prices.

During 1999, when hog prices for Missouri farmers averaged 28 cents per
pound, Patchwork producers received 43 cents per pound. With the grant,
Patchwork Family Farms was able to double their product line, test value-
added marketing, and provide a “best sellers” product list. To achieve the
goal of expanding the food cooperative system, this project grew the capacity
for marketing and distribution of locally raised produce, meat, and other
local products to low- and moderate-income families in Mid-Missouri. This
expanded marketing capacity allows for local growers and producers to
supply the enlarging cooperative system. Also, the project worked to increase
the number of farmers and grantee chapter members who are growing for
themselves and for sale through the coop program.

To grow the coop system, through increased demand, the Missouri Rural
Crisis Center will develop an outreach campaign targeting rural Missourians
that explains the economic, environmental, social, and public health benefi ts
of community-based food systems. To further the public’s appreciation of

149
Access to Affordable and Nutritious Food: Measuring and Understanding Food Deserts and Their Consequences

United States Department of Agriculture

local foods and increase or continue interest in coops and local products, they
will also provide education and resources pertaining to the preparation and
processing of locally raised food and related products (World Hunger Year,
2009; Food Security Learning Center, Community Food Projects Database).

Web site: http://www.inmotionmagazine.com/rural.html

Community Gardens

Urban Detroit Agriculture and Education Project received funding of
$150,000 in 2003 for 2 years. The organization funded was Capuchin Soup
Kitchen, Detroit, Michigan. The project provides a haven for low-income
people to socialize with their neighbors, gives access to affordable produce,
and educates people about nutrition and the origins of their food. The project
has evolved to focus on four objectives: launching a Garden Resource
Program, organizing educational opportunities for community and backyard
gardeners, developing the Romanowski Farm Park (a public park centered
on a 5-acre farm in Detroit), and increasing access to nutritious food for all
Detroiters. The project works with 80 community gardens connected to many
grassroots organizations that are critical to the success of the program. This
Detroit project is an example of the extraordinary types of collaborations that
make community food projects work. The project works with the following
collaborators: The Greening of Detroit, Detroit Agriculture Network,
Michigan State University Extension, O.W. Holmes Elementary School,
American Indian Health and Family Services, City of Detroit Recreation
Department, Michigan Association of Community Gardeners, Michigan
Department of Agriculture, Gleaners Food Bank, Michigan Department
of Community Health, Catherine Ferguson Academy, Detroit 4H Center,
Foundation for Agriculture Resources in Michigan and Michigan State
University.

The Garden Resource Program encourages communication and collaboration
among gardeners working in the same areas (called clusters) of the city.
In the program’s fi rst year (2004), it offered several incentives to facilitate
the efforts of the 300 households working in 33 community gardens and
47 family gardens. The program tilled or plowed gardens; tested soil for
nutrients and heavy metals; delivered compost and woodchips to gardeners;
distributed coffee bags for use as a weed barrier; provided tools; distributed
containers of vegetable, herb, and fl ower seedlings ready for planting;
and organized hundreds of volunteers. At meetings in each of the four
participating city clusters, gardeners have chosen a neighborhood leader
and a location for a neighborhood resource center. In addition, the Garden
Resource Program will use the Soup Kitchen’s Earth Works Garden
program as a model for future market expansion for its own participants.
Last year, Earth Works program gardeners sold produce, honey, black
raspberry-currant, and gooseberry jams at four low-income health clinics.
They marketed their products at a local farmers’ market in the spring and
planned to harvest vegetables from the farm in the summer. Through all its
efforts, the program improves communication, services, and resources for
participants and ultimately increases access to affordable, nutritious food.

150
Access to Affordable and Nutritious Food: Measuring and Understanding Food Deserts and Their Consequences

United States Department of Agriculture

The Capuchin Soup Kitchen and its partners have increased food security
throughout Detroit by increasing the number of urban gardeners citywide
and by seeking new partners. The Urban Detroit Agriculture and Education
project grant allowed project partners to form the Detroit Agriculture
Network, which will become its own nonprofi t organization focused on food
security (World Hunger Year, 2009).

Web site: http://www.cskdetroit.org/

