Local Food Resources:

A Guide to Michigan Organizations and Programs Supporting
Local and Regional Food Systems


October 2012, 2nd Ed.


Acknowledgements

Prepared by

Christina Hazekamp

Undergraduate Student Nutritional Sciences Michigan State University

Crystal Miller

Graduate Student
Community, Agriculture, Recreation & Resource Studies
Michigan State University

Designed and edited by

Rich Pirog

Senior Associate Director Center for Regional Food Systems Michigan State University

We wish to thank the participating organizations who provided information, as well as Liz Gensler and Laura Goddeeris, the MSU Center for Regional Food Systems' communications team, for their input and editing in the creation of this document. Your involvement has helped make the first edition of this directory a success.

For further information regarding this guide, please contact Rich Pirog at rspirog@msu.edu or (517) 353-0694.

MSU Center for Regional Food Systems' Mission

To engage the people of Michigan, the United States, and the world in applied research, education and outreach to develop regionally integrated, sustainable food systems.


Table of Contents

Allen Neighborhood Center	1
Americana Foundation	2
Blandford Nature Center	3
Calvin College Food for Thought	4
Catholic Charities: Mr. Rogers Programs	5
Center for Civil Justice	6
Center for Community and Economic Development	7
Center for Regional Food Systems	8
Center for Sustainability at Aquinas College	9
Central Detroit Christian Community Development Corporation	10
Community Economic Development Association of Michigan	11
Community Food Network	12
Detroit Eastern Market	13
Detroit Economic Growth Corporation	14
Detroit Food Policy Council	15
Eastern Upper Peninsula Food Hub	16
Eat Local Food	17
Eat Local West Michigan	18
Eaton Conservation District	19
Ecology Center	20
Edible Flint	21
ENP & Associates	22
Fair Food Matters	23
Fair Food Network	24
Food Bank Council of Michigan	25
FoodCorps	26
Food System Economic Partnership	27
Food Systems Workgroup (Greater Lansing)	28
Forgotten Harvest	29
ForMar Nature Reserve	30
Gleaners Community Food Bank of Southeast Michigan	31
Grand Traverse Conservation District	32
Grand Traverse Regional Land Conservancy	33
Grand Valley State University Sustainable Agriculture	34

Greater Grand Rapids Food Systems Council	35
Greater Lansing Food Bank: The Garden Project	36
GreenStone Farm Credit Services	37
Harvest Michigan, Inc	38
Healthy Kent 2020	39
Julian Samora Research Institute	40
Kalamazoo Loaves and Fishes	41
Kalamazoo Nature Center	42
Kent County Essential Needs Task Force: Food & Nutrition Coalition	43
Kids' Food Basket	44
Land Policy Institute at Michigan State University	45
Larry Dyer, Consultant	46
Local First	47
Marquette Food Co-op	48
Michigan Association of Conservation Districts	49
Michigan Department of Agriculture and Rural Development	50
Michigan Department of Community Health	51
Michigan Economic Development Corporation	52
Michigan Energy Options	53
Michigan Environmental Council	54
Michigan Farmers Market Association	55
Michigan Fitness Foundation	56
Michigan Food and Farming Systems	57
Michigan Food Hub Network	58
Michigan Food Policy Council	59
Michigan Grape and Wine Industry Council	60
Michigan Health Hospital Association	61
Michigan Land Use Institute	62
Michigan Meat Association	63
Michigan Organic Food and Farm Alliance	64
Michigan Restaurant Association	65
Michigan State University Extension: Greening Michigan Institute	66
Michigan State University Product Center: Food Ag Bio	67
Michigan State University Student Organic Farm	68
Michigan State University Sustainability Specialization	69
Midwest Renewable Energy, LLC	70

Morse Marketing Connections, LLC	71
New Age/Landmark, LLC	72
New Dawn Gardenscapes	73
North Central Region Sustainable Agriculture Research and Education	74
Northern Initiatives	75
Northern Lakes Economic Alliance	76
Northwest Initiatives	77
Northwest Michigan Food and Farming Network	78
Originz, LLC	79
Patrick O'Connor, Consultant	80
Peaches and Greens Produce Market	81
Pearl Partners, LLC	82
People's Food Co-op of Kalamazoo	83
Prima Civitas Foundation	84
Real Time Farms	85
RecoveryPark	86
Regional Food Solutions, LLC	87
Ridge Economic Agricultural Partners	88
SEED Wayne County	89
Slow Food Detroit	90
Slow Food Huron Valley	91
Slow Food West Michigan	92
Sprout Urban Farms	93
State Alliance of Michigan YMCAs	94
Steelcase Foundation	95
Sustainable Research Group	96
The Starting Block, Inc	97
Tillers International	98
Timothy Redmond, Consultant	99
University of Michigan Sustainable Food Program	100
Uptown Kitchen	101
United States Department of Agriculture Michigan Farm Service Agency	102
Van Buren Conservation District	103
Wayne Metropolitan Community Action Agency	104
YMCA of Greater Grand Rapids	105

Allen Neighborhood Center

Mission or Goal

To serve as a hub for neighborhood revitalization, and for activities that promote the health, safety, stability, and economic well-being of residents of Lansing's east side, and other stakeholders.

Geographic Location

East side of Lansing, MI (zip code 48912) as well as programs which serve individuals from throughout the region

Type of Work

- Community development
- Outreach/extension
- Provide food to lowincome households

Topical Category

- Building networks across organizations
- Community food security
- Environmental and natural resources
- Food access for underserved families
- Food and agricultual entrepreneurship

- Food and health
- Food-based community &
- economic development
- Food policy, preparation & production
- Food system infrastructure & business development
- · Leadership development
- Localizing/regionalizing food
- Youth & family food education

Program Examples

- Allen Street Farmers Market: Seasonal May-October market that just began its eighth season
- Hunter Park Garden House: Hub for growing initiatives, including Urban Gardener Certification Project, twice monthly workshops, year-round CSA, youth and children's nutrition education and food awareness programming
- Restoration Works: Focusing on restoration of older housing stock with emphasis on energy efficiency upgrades (partnership with Lansing Community College)

Contact 1

Joan Nelson 1619 E. Kalamazoo St. Lansing, MI 48912

Phone: 517-367-2468 Fax: 517-367-0158

joann@allenneighborhoodcenter.org www.allenneighborhoodcenter.org

Contact 2

Hollie Hamel

1619 E. Kalamazoo St.

Lansing, MI 48912

Phone: 517-367-2468 Fax: 517-367-0158

hollish@allenneighborhoodcenter.org

Keywords

Neighborhood revitalization, place-making, neighborhood capacity-building, restoration and home improvement, healthy communities initiative

Audience

Elderly, environmental advocates, faith-based organizations, food business entrepreneurs, immigrants, low-income consumers, community development staff, policy makers, public health advocates, women, youth (K-12)

Americana Foundation

Mission or Goal

To support educational and advocacy programs that address the preservation of American agriculture, the conservation of natural resources, and the protection and presentation of expressions of America's heritage.

Geographic Location

Statewide

Type of Work

- Financial assistance
- Grant marketing

Topical Category

- · Environment and natural resources
- Farmland preservation
- · Farm viability and capital access
- Land use and growth management

Program Examples

- American Heritage
- Tollgate Farm

Contact 1

Marlene Fluharty 28115 Meadowbrook Road Novi, MI 48377

Phone: 248-347-3863 Fax: 248-347-3349

fluhart5@msu.edu

www.americanafoundation.org

Contact 2

Keywords

Supports education and advocacy programs, preservation, conservation

Audience

Community-based organizations, environmental advocates, extension educators, planners/ economic and community development staff, regulatory agency officials, rural landowners, scientific community

Blandford Nature Center

Mission or Goal

To provide fun and engaging learning experiences in the natural world.

Geographic Location

Kent County and the greater Grand Rapids community

Type of Work

Outreach/extension

Topical Category

- · Environment & natural resources
- Food & agriculture entrepreneurship
- Food preparation & production
- Youth & family food education

Program Examples

- Youth farm team summer program
- Community garden plot rental
- Blandford Nature Center Community Supported Agriculture
- Food and Farm educational workshops

Contact 1

Annoesjka Steinman 1715 Hillburn Avenue NW Grand Rapids, MI 49504

Phone: 616-735-6240 Fax: 616-735-6255 annoesjka@blandfordnaturecenter.org

www.blandfordnaturecenter.org

Contact 2

Keywords

CSA (community supported agriculture), youth, nature, organic farming

Audience

General community, youth (K-12)

Calvin College Food for Thought

Mission or Goal

To connect largely urban students with their source of food in the context of sustainability issues, to improve their sense of "ecological literacy," and to the social justice issues associated with food.

Geographic Location

Kent County and Grand Rapids area

Type of Work

- Outreach/extension
- Research
- Undergraduate education

Topical Category

- · College students
- Community food security
- Farmland preservation
- Farm viability and capital access
- Food preparation
- · Food system equity/farm worker conditions/fair wages
- · Youth & family food education

Program Examples

- Biology 364: Farm interview case study
- Plaster Creek water quality assessment and restoration: Agricultural land is in the watershed and impacts water quality
- Urban health: Get the Lead Out, improved access to quality food

Contact 1

David Dornbos, Jr.
Calvin College, 3201 Burton Street SE
Grand Rapids, MI 49546

Phone: 616-526-8578 Fax: 616-526-7701

dld9@calvin.edu

www.calvin.edu/admin/provost/engagement/

Contact 2

Keywords

Food for Thought, ecological literacy, food justice issues

Audience

College students, elderly, local elected or appointed government officials, rural landowners, youth (K-12 students)

Catholic Charities: Mr. Rogers Program

Mission or Goal

To provide a long-term community-based mentoring program for at-risk youth. The overall goal is to increase young people's opportunity to become productive citizens within their communities, through academic sucess, employment, social skills, decision making activities, and community support.

Geographic Location

Genessee County and the Flint area

Type of Work

- Community development
- Provide food to lowincome households
- Training youth in urban gardening

Topical Category

- Building networks across organizations
- Farmland preservation
- Farm-to-school and/or institution
- Food access for underserved families
- Food & agricultural entrepreneurship
- Food and health
- Food preparation & production
- Localizing/regionalizing food system
- Youth & family food education

Program Examples

- Culinary class in training youth on how to properly prepare and cook their produce. Hired 67 youth in summer 2011 to train in urban gardening
- Supply senior citizens with fresh produce who cannot get out to farmers market by going to senior citizens' complexes to offer fresh produce for sale

Contact 1

Greg Gaines 901 Chippewa St Flint, MI 48503

Phone: 810-232-9950 Fax: 810-232-7599

ggaines@ccsgc.org

www.catholiccharitiessg.org

Contact 2

Keywords

Mr. Rogers Youth Program

Audience

Community-based organizations, elderly, general community, low-income consumers, youth (K-12 students)

Center for Civil Justice

Mission or Goal

To advocate for people in Michigan who need help meeting their basic needs using legal experts, informed by the experiences of low income individuals, to monitor and improve public policy and access to governmental programs and services.

Geographic Location

Statewide

Type of Work

- Business development/ technical assistance
- Outreach/extension
- Provide food to lowincome individuals
- Advocacy on federal nutrtition programs

Topical Category

- · Building communities across organizations
- Food access to underserved families
- Food policy
- State-wide food and nutrition program helpline on government programs

Program Examples

- Statewide Food and Nutrition Program Helpline (1-800-481-4989) to provide eligibility screening, technical assistance on federal food programs, (www.foodstamphelp.)
- Summer Food Service Program and After School Supper Program outreach and expansion
- Training and support for Supplemental Nutrition Assistance Program (SNAP) outreach staff and volunteers connected with Food Bank Council of Michigan

Contact 1

Terri Sangl 320 S. Washington Saginaw, MI 48607

Phone: 810-244-8044 Fax: 810-244-5550

tsangl@ccj-mi.org www.ccj-mi.org

Contact 2

Dawn Schiebner 436 S. Saginaw Flint, MI 48502

Phone: 810-244-8044 Fax: 810-244-5550

dschiebner@ccj-mi.org www.foodstamphelp.org

Keywords

Supplemental Nutrition Assistance Program, food assistance program, Bridge Card, school meals, After School Supper Program, training, advocacy

Audience

Community-based organizations, elderly, fairh-based organizations, immigrants/refugees, low-income consumers, policy makers, state agency partners, women, other advocates

Center for Community and Economic Development

Mission or Goal

To create, apply, and disseminate valued knowledge through responsive engagement, strategic partnerships, and collaborative learning while remaining dedicated to empowering communities to create sustainable prosperity and an equitable global knowledge economy.

Geographic Location

Statewide

Type of Work

- Community development
- Outreach/extension
- Research
- Neighborhood Associations of Michigan
- Michigan's Urban Core Mayors

Topical Category

- Building communities across organizations
- · Community and economic development

Program Examples

- Knowledge Economy Planning in Michigan
- ARTSMARTS: Role of arts and culture in creativity and innovation as measured by businesses formed/patents generated
- Michigan State University student practicum projects in planning and economic development
- Assisting in exporting strategies in targeted Michigan regions

Contact 1

Rex LaMore

1615 E. Michigan Avenue

Lansing, MI 48912

Phone: 517-353-9555 Fax: 517-884-6489

ced@msu.edu www.ced.msu.edu

Contact 2

Keywords

Collaborative learning, community & economic development, training, and direct assistance to increase the capabilities of community-based organizations

Audience

Center for Regional Food Systems

Mission or Goal

To engage the people of Michigan, the United States, and the world in applied research, education and outreach to develop regionally integrated, sustainable food systems.

Geographic Location

Statewide

Type of Work

- Community development
- Financial assistance
- Grant marketing
- Outreach/extension
- Provide access to food to low-income households
- Research
- Work groups
- Networks

Topical Category

- Building communities across organization
- · Community food security
- Farm to school and/or other institution
- Farm viability and capital access
- Food access for underserved families
- Food & agricultural entrepreneurship
- Food and health

- Food-based community and economic development
- Food distribution and aggregation
- Food policy, preparation and production
- Food system equity
- · Healthy school meals
- · Family and youth education
- Leadership development

Program Examples

- Farm to institution
- Sustainable agriculture research and education
- · Sustainable food business development
- Food hubs
- "Michigan Good Food Charter"

Contact 1

Anne Conwell

MSU Nat. Res. Bldg, 480 Wilson Rd, Rm 312

East Lansing, MI 48824

Phone: 517-432-1612 Fax: 517-353-3834

conwella@msu.edu

www.foodsystems.msu.edu

Contact 2

Liz Gensler

MSU Nat. Res. Bldg, 480 Wilson Rd, Rm 309

East Lansing, MI 48824

Phone: 517-353-1914 Fax: 517-353-3834

gensler@msu.edu

www.foodsystems.msu.edu

Keywords

Sustainable food systems, research and outreach, food access, food and health, food and economic development, food hubs

Audience

Community-based organizations, extension educators, farmworkers, food business entrepreneurs, general community, immigrants, low-income consumers, policy makers

Center for Sustainability: Aquinas College

Mission or Goal

To develop and advance organizations and communities which promote economic viability, ecosystem integrity and social responsibility.

Geographic Location

The Great Lakes Region

Type of Work

- Business development/ technical assistance
- Outreach/extension
- Research

Topical Category

- Building communities across organization
- · Environment and natural resources
- Food-based community and economic development

Program Examples

- Center for Sustainability web site promoting sustainable business principles and practices (online community and information resource)
- Michigan Green Chemistry Clearinghouse
- Sustainable Business Professional Certificate Program (non-credit educational programming)

Contact 1

Deborah Steketee 1607 Robinson Rd. Grand Rapids, MI 49506 Phone: 616-632-2930 steketedeb@aquinas.edu www.centerforsustainability.org

Contact 2

Jessia Eimer 1607 Robinson Rd. Grand Rapids, MI 49506 Phone: 616-632-1994 eimerjes@aquinas.edu www.centerforsustainability.org

Keywords

Center for Sustainability, sustainable business degrees

Audience

Community-based organizations, cooperative managers, economic development officials, environmental advocates, extension educators, fatih-based organizations, general community

Central Detroit Christian Community Development Corporation

Mission or Goal

To provide gardening and nutrition exposure for children and youth through employment and programming

Geographic Location

Grand Boulevard, Highland Park, Linwood Ave.

Type of Work

- Community development
- Provide food to lowincome households
- Job and life skills training

Topical Category

- · Building communities across organizations
- Community food security
- Food access for underserved families
- Food and agricultural entrepreneurship
- Food and health
- · Food distribution and aggregation
- Food preparation
- Leadership development
- · Youth and family food education

Program Examples

- Just PHRESH: A school-year program that trains high-school youth in nutrition and health information that they present to their peers
- Green Thumbs in da Hood: Summer job program for high-school youth to work in our gardens and orchard and learn early job skills
- Weekly garden/community work nights in our gardens and orchard

Contact 1

Kate Cramer-Herbst 8840 Second Ave. Detroit, MI 48202

Phone: 313-300-3991 Fax: 313-873-0063

kate@detcdc.org

www.centraldetroitchristian.org

Contact 2

Keywords

Just PHRESH, Green Thumbs in da Hood, community gardens, orchard, youth, children, community development

Audience

Community-based organizations, cooperative managers, elderly, youth (K-12), pre-K, women, extension educators, local government officials, policy makers, public health advocates, state agency partners

Community Economic Development Association of Michigan

Mission or Goal

To advance community-based economic development to revitalize and rebuild Michigan communities and neighborhoods.

Geographic Location

Statewide

Type of Work

- Business development/ technical assistance
- Community development
- Outreach/extension

Topical Category

- · Building communities across organizations
- Leadership development

Program Examples

- Michigan Rural Network
- Michigan Foreclosure Task Force
- · Legislators Building Communities
- Michigan Earned Income Credit Coalition
- · Microenterprise Network of Michigan

Contact 1

Jamie Schriner-Hooper

1000 S. Washington Ave. Suite 101

Lansing, MI 48910

Phone: 517-485-3588 Fax: 517-485-3043

jamie@cedam.info www.cedam.info

Contact 2

Brian McGrain

1000 S. Washington Ave. Suite 101

Lansing, MI 48910

Phone: 517-485-3588 Fax: 517-485-3043

mcgrain@cedam.info www.cedam.info

Keywords

Rebuilding communities, community economic development, membership, asset building, policy and advocacy, technical assistance and training, best practices

Audience

Community-based organizations, economic development officials, local elected or appointed government officials, low-income consumers, planners/economic and community development staff, policy makers, public health advocates, regulatory agency officials, state agency partners

Community Food Network

Mission or Goal

To facilitate the development and on going support of community-grown food sources and related distribution systems to provide locally grown, donated fresh produce to county residents in need.

Geographic Location

Montcalm and Ionia counties

Type of Work

- Community development
- Outreach/extension
- Provide food to lowincome households

Topical Category

- · Building communities across organizations
- · Community food security
- · Food access for underserved families
- Food and health
- Food-based community and economic development
- Food distribution, aggregation, policy, preparation and production
- Leadership development
- · Localizing/regionalizing food system
- · Youth and family food education

Program Examples

- Community Gardens: assisting with the planning process, volunteer management, and tools for new community gardens
- Healthy Recipes Contest: annual competition to find healthy recipes suitable for kids, made with locally grown produce
- County-Wide Food Drive: working with community partners to share donations with all food pantries in Ionia County

Contact 1

Penny Beeman
P.O. Box 186
Belding, MI 48809
Phone: 616-755-8050
iccfoodnetwork@gmail.com

ioniahost.com/garden

Contact 2

Ross Pope 615 N. State St. Stanton, MI 48888 Phone: 989-831-5237 rpope@mmdhd.org

Keywords

Community gardens, food distribution resources, garden coordination, distribution needs, volunteer recruitment, educational planning

Audience

Agricultural service providers, community-based organizations, cooperative managers, elderly, environmental advocates, extension educators, faith-based organizations, farmers, farm workers, food businesses, low-income consumers, community/economic development staff, public health advocates, rural landowners

Detroit Eastern Market

Mission or Goal

To mobilize leadership and resources to achieve stakeholders' vision for the Eastern Market District and make the Eastern Market the undisputed center for fresh and nutritious food in southeast Michigan.

Geographic Location

Southeast Michigan

Type of Work

- Business development/ technical assistance
- Community development
- · Financial assistance
- Grant marketing
- Outreach/extension
- Provide food to lowincome households

Topical Category

- Building communities across organizations
- Community food security
- Food access for underserved
 families
- Food and agricultural entrepenurship
- Food and health
- Food distribution and aggregation
- Food policy

- Food preparation
- Food system infrastructure and business development
- Healthy school meals
- Localizing/regionalizing food system
- Youth and family food education

Program Examples

Contact 1

Kimberly Hill 2934 Russell St. Detroit, MI 48207

Phone: 313-833-9300 Fax: 313-833-9309

admin@detroiteasternmarket.com www.detroiteasternmarket.com

Contact 2

Keywords

Audience

Community-based organizations, cooperative managers, economic development officials, elderly, environmental advocates, extension educators, faith-based organizations, state agency officials, general community, local government officials, low-income consumers, poilcy makers, youth (K-12 students)

Detroit Economic Growth Corporation

Mission or Goal

To support existing businesses and to bring new companies and investments to the city of Detroit.

Geographic Location

Detroit, MI

Type of Work

- Business development/ technical assistance
- Financial assistance

Topical Category

- Building communities across organizations
- Food-based community and economic development
- Food distribution and aggregation

Program Examples

- East Riverfront District
- I-94 Industrial Park
- Lower Woodward Improvement Program

Contact 1

Robert Rossbach 500 Griswold St., Suite 2200 Detroit. MI 48226

Phone: 313-402-9831 Fax: 313-963-8839

bob@rossbach.tv www.degc.org

Contact 2

Olga Stella 500 Griswold St., Suite 2200 Detroit. MI 48226

Phone: 313-402-9831 Fax: 313-963-8839

osstella@degc.org www.degc.org

Keywords

Support existing businesses, new companies and investments in Detroit

Audience

Community-based organizations, economic development officials, planners/economic and community development staff, policy makers, processors, public health advocates, state agency partners

Detroit Food Policy Council

Mission or Goal

To nurture the development and maintenance of a sustainable, localized food system and a food-secure city of Detroit in which all of its residents are hunger-free, healthy and benefit economically from the food system.

Geographic Location

Detroit, MI

Type of Work

- Provide food to lowincome households
- Research
- Policy and advocacy

Topical Category

- Community food security
- Environment and natural resources
- Farm to school/institution
- Food access for underserved families
- Food and agricultural entrepreneurship
- Food and health
- Food-based community and economic development

- Food distribution and aggregation
- Food policy
- Food preparation
- Food production
- Food system equity/farm worker conditions
- Food system infrastructure
- Healthy school meals
- Leadership development
- Youth and family food education

Program Examples

- Powering Up the Local Food System Summit
- Annual Report on the Detroit Food System
- Work groups including: Healthy Food Access, Community Food Justice, Schools and Institutions and Urban Agricultural Advocates

Contact 1

Cheryl Simon 2934 Russell St. Detroit, MI 48207 Phone: 313-833-0396

detroitfoodpolicycouncil@gmail.com www.detroitfoodpolicycouncil.net

Contact 2

Keywords

Food security, food justice, food sovereignty, urban agriculture, urban land use, composting, emergency food providers, Detroit food system

Audience

Community-based organizations, extension educators, faith-based organizations, general community, local government officials, low income consumers, planners/economic and community development staff

Eastern Upper Peninsula Food Hub

Mission or Goal

To develop and implement strategies that will help support the viability and sustainability of Eastern Upper Peninsula agriculture and food production.

Geographic Location

The three eastern Upper Peninsula counties of Chippewa, Luce and Mackinac; also linked to the Upper Peninsula Local Food Network

Type of Work

- Business development/ technical assistance
- Community development

Topical Category

- Food and agricultural entrepreneurship
- Food-based community and economic development
- Food distribution and aggregation
- Food policy
- · Food system infrastructure and business development

Program Examples

- Coordinate annual local food summit
- Coordinating education opportunities for farmers and purchasers regarding items such as GAP certification
- Providing technical assistance to development of infrastructure projects for the food hub

Contact 1

Michelle Walk 300 Court St., Unit 3 Sault Ste. Marie, MI 49783

Phone: 906-635-6368 Fax: 906-635-7610

walkmich@msu.edu

Contact 2

Keywords

Food hub, aggregation, storage, distribution, Good Agricultural Practices

Audience

Agricultural service providers, community-based organizations, cooperative managers, economic development officials, farmers, food businesses, policy makers, processors, regulatory agency officials, rural landowners, state agency partners

Eat Local Food

Mission or Goal

To provide eye-catching, high quality marketing materials promoting locally produced, farm-friendly, natural, organic and healthy foods.

Geographic Location

Statewide

Type of Work

 Business and non-profit marketing and promotion

Topical Category

- · Youth and family food education
- · Farm marketing tools and educational materials

Program Examples

- Michigan Farm to School website, purchasing and marketing guides and related promotional materials
- Eat Local Food Fruits and Veggies A to Z educational posters and banners for classrooms
- City of Lathrup Village Community Foundation and Farmers Market promotional materials

Contact 1

Joan Rozelle 23041 Gilbar St. Novi, MI 48375

Phone: 734-341-7028 jrozelle@eatlocalfood.com www.eatlocalfood.com

Contact 2

Keywords

Audience

Community-based organizations, economic development officials, extension educators, faith-based organizations, food businesses, pre-K, public health advocates, state agency partners, youth (K-12)

Eat Local West Michigan

Mission or Goal

To share all the local food and drink resources that we have in West Michigan - from cooking classes to farms to microbreweries to wineries to great restaurants.

Geographic Location

West Michigan

Type of Work

- Community development
- Outreach/extension

Topical Category

- · Community food security
- · Environmental and natural resources
- Food-based community and economic development
- Food system infrastructure and business development
- Localizing/regionalizing food sytem

Program Examples

- The Local Cook
- Eat Local Challenge

Contact 1

Wendy Hammond wendy@thelocalcook.com eatlocalwestmichigan.com

Contact 2

Keywords

Local food resource, locavore, food education

Audience

Food businesses and entrepreneurs, general community

Eaton Conservation District

Mission or Goal

To promote and encourage cooperation with other individuals, groups, organizations, or agencies in an organized effort to conserve and improve the natural resources in Eaton County.

Geographic Location

Eaton County, while delivering the MAEAP program for Eaton and Ingham Counties

Type of Work

- Business development/ technical assistance
- Community development
- Outreach/extension

Topical Category

- Environmental and natural resources
- Farmland preservation
- Food and agricultural entrepreneurship
- Food production
- · Localizing/regionalizing food system

Program Examples

- Michigan Agriculture Environmental Assurance Program (MAEAP) provides technical assistance
 to farms and greenhouses. Encourage adoption of Best Management Practices (BMPs) for pollution prevention and environmental stewardship. Farms have the option to become environmentally verified through the state. Non-regulatory, free and confidential.
- Eaton Good Food. Developing and implementing community based local food programs.
- Farm Bill program access. Assistance and outreach for Farm Bill Conservation programs offered by USDA Natural Resources Conservation Service.

Contact 1

Andrea Stay
551 Courthouse Dr., Suite 3
Charlotte, MI 48813

Phone: 517-543-5848 Fax: 517-453-5962

andrea.stay@mi.nacdnet.net

www.eatoncounty.org

Contact 2

Jennifer Silveri 551 Courthouse Dr., Suite 3 Charlotte, MI 48813

Phone: 517-543-5848 Fax: 517-453-5962

jennifer.silveri@mi.nacdnet.net

www.eatoncounty.org

Keywords

Mcihigan Agricultural Environmental Assurance Program (MAEAP), USDA Farm Bill, Arbor Day, conservation

Audience

Agricultural service providers, communitybased organizations, cooperative managers, environmental advocates, extension educators, farmers, food businesses, policy makers, local government officials, public health advocates, agency partners, youth (K-12)

Ecology Center

Mission or Goal

To work at the local, state, and national levels for clean production, healthy communities, environmental justice, and a sustainable future.

Geographic Location

Statewide

Type of Work

- Grant marketing
- Organizing/advocacy

Topical Category

- Farmland preservation
- Farm to school/institution
- Food and health
- Localizing/regionalizing food system

Program Examples

- Healthy Food in Health Care program
- Healthier Foods, Healthier Future Project

Contact 1

Hillary Bisnett

339 E. Liberty St., Suite 300

Ann Arbor, MI 48104 Phone: 734-369-9282 hillary@ecocenter.org www.ecocenter.org

Contact 2

Keywords

Healthy food in health care, Health Care Without Harm

Audience

Environmental advocates, farmers (established), food businesses and entrepreneurs, processors, public health advocates, hospitals, health professionals

Edible Flint

Mission or Goal

To support Flint residents in growing and accessing healthy food in order to reconnect with the land and each other.

Geographic Location

Flint, MI and Genesee County

Type of Work

- Business development/ technical assistance
- Community development
- Outreach/extension

Topical Category

- Building networks across organization
- Community food security
- Environment and natural resources
- Food access for underserved families
- Food and agricultural entrepreneurship
- Food and health
- Food-based community and economic development

- Food production
- Leadership development
- Localizing/regionalizing food system
- Youth and family food education

Program Examples

- Edible Flint
- Garden Starters
- Farmer's Market Cooperative
- Food Garden Tour

Contact 1

Terry McLean 605 N. Saginaw St., Suite 1A Flint, MI 48502

Phone: 810-244-8530 Fax: 810-341-1729

info@edibleflint.org

Contact 2

Deb Hamilton 605 N.Saginaw St., Suite 1A Flint, MI 48502

Phone: 810-244-8547 Fax: 810-341-1729

gardenstarters@edibleflint.org

Keywords

Flint Urban Agriculture, local food systems

Audience

Community-based organizations, environmental advocates, faith-based organizations, farm workers, food businesses, general community, local government officials, low-income consumers, policy makers

ENP & Associates

Mission or Goal

To provide professional planning and GIS services to communities, educational institutions and other organizations.

Geographic Location

Statewide

Type of Work

- Community development
- Research

Topical Category

- Farmland preservation
- · Food-based community and economic development
- Food policy
- Localizing/regionalizing local food system

Program Examples

- Municipal approvals for Washtenaw County Food Hub
- Advisor to Food Innovation District Toolkit for the Northwest Michigan Council of Governments

Contact 1

Megan Masson-Minock P.O. Box 131095 Ann Arbor, MI, 48113

Phone: 734-646-3163 Fax: 734-527-6158

megan@enp-associates.com www.enpassociates.com

Contact 2

Erin Perdu P.O. Box 131095

Ann Arbor, MI, 48113

Phone: 734-395-6057 Fax: 734-527-6158

erin@enp-associates.com www.enpassociates.com

Keywords

Community planning, zoning, municipal permitting

Audience

Community-based organizations, economic development officials, environmental advocates, farmers, food businesses and entrepreneurs, local elected or appointed government officials, planners/economic and community development staff

Fair Food Matters

Mission or Goal

To build, educate and advocate to support local food throughout Southwest Michigan. To help improve community health, empower women, support small businesses, fight obesity and diabetes, alleviate hunger, prevent racism, foster youth development and increase academic achievement through local food.

Geographic Location

Primarily Kalamazoo County, with expansion in to the neighboring counties

Type of Work

- Business development/ technical assistance
- Community development
- Outreach/extension
- Education

Topical Category

- Building networks across organizations
- Community food security
- Farm to school/institution
- Food access to underserved families
- Food and agricultural entrepreneurship
- Food and health
- Food-based community and economic development

- Food policy
- Food preparation
- Food system infrastructure and business development
- · Healthy school meals
- · Leadership development
- Localizing/regionalizing food system
- Youth and family food education

Program Examples

- The Growing Matters Garden is an urban garden program for children and adults, and includes the Woodward School Garden, a school-based educational garden
- The Can-Do Kitchen is the region's only licensed commercial kitchen/business incubator
- The Douglass Farmers' Market serves residents in Kalamazoo's north and east side neighborhoods

Contact 1

Paul Stermer 323 N. Burdick St. Kalamazoo, MI 49007

Phone: 269-492-1270 Fax: 269-492-1270

paul@fairfoodmatters.org www.fairfoodmatters.org

Contact 2

Erica Barajas 323 N. Burdick St. Kalamazoo, MI 49007

Phone: 269-492-1270 Fax: 269-492-1270

erica@fairfoodmatters.org www.fairfoodmatters.org

Keywords

Audience

Agricultural service providers, community organizations, cooperative managers/directors, economic development officials, extension educators, farm workers, food businesses and entrepreneurs, public health advocates

Fair Food Network

Mission or Goal

To build a more just and sustainable food system. We work at the intersection of food systems, sustainability, and social equity to guarantee access to healthy, fresh and sustainably grown food.

Geographic Location

Statewide

Type of Work

- Business development/ technical assistance
- Provide food to lowincome households
- Community development
- Financial assistance/ loans
- Grant making

Topical Category

- Building communities across organizations
- Food and agricultural entrepreneurship
- Food system infrastructure and business development
- Food-based community and economic development
- Leadership development
- Localizing/regionalizing food system
- Food policy
- Farm viability and capital access
- Food access for underserved families

Program Examples

- Double Up Food Bucks doubles SNAP expenditures at participating Michigan farmers' markets, improving access to and affordability of fresh produce to underserved populations.
- Fair Food Fund invests in enterprises that connect sustainable Northeast farms with the growing demand for local/regional, sustainably-produced food.
- Detroit Grocery Incubator an intensive training program that supports Detroit-area entrepreneurs to establish an independently-owned grocery store, creating sustainable, affordable inner-city groceries, stimulating neighborhood growth, and creating new jobs.

Contact 1

Oran Hesterman, President & CEO 205 E. Washington St., Ste. B Ann Arbor, MI 48104

Phone: 734-213-3999 Fax: 734-213-0834

ohesterman@fairfoodnetwork.org

www.fairfoodnetwork.org

Contact 2

Rachel Chadderdon Bair 205 E. Washington St., Ste. B Ann Arbor, MI 48104

Phone: 734-213-3999 Fax: 734-213-0834

rbair@fairfoodnetwork.org www.doubleupfoodbucks.org

Keywords

Agriculture, food policy, nutrition policy

Audience

Processors, community-based organizations, food businesses, public health advocates, development officials, government officials, state agency partners, low-income consumers, policy makers, farmers

Food Bank Council of Michigan

Mission or Goal

To provide statewide leadership to members in their efforts to alleviate hunger through the distribution of surplus food to those in need.

Geographic Location

Statewide

Type of Work

- Outreach/extension
- Provide food to lowincome households

Topical Category

- Community food security
- Food access for underserved familities
- Food distribution and aggregation

Program Examples

- Michigan Farm to Food Bank
- Food Assistance Program Outreach
- Michgan Agricultural Surplus System

Contact 1

Kareemah El-Amin 501 N. Walnut St Lansing MI 48933

Phone: 517-485-1202 Fax: 517-485-2630

kareemah@fbcmich.org

www.fbcmich.org

Contact 2

Mary Kay Hauck 501 N Walnut Lansing, MI 48933

Phone: 517-485-1202 Fax: 517-485-2630

fbcm@fbcmich.org www.fbcmich.org

Keywords

Food bank, food assistance program outreach, food stamp outreach, food security, food bank association

Audience

Low-income consumers

FoodCorps

Mission or Goal

To give all youth an enduring relationship with healthy food.

Geographic Location

Locations throughout Flint, Detroit, Grand Rapids, and Traverse City

Type of Work

Education

Topical Category

- · Food access for underserved families
- · Food and health
- Healthy school meals
- Leadership development
- · Youth and family food education

Program Examples

- Building five new school gardens in Flint
- Sourcing local produce for school cafeterias in Traverse City
- Teaching nutrition and wellness education in Detroit

Contact 1

Robyn Wardell

605 N. Saginaw, Suite 1A

Flint, MI 48502

Phone: 810-244-8527

robyn.wardell@foodcorps.org

www.foodcorps.org

Contact 2

Kaitlin Koch

605 N. Saginaw, Suite 1A

Flint, MI 48502

Phone: 517-432-4525 kochkait@msu.edu www.foodcorps.org

Keywords

Youth development, school gardens, Farm to School, nutrition education

Audience

Pre-K, youth (K-12)

Food System Economic Partnership

Mission or Goal

To catalyze change that results in vibrant and sustainable food economies in communities across southeast Michigan.

Geographic Location

Southeast Michigan

Type of Work

- Business development/ technical assistance
- Community development
- Outreach/extension

Topical Category

- Building networks across organizations
- Community food security
- Farm to school/institution
- Farm viability and capital access
- Food access for underserved families
- Food and agricultural entrepreneurship
- Food and health

- Food-based community and economic development
- Food distribution and aggregation
- Food policy
- Food system infrastructure and business development
- · Healthy school meals
- Localizing/regionalizing food system

Program Examples

- · Farm to institution
- Agriculture business development services
- Food policy

Contact 1

Michelle Rehmann
P.O. Box 8645

Ann Arbor, MI 48107-8645

Phone: 734-222-6859 Fax: 734-222-3990

rehmannm@fsepmichigan.org

www.fsepmichigan.org

Contact 2

Keywords

Agricultural economic development

Audience

Agricultural service providers, community-based organizations, cooperative managers/directors, economic development officials, environmental advocates, extension educators, farm workers, food businesses and entrepreneurs, low-income consumers, policy makers, state agency partners

Food Systems Workgroup (Greater Lansing)

Mission or Goal

To create access to safe, healthy, and affordable food for everyone.

Geographic Location

Greater Lansing region

Type of Work

- Community development
- Outreach/extension
- Provide food to lowincome households

Topical Category

- · Building communities across organizations
- · Community food security
- Farm viability
- · Food access for underserved families
- Food and agricultural entrepreneurship
- Food and health
- Food distribution, aggregation, policy and production
- Food-based community and economic development
- Food system equity and infrastructure
- Healthy school meals
- Localizing/regionalizing food system
- Youth and family food education

Program Examples

- An annual regional food systems conference with the express goal of connecting sectors and examining food justice in our region
- Food Fest 2012, an event that ties World Food Day, National Food Day and local food-related activities into a connected community event
- Developing accessible and accurate food system data for our region

Contact 1

Randy Bell

121 E. Maple St. Mason, MI 48854

Phone: 517-676-7298 Fax: 517-676-7288

bellr@anr.msu.edu

www.foodsystemsworkgroup.org

Contact 2

Jared Talaga

125 Regent St., Unit 4

Lansing, MI 48912 Phone: 616-502-8265

jaredtalaga@gmail.com

Keywords

Audience

Agricultural service providers, cooperative managers, environmental advocates, policy makers, community organizations, rural landowners, public health advocates, local government officials, food businesses, youth (K-12), state agency partners, immigrants

Forgotten Harvest

Mission or Goal

To relieve hunger in the Detroit metropolitan community by rescuing surplus, prepared and perishable food and donating it to emergency food providers.

Geographic Location

Southeast Michigan

Type of Work

- Community development
- Provide food to lowincome households

Topical Category

- Building communities across organization
- Community food security
- Food distribution and aggregation

Program Examples

- Daily Bread
- Harvest for Hunger
- Million Meal Challenge
- Hunger-Free Summer

Contact 1

Susan Goodell 21800 Greenfield Road Oakland, MI 48237

Phone: 248-967-1500 Fax: 248-967-1510

sgoodell@forgottenharvest.org www.forgottenharvest.org

Contact 2

Darryl Anderson 21800 Greenfield Road Oakland, MI 48237

Phone: 248-967-1500 Fax: 248-967-1510

danderson@forgottenharvest.org

www.forgottenharvest.org

Keywords

Food distribution, hunger alleviation, community food security

Audience

Community-based organizations, faith-based organizations, general community, low-income consumers, youth (K - 12 students)

ForMar Nature Reserve

Mission or Goal

To educate youth about gardening, introducing them to healthy foods and teaching kids that healthy can also be fast and easy.

Geographic Location

Genesee County

Type of Work

Outreach/extension

Topical Category

- Environment and natural resources
- Farm to school
- · Food access for underserved families
- Food and health
- Localizing/regionalizing food system
- Youth and family food education

Program Examples

- Truck Farm: A portable garden with an hour-long horticulture/gardening program for kids ages
 3-17
- Growing Gardeners: Continuing garden education classes for kids ages 7-12
- Junior Master Gardeners: A six-week course that educates children ages 6-12 in gardening basics and also includes a volunteer hour requirement

Contact 1

Brian VanPatten 2141 N. Genesee Rd. Burton, MI 48509

Phone: 810-789-8568 Fax: 810-249-2386

bvanpatten@gcparks.org www.geneseecountyparks.org

Contact 2

Heather Schwerin 2141 N. Genesee Rd. Burton, MI 48509

Phone: 810-789-8568 Fax: 810-249-2386

saboretum@gcparks.org www.geneseecountyparks.org

Keywords

Children's gardens

Audience

Pre-K, youth (K-12)

Gleaners Community Food Bank of SE Michigan

Mission or Goal

To provide donated and purchased food to people in need, reduce reliance on the emergency food system, and fight hunger in southeastern Michigan.

Geographic Location

Southeast Michigan

Type of Work

- Community development
- Outreach/extension
- Provide food to lowincome households

Topical Category

- Community food security
- · Food access for underserved families
- Food and health
- Food distribution and aggregation
- Food system infrastructure and development
- · Localizing/regionalizing food system
- · Youth and family food education

Program Examples

- Food drives
- Share Our Strength's Cooking Matters nutrition education program
- Detroit Food and Fitness Collaborative

Contact 1

Rachelle Bonelli 2131 Beaufait Detroit, MI 48207

Phone: 313-923-3535 Fax: 313-308-0561

rbonelli@gcfb.org www.gcfb.org

Contact 2

Keywords

Food distribution, food security

Audience

Community-based organizations, elderly, extension educators, faith-based organizations, food businesses and entrepreneurs, low-income consumers, public health advocates, women, youth (K-12)

Grand Traverse Conservation District

Mission or Goal

The Grand Traverse Conservation District inspires exploration, appreciation and conservation of our natural world.

Geographic Location

Antrim, Benzie, Grand Traverse and Leelanau Counties

Type of Work

- Business development/ technical assistance
- Community development
- Outreach/extension

Topical Category

- Environmental and natural resources
- Farmland preservation
- · Food and agricultural entrepreneurship
- Food production
- Localizing/regionalizing food system

Program Examples

- Michigan Agriculture Environmental Assurance Program (MAEAP) provides technical assistance to farms of all types. Encourage adoption of Best Management Practices (BMPs) for pollution prevention and environmental stewardship. Encourage use of Generally Accepted Agriculture Management Practices (GAAMPs) for Right to Farm Protection.
- Michigan Safe Food Risk Assessment educates farmers about Good Agricultural Practices (GAPs) which minimize the risk of microbial contamination of fruits and vegetables.
- Farm Bill program access. Assistance and outreach for Farm Bill Conservation programs offered by the USDA Natural Resources Conservation Service.

Contact 1

Dan Busby 1450 Cass Road Traverse City, MI 49685

Phone: 231-941-0960 Fax: 231-941-0837

dbusby@gtcd.org www.natureiscalling.org

Contact 2

Garrett Coggon 1450 Cass Road Traverse City, MI 49685

Phone: 231-941-0960 Fax: 231-941-0837

gcoggon@gtcd.org www.natureiscalling.org

Keywords

Michigan Agircultural Environmental Assurance Program (MAEAP), USDA, Farm Bill, conservation, sustainability

Audience

Agricultural service providers, community-based organizations, cooperative managers, development officials, extension educators, farmers, food businesses, local government officials, policy makers, processors, public health advocates, rural landowners

Grand Traverse Regional Land Conservancy

Mission or Goal

To protect significant natural, scenic and farm lands, and to advance stewardship, now and for the future.

Geographic Location

Grand Traverse County, Manistee County, Benzie County, Antrim County, Kalkaska County

Type of Work

Farmland preservation

Topical Category

- Community food security
- Farm land preservation
- Food-based community and economic development
- Food system infrastructure and business development
- Intergenerational farm transfers

Program Examples

- Implementing Acme Township farmland preservation program
- · Designing tools to stablilize farmland resources in US-31 corridor
- Assisting Peninsula Township with farmland preservation program making land affordable for farming at Arcadia Dunes Preserve
- Dry Hill Farms

Contact 1

Brian Bourdages 3860 N. Long Lake Rd. Suite D Traverse City, MI 49684

Phone: 231-922-1261 Fax: 231-929-0433

brian@gtrlc.org www.gtrlc.org

Contact 2

Keywords

Protecting farmland, aiding farm families to keep land in agriculture, affordability of farmland, capital investment, public goods from land protection, intergenerational transfer of land, estate planning for farmland

Audience

Agricultural service providers, community-based organizations, economic development officials, environmental advocates, farmers, local government officials, planners/economic development staff, policy makers, processors, rural landowners, state agency partners

Grand Valley State University Sustainable Agriculture

Mission or Goal

To provide a forum for education, discussion and practice of the environmental, social and economic aspects of food systems, focusing on the importance of consuming local and organic foods.

Geographic Location

The Allendale and greater Grand Rapids communities

Type of Work

- Community development
- Outreach/extension
- Research

Topical Category

- Environment and natural resources
- Food and agricultural entrepreneurship
- Food-based community and economic development
- Food production
- · Localizing/regionalizing food system

Program Examples

- · Community Supported Agriculture
- · Campus Farm Stand
- K-12 College Sustainable Agriculture Education

Contact 1

Levi Gardner

224 Lake Ontario Hall, GVSU, 1 Campus Dr.

Allendale, MI 49401

Phone: 616-331-7366 Fax: 616-331-8658

gardele@gvsu.edu

www.gvsu.edu/sustainableagproject

Contact 2

Keywords

Sustainable foods, organic, education

Audience

Extension educators, farm workers, general community, planners/economic and community development staff, public health advocates

Greater Grand Rapids Food Systems Council

Mission or Goal

Restoring connections to food, place and community.

Geographic Location

West Michigan

Type of Work

- Community development
- Outreach/extension
- Provide food to lowincome households
- Referrals
- Analysis

Topical Category

- Building communities across organization
- Community food security
- Food access for underserved families
- Food and health
- Food-based community and economic development
- Food policy
- Food system infrastructure and business development

 Localizing/regionalizing food system

Program Examples

- Urban Ag/Community Gardens mapping and support
- · West Michigan FRESH Guide to Local Food
- South East Area Farmer's Market

Contact 1

Cynthia Price P.O. Box 150964 Grand Rapids, MI 49515

Phone: 231-670-6059 Fax: 231-737-1520

skyprice@gmail.com or ggrfsc@gmail.com

www.foodshed.net

Contact 2

Keywords

Community-based, alternative food system

Audience

Community-based organizations, economic development officials, environmental educators, food businesses and entrepreneurs, local government officials, low-income consumers, policy makers, state agency partners

Greater Lansing Food Bank: The Garden Project

Mission or Goal

To develop a healthier food system in the Greater Lansing Area through gardening, gleaning and community development.

Geographic Location

Seven Michigan counties: Ingham, Eaton, Clinton, Shiqwassee, Gratiot, Isabella, and Clare

Type of Work

- Community development
- Provide food to lowincome households

Topical Category

- · Community food security
- Food access for underserved familites
- · Food and agricultural entrepreneurship
- Food-based community and economic development

Program Examples

- Facilitate a network of community gardens
- In 2013, will be opening an incubator farm and training program called Lansing Roots
- Provide resources, such as seeds, plants and tool lending, to home and community gardeners on a budget

Contact 1

Anne Rauscher 919 Filley St. Lansing, MI 48906

Phone: 517-853-7809 Fax: 517-853-7817

anne@greaterlansingfoodbank.org

Contact 2

Keywords

Community gardens, mid-Michigan gardening resources, Let's Garden Lansing Collaborative, Lansing Roots Incubator Farm

Audience

GreenStone Farm Credit Services

Mission or Goal

To promote the business success of our customers and the rural community by being the best at providing credit and financial services.

Geographic Location

Statewide

Type of Work

 Financial assistance/ loans

Topical Category

- Farm viability and capital access
- Food and agricultural entrepreneurship

Program Examples

- · Agricultural Leaders of Michigan
- Michigan Ag Council
- · Breakfast on the Farm
- Farm Credit System

Contact 1

3515 West Rd.

East Lansing, MI 48823

Phone: 517-318-2900 Fax: 517-318-1259

marketing@greenstonefcs.com

www.greenstonefcs.com

Contact 2

Keywords

Farmland, recreational land, real estate, country living, home loans, rural, farm, financial services, crop insurance, appraisals, life insurance, farm cash management, operating loans, lines of credit, construction, trade credit

Audience

Farmers, farm workers, food businesses and entrepreneurs, general community, rural landowners, women, youth (K - 12 students), minority groups

Harvest Michigan, Inc.

Mission or Goal

To be an integral part of the rejuvenation of regional food system - "Bringing the best of Michigan to you."

Geographic Location

Southeast Michigan

Type of Work

 Business development/ technical assistance

Topical Category

- Community food security
- · Food and agricultural entrepreneurship
- Food-based community and economic development
- Food distribution and aggregation
- Food production
- Food system infrastructure and business development
- Localizing/regionalizing food system

Program Examples

- Local buying club
- Neighborhood market

Contact 1

Yvette Berman 10109 Dorchester Clarkston, MI 48348 Phone: 248-475-5805

yvette@harvestmichigan.com www.harvestmichigan.com

Contact 2

Keywords

Your local source for Michigan products, localvore, Michivore, Michigan products, local food system, regional food system

Audience

Farmers, food businesses and entrepreneurs, general community, planners/economic and community development staff

Healthy Kent 2020

Mission or Goal

To improve the health and well being of Kent County residents through assessing community health needs and assets, activating a community health plan, and following progress of community action.

Geographic Location

Kent County

Type of Work

- Community development
- Outreach/extension

Topical Category

- Building communities across organizations
- Food and health

Program Examples

- Kent Steps Up
- Community Health Indicators Report

Contact 1

Barb Hawkins-Palmer Healthy Kent 2020, 700 Fuller Ave. NE Grand Rapids, MI 49503

Phone: 616-632-7281 Fax: 616-632-7083 barb.hawkins-palmer@kentCountymi.gov

www.healthykent.org

Contact 2

Keywords

Community health, health promotion, disease prevention

Audience

Community-based organizations, faith-based organizations, general community, local government officials, policy makers, public health advocates, scientific community, state agency partners, women, youth (K-12)

Julian Samora Research Institute

Mission or Goal

To generate, disseminate, and apply knowledge to serve the needs of Latino communities in the Midwest and across the nation.

Geographic Location

Statewide, north central region, and nationwide

Type of Work

- Business development/ technical assistance
- Outreach/extension
- Research

Topical Category

- Building communities across organization
- Community food security
- · Farm viability and capital access
- · Food and agricultural entrepreneurship
- Food-based community and economic development
- Food system equity/farm worker conditions/fair wages

Program Examples

- Latinos in Michigan
- Research reports
- Community development

Contact 1

Ruben Martinez Julian Samora Research Institute, MSU 301 Nisbet Building, 1407 S. Harrison Rd. East Lansing, MI 48823

Phone: 517-432-1317 Fax: 517-432-2221

www.jsri.msu.edu

Keywords

Latino communities, development of Hispanic human capital, Latino policy development

Contact 2

Audience

Community-based organizations, economic development officials, faith-based organizations, farm workers, planners/economic and community development staff, policy makers, public health adovocates, scientific community

Kalamazoo Loaves & Fishes

Mission or Goal

To feed hungry people and engage our community in the fight to end hunger.

Geographic Location

Kalamazoo County

Type of Work

- Community development
- Provide food to lowincome households

Topical Category

- Building networks across organizations
- Community food security
- Food access to underserved families
- Food and health
- · Food-based community and economic development
- Food policy

Program Examples

- Supplying and supporting 26 grocery pantry programs across Kalamazoo County
- Partnering with others to advocate for a hunger-free community
- Partnering with others to make sure that low-income households have access to enough food for a healthy, productive life

Contact 1

Phyllis Hepp 9113 E. Alcott Kalamazoo, MI 49001

Phone: 269-488-2617 Fax: 269-343-3669

phyllis@kzoolf.org www.kzoolf.org

Contact 2

Jennifer Johnson 913 E. Alcott Kalamazoo, MI 49001

Phone: 269-488-2617 Fax: 269-343-3669

jennifer@kzoolf.org www.kzoolf.org

Keywords

Emergency food relief, food security advocacy

Audience

Community-based organizations, elderly, faith-based organizations, local government officials, low-income consumers, policy makers, women, youth (K - 12 students)

Kalamazoo Nature Center

Mission or Goal

To inspire people to care for the environment by providing experiences that lead them to understand their connection to the natural world.

Geographic Location

Statewide, though the community supported agriculture program only operates within a hour radius of its location

Type of Work

- Community development
- Outreach/extension
- Provide food to lowincome households

Topical Category

- Environment and natural resources
- Farm to school
- Food access for underserved famlies
- Food and health
- Food preparation and production
- Youth and family food education

Program Examples

- Providing community supported agriculture (CSA) to our community. Shareholders support the farm by purchasing a share and stop in once a week from late May to October to pick up their produce
- Surplus produce is donated to local food banks and food pantries
- Farm education programming is offered to CSA shareholders, general public, school groups, a children attending day camps

Contact 1

Lisa Panich 7000 N. Westnedge Ave. Kalamazoo, MI 49009

Phone: 269-381-1574 Fax: 269-381-2557

Ipanich@naturecenter.org www.naturecenter.org

Contact 2

Jenn Wright 7000 N. Westnedge Ave. Kalamazoo, MI 49009

Phone: 269-381-1574 Fax: 269-381-2557

jwright@naturecenter.org www.naturecenter.org

Keywords

Fresh produce, market style, community supported agriculture, best methods, farm fresh, farm to school, farm education, visiting chefs, healthy food, children, families, nature, maple sugar festival, land management

Audience

Community-based organizations, cooperative directors, elderly, environmental advocates, extension educators, farmers, low-income consumers, pre-K, rural landowners, scientific community, youth (K-12), general community, faith-based organizations

Kent County Essential Needs Task Force: Food & Nutrition Coalition

Mission or Goal

To ensure that all people of Kent County have access to safe, affordable, and nutritious food.

Geographic Location

Kent County

Type of Work

- Provide food to lowincome households
- Ensure food access and nutrition education for all

Topical Category

- Building communities across organizations
- · Community food security
- · Food access for underserved families
- Food and health
- Food policy
- · Youth and family food education

Program Examples

- · Mapping area "food deserts"
- · Creating directory of nutrition education resources
- · Devising measures for community-wide evaluation

Contact 1

David Schroeder 118 Commerce Ave SW Grand Rapids, MI 49503 Phone: 616-752-8642 dschroeder@hwmuw.org foodandnutritioncoalition.org

Contact 2

Keywords

Coalition, food assistance, nutrition education

Audience

Community-based organizations, extension educators, faith-based organizations, general community, planners/economic and community development staff, policy makers, public health advocates, state agency partners

Kids' Food Basket

Mission or Goal

To ensure that children do not go to bed hungry.

Geographic Location

Greater Grand Rapids

Type of Work

- Community development
- Outreach/extension
- Provide food to low income households

Topical Category

- Community food security
- Food access for underserved families
- Food distribution and aggregation
- Food preparation
- Leadership development

Program Examples

- Sack supper program provides take home evening meals to elementary age children who otherwise would have lunch as the last meal of the day
- Volunteer program utilizes 150 community volunteers each day, seven days a week to allow for sack supper production
- Kids Helping Kids is the youth portion of our volunteer program and makes up 25% of the volunteer hours

Contact 1

Christine Lentine 2055 Oak Industrial Dr Grand Rapids, MI 49505

Phone: 616-235-4532 Fax: 616-454-9387

kidsfoodbasket@kidsfoodbasket.org

www.kidsfoodbasket.org

Keywords

Childhood hunger, sack supper, youth volunteerism, evening meal

Contact 2

Audience

Community-based organizations, English as a second language, faith-based organizations, general community, immigrants/refugees, low income consumers, pre-K, youth (K - 12 students)

Land Policy Institute at MSU

Mission or Goal

To resource policy makers at the federal, state, and local level with science-based tools and solutions that help build a better quality of life, strengthen the economy, and protect the environment in ways that are fair to all.

Geographic Location

Statewide

Type of Work

- Community development
- Outreach/extension
- Research

Topical Category

- Building communities across organization
- Environment and natural resources
- Farmland preservation
- Food and agricultural entrepreneurship
- Food policy

Program Examples

- People and Land (PAL) Program
- Entrepreneurial Communities Program
- · Michigan Prosperity Initiative

Contact 1

Mary Beth Grabert Land Policy Institute, 1405 S. Harrison Rd East Lansing, MI 48823

Phone: 517-432-8800 Fax: 517-462-8769 lakemary@landpolicy.msu.edu

www.landpolicy.msu.edu

Contact 2

Scott Witter Human Ecology Bldg, Rm 101, MSU East Lansing, MI 48823

Phone: 517-432-0704 witter@msu.edu

Keywords

Renewable energy, Michigan prosperity, strategic growth, place-making, regionalism, planning

Audience

Community-based organizations, economic development officials, environmental educators, extension educators, food business and entrepreneurs, general community, local government officials, planners/economic and community development staff, policy makers

Larry Dyer, Consultant

Mission or Goal

To facilitate our movement toward a peaceful, ecologically grounded culture. To provide educational, facilitative and consultative services in organic agriculture, season extension, community based food systems and holistic management.

Geographic Location

Northern Michigan and eastern Upper Peninsula

Type of Work

- Business development/ technical assistance
- Community development
- Outreach/extension

Topical Category

- Building communities across organizations
- Community food security
- Farmland preservation
- Food and agricultural entrepreneurship
- · Food-based community and economic development
- Food distribution and aggregation
- · Localizing/regionalizing food system

Program Examples

- Facilitating the Local Food Alliance of Northern Michigan
- Offering educational programs through North Central Michigan College
- Building low and high tunnels and a hoop house with two northern Michigan Tribes

Contact 1

Larry Dyer 1113 Klondike Ave. Petoskey, MI 49779 Phone: 231-347-7162 Idyer3913@gmail.com

Contact 2

Keywords

Cover crops, hoop house construction and management, organic weed and pest management

Audience

Community-based organizations, farmers, food businesses, general community, beginning and potential farmers

Local First

Mission or Goal

To encourage the development of a vibrant, sustainable West Michigan economy by promoting local business ownership, social equity, and environmental stewardship through education, support and collaboration.

Geographic Location

Kent County and bordering counties

Type of Work

- Business development/ technical assistance
- Co-marketing
- Economic research

Topical Category

- Building networks across organizations
- Food and agricultural entrepreneurship
- Food-based community and economic development
- · Localizing/regionalizing food system

Program Examples

- Create/manage directory of locally-owned businesses (includes farmers, producers, retailers, restaurantuers, etc.)
- Run annual eat local challenge (to connect food related businesses to each other and to consumers)
- Advocacy for locally-owned businesses

Contact 1

Elissa Hillary 955 Wealthy SE Grand Rapids, MI 49512

Phone: 616-808-3788 Fax: 616-774-0606

info@localfirst.com www.localfirst.com

Contact 2

Keywords

Local, buy local, eat local, local first, farm to table, economic development, local living economy, new economy

Audience

Community-based organizations, economic development officials, environmental advocates, food businesses and entrepreneurs, general community, local government officials, planners/ economic and community development staff

Marquette Food Co-op

Mission or Goal

To provide access to organic and wholesome products as well as the benefits of a healthy, diverse, educated and sustainable community to our owners, customers and community as a whole.

Geographic Location

Michigan's Upper Peninsula

Type of Work

- Community development
- Outreach/extension

Topical Category

- · Building communities across organizations
- Community food security
- Farm to school
- · Farm viability and capital access
- Food access for underserved families
- Food and agricultural entrepreneurship
- Food and health
- Food-based community and economic development
- Food aggregation, preparation and distrbution
- Food policy
- Food system infrastructure and business development
- · Youth and family food education

Program Examples

- Working with partners, such as Michigan State University, to create an Upper Peninsula-wide food hub
- Organize and promote tours of local farms
- Coordinate a directory of farms in the Upper Peninsula

Contact 1

Natasha Lantz 109 West Barage Ave. Marquette, MI 49855

Phone: 906-225-0671 ext. 11

communityliaison@marquettefood.coop

www.marquettefood.coop

Contact 2

Sarah Monte 109 West Barage Ave. Marquette, MI 49855

Phone: 906-225-0671 ext. 23 education@marquettefood.coop

www.marquettefood.coop

Keywords

Organic, authentic, community-owned

Audience

Agricultural service providers, community-based organizations, economic development officials, environmental advocates, extension educators, food businesses, local government officials, public health advocates, rural landowners, state and regulatory agency officials

Michigan Association of Conservation Districts

Mission or Goal

To strengthen Michigan's Conservation Districts through leadership, information and representation.

Geographic Location

Statewide

Type of Work

- Community development
- Outreach/extension

Topical Category

- · Building networks across organizations
- Environment and natural resources
- Farm viability and capital access
- Leadership development

Program Examples

- Non-industrial private landowner information and assistance
- Training events including the MACD Summer Conference and MACD
- Convention and Michigan Envirothon

Contact 1

Lori Phalen 3001 Coolidge Rd, Suite 250 East Lansing, MI 48823

Phone: 517-324-4421 Fax: 517-324-4435

lori.phalen@macd.org

www.macd.org

Contact 2

Angela Sandusky 3001 Coolidge Rd, Suite 250 East Lansing, MI 48823

Phone: 517-324-4421 Fax: 517-324-4435

mienvirothon@macd.org www.michiganenvirothon.org

Keywords

Michigan natural resources, agriculture, natural resource conservation, conservation education and leadership, ecosystems approach

Audience

Community-based organizations, environmental educators, extension educators, general community, local government officials, policy makers, regulatory agency officials, rural landowners, state agency partners

Michigan Department of Agriculture & Rural Development

Mission or Goal

To protect, promote and preserve the food, agricultural, environmental and economic interests of the people of Michigan.

Geographic Location

Statewide

Type of Work

- Business development/ technical assistance
- Community development
- Outreach/extension

Topical Category

- Environment and natural resources
- Farmland preservation
- Farm viability and capital access
- Food and agricultural entrepreneurship
- Food and health
- Food-based community and economic development
- Food policy
- Food system infrastructure and business development

Program Examples

- MI Upper Hand
- Farm to Food & Downtown Infrastructure Grants
- Ag-Related Business Development
- Pure Michigan
- Michigan Food Policy Council

Contact 1

Jamie Clover
P.O. Box 30017
Lansing, MI 48909
Phone: 517-373-1052
cloveradamsj@michigan.gov
www.michigan.gov/mdard

Contact 2

Jennifer Holton P.O. Box 30017 Lansing, MI 48909 Phone: 517-373-1052 holtonj@michigan.gov www.michigan.gov/mdard

Keywords

Agricultural preservation, environmental and economic preservation, food safety

Audience

Agricultural service providers, community-based organizations, economic development officials, environmental advocates, farm workers, food businesses and entrepreneurs, planners/ economic and community development staff, policy makers, public health advocates

Michigan Department of Community Health

Mission or Goal

To protect, preserve, and promote the health and safety of the people of Michigan with particular attention to providing for the needs of vulnerable and underserved populations.

Geographic Location

Statewide

Type of Work

- Grant making
- Outreach/extension

Topical Category

- Building networks across organizations
- · Food access for underserved families
- Food and health
- Food policy
- Healthy school meals
- Leadership development
- Youth and family food education
- Local community coalitions

Program Examples

- Fostering the development of Local Food Policy Councils for Michigan communities
- Grants to local health departments for policy, environmental and system changes around healthy lifestyles - specifically focusing on healthy eating, physical activity, and tobacco-free communities
- Technical assistance and training, including evaluation, on policy, environmental and system changes for local health departments and their coalitions

Contact 1

Diane Golzynski 109 W. Michigan Ave. Lansing, MI 48906

Phone: 517-335-8980 Fax: 517-335-9056

golzynskid@michigan.gov www.michigan.gov/cvh

Contact 2

Lisa Grost 109 W. Michigan Ave. Lansing, MI 48906

Phone: 517-335-9781 Fax: 517-335-9056

grostl@michigan.gov www.michigan.gov/cvh

Keywords

Healthy communities, built environment, food policy councils

Audience

General community, local government officials, low-income consumers, planners/economic and community development staff, policy makers, public health advocates

Michigan Economic Development Corporation

Mission or Goal

To help advance the state of Michigan's economic development through strengthening the relationships, leveraging the assets and improving the flow of communication and project management.

Geographic Location

Statewide

Type of Work

- Business development/ technical assistance
- Community development
- · Financial assistance
- Outreach/extension

Topical Category

- · Building networks across organization
- Farm viability and capital access
- · Food and agricultural entrepreneurship
- Leadership development

Program Examples

- Access to Capital
- Community Development & Assistance
- · Michigan Shifting Gears Webinar

Contact 1

Michael Finney 300 N. Washington Square Lansing, MI 48913 Phone: 517-241-1400 michael@michigan.org www.michiganadvantage.org

Contact 2

Keywords

Grow your business, economic development, access to capital

Audience

Community-based organizations, cooperative managers, economic development officials, environmental advocates, food businesses and entrepreneurs, general community, local government officials, planners/economic and community development staff, policy makers

Michigan Energy Options

Mission or Goal

To guide communities toward being more energy efficient and sustainable through our expertise, our programs and our effect on decision makers, business leaders, and residents of Michigan.

Geographic Location

Statewide

Type of Work

- Community development
- Outreach/extension

Topical Category

- Environment and natural resources
- Food and health
- Food production
- · Localizing/regionalizing food system
- · Youth and family food education

Program Examples

- Educational seminars with topics on edible & ecological landscaping, vermicomposting and energy savings.
- Tours of Energy Demonstration Center including Sustainable Site Education Garden
- Commercial and residential energy assessments and services

Contact 1

Shannon Morrow 405 Grove St. East Lansing, MI 48824

Phone: 517-337-0422 Fax: 517-337-0437 smorrow@michiganenergyoptions.org www.michiganenergyoptions.org

Contact 2

Keywords

Education, energy efficiency, renewable energy, sustainability, LEED Certification, sustainable and edible landscaping

Audience

Community-based organizations, general community, planners/economic and community development staff, youth (K-12)

Michigan Environmental Council

Mission or Goal

To lead Michigan's environmental movement in achieving positive change through the political process, and to promote public policies to ensure that Michigan families will enjoy healthy communities for years to come.

Geographic Location

Statewide

Type of Work

- Community development
- Outreach/extension

Topical Category

- Building networks across organizations
- Environment and natural resources
- Food and health
- · Food policy
- Leadership development
- Localizing/regionalizing food system

Program Examples

- Agriculture
- Food policy
- Legislation

Contact 1

Chris Kolb 119 Pere Marquette Dr., Suite 2A Lansing, MI 48912

Phone: 517-487-9539 Fax: 517-487-9541

chris@environmentalcouncil.org www.environmentalcouncil.org

Contact 2

Tina Reynolds 119 Pere Marquette Dr., Suite 2A Lansing, MI 48912

Phone: 517-487-9539 Fax: 517-487-9541 tina@environmentalcouncil.org

www.environmentalcouncil.org

Keywords

Environmental movement, political process, public policies

Audience

Community-based organizations, economic development officials, envrionmental advocates, faith-based organizations, farmers, food businesses and entrepreneurs, general community, local government officials, low-income consumers, policy makers, public health advocates, rural landowners

Michigan Farmers Market Association

Mission or Goal

To advance farmers markets to create a thriving marketplace for local food and farm products. Our vision is to place farmers markets at the forefront of the local food movement.

Geographic Location

Statewide

Type of Work

- Business development/ technical assistance
- Community development
- Outreach/extension
- Provide food to lowincome households

Topical Category

- Building networks across organizations
- Farm viability and capital access
- Food access for underserved families
- Food and agricultural entrepreneurship
- Food and health
- Food system infrastructure and business development
- Leadership development
- Localizing/regionalizing food system

Program Examples

- Market manager certificate program
- On-farm food safety field days
- Increasing food assistance benefits redeemed at farmers markets

Contact 1

Dru Montri

172D Natural Resources Building, MSU

East Lansing, MI 48824 Phone: 517-432-3381

Fax: 517-353-7961

dnmontri@msu.edu www.mifma.org

Contact 2

Amanda Segar

172D Natural Resources Building, MSU

East Lansing, MI 48824

Phone: 517-432-3381 Fax: 517-353-7962

segarama@msu.edu

www.mifma.org

Keywords

Farmers, farmers markets, direct marketing

Audience

Agricultural service providers, community-based organizations, economic development officials, elderly, English as a second language, extension educators, faith-based organizations, farmers, farm workers, immigrants/refugees, low-income consumers, public health advocates

Michigan Fitness Foundation

Mission or Goal

To create a physically educated population with the knowledge and skills to enjoy a healthy, vigorous, and safe lifestyle in communities designed to support physical activity.

Geographic Location

Statewide, with extra connection with low-income citizens

Type of Work

- Business development/ technical assistance
- Community development
- · Grant making
- Outreach/extension
- Research

Topical Category

- Building networks across organizations
- Community food security
- Farm to school and/or institution
- Food access for underserved families
- Food and health
- Food-based community and economic development
- Food policy
- Food preparation
- Leadership development
- · Youth and family food education

Program Examples

- Nutrition education and physical activity promotion
- Statewide evaluation consultation group and establishment of performance indicators and validated tools
- · Standards-based physical education curriculum development and training

Contact 1

Marci Scott P.O. Box 27187 Lansing, MI 48909

Phone: 517-347-7891 Fax: 517-347-8145

mscott@michiganfitness.org www.michiganfitness.org

Keywords

Active communities, physical education, nutrition education, physical activity promotion, SNAP-Ed, evaluation of health outcomes, increasing fruit and vegetable consumption, evidence based programming, training, health curricula, EPEC, PE-Nut

Audience

Community-based organizations, elderly, English as a second language, faith-based organizations, general community, immigrants/ refugees, local government officials, low-income consumers, planners/economic and community development staff, policy makers, youth

Contact 2

Michigan Food & Farming Systems

Mission or Goal

To help small and medium-sized farms operate profitably, produce healthy food for all people and protect the environment for future generations.

Geographic Location

Statewide

Type of Work

- Business development/ technical assistance
- Community development
- Grant making
- Outreach/extension

Topical Category

- Community food security
- Farmland preservation
- Food and agricultural entrepreneurship
- Food-based community and economic development
- Food production
- · Localizing/regionalizing food system

Program Examples

- Risk Management Assistance & Training farm planning, record keeping, etc.
- Supply & Demand Assistance
- Food Safety, Extended Season, and Value-added strategizing

Contact 1

Michelle Napier-Dunnings 480 Wilson Rd, Room 172 East Lansing, MI 48824

Phone: 517-432-0712 Fax: 517-353-7961

michelle@miffs.org www.miffs.org

Contact 2

Keywords

Multicultural, limited resource farmers; farm focused educational programming; risk management; farm planning; family farms conference

Audience

Cooperative managers and directors, English as a second language, farmers (established), food business and entrepreneurs, rural landowners, women

Michigan Food Hub Network

Mission or Goal

To increase learning, innovation and profitability of food hubs; expand food hub access to technical and financial resources; improve access to healthy food in underserved communities; foster collaboration across food hubs; and identify the best practices for food hubs.

Geographic Location

Starewide

Type of Work

- Business development/ technical assistance
- Outreach/extension
- Building networks

Topical Category

- · Building communities across organizations
- · Community food security
- Farm viability and capital access
- · Food access for underserved families
- Food and agricultural entrepreneurship
- Food-based community and economic development
- Food distribution and aggregation
- Food production
- Food system equity/farm worker conditions/fair wages
- Localizing/regionalizing food system

Program Examples

- Michigan Food Hub Learning and Innovation Network is a project of the MSU Center for Regional Food Systems in association with Morse Marketing Connections, LLC
- Statewide network learning meetings
- Local network meetings
- · Webinars, food hub listsery, food hub case studies

Contact 1

Rich Pirog

480 Wilson Rd, Rm 313 Natural Resources

East Lansing, MI 48842

Phone: 517-353-0694 Fax: 517-353-3834

rspirog@msu.edu foodsystems.msu.edu

Contact 2

Marty Gerencer 875 Whispering Oaks Ln North Muskegon, MI 49445

Phone: 231-638-2981 Fax: 231-744-8587

marty.gerencer@gmail.com www.morseconnections.com

Keywords

Food hubs, food aggregation, food distribution, Michigan Good Food Charter, communities of practice, learning community

Audience

Agricultural service providers, cooperative directors, extension educators, farmers, farm workers, food businesses, local government officials, community development staff, women, processors, regulatory agency officials, rural landowners, scientific community

Michigan Food Policy Council

Mission or Goal

The Michigan Food Policy Council cultivates a safe, healthy and available food supply for all residents while building on the state's agricultural diversity to enhance economic growth.

Geographic Location

Statewide

Type of Work

Policy identification and implementation

Topical Category

- Building communities across organizations
- · Community food security
- Environment and natural resources
- Farmland preservation
- Farm to school
- Farm viability and capital access
- · Food access for underserved families
- Food and agricultural entrepreneurship
- Food and health
- Food policy, preparation, production and distribution
- Leadership development
- Food system equity and infrastructure

Program Examples

- Defining and measuring statewide healthy food access
- Exploring the creation of a healthy food financing initiative
- Creating a statewide local food policy council network

Contact 1

Jane Whitacre 525 W. Allegan, 6th Floor Lansing, MI 48933 Phone: 517-243-3987 whitacrej@michigan.gov www.michigan.gov/mfpc

Contact 2

Keywords

Statewide food policy

Audience

Agricultural service providers, community-based organizations, cooperative directors, economic development officials, extension educators, farmers, food businesses, local government officials, low-income consumers, policy makers, processors, public health advocates

Michigan Grape & Wine Industry Council

Mission or Goal

To provide for research, education and the promotion of the Michigan wine grape and wine industry, stimulating value-added, sustainable agriculture.

Geographic Location

Statewide

Type of Work

- Business development/ technical assistance
- Outreach/extension
- Research
- Promotion of Michigan wines

Topical Category

- · Building networks across organizations
- · Food and agricultural entrepreneurship
- Food system infrastructure and business development

Program Examples

- Promote Michigan wine to consumers and the trade (restaurants and retailers)
- Fund research on production practices for premium quality wine grapes and wine
- Professional development for members of the Michigan wine industry

Contact 1

Linda Jones P.O. Bod 30017 Lansing, MI 48909

Phone: 517-373-9789 Fax: 517-335-0628

jonesl9@michigan.gov www.michiganwines.com

Contact 2

Karel Bush P.O. Box 30017 Lansing, MI 48909

Phone: 517-241-4468 Fax: 517-335-7071

bushk9@michigan.gov www.michiganwines.com

Keywords

Supporting economic development in the wine and grape industry

Audience

Economic development officials, extension educators, farmers, food businesses and entrepreneurs, local government officials, planners/economic development staff, processors, regulatory agency officials, scientific community, state agency partners

Michigan Health Hospital Association

Mission or Goal

To advocate for hospitals and the patients they serve.

Geographic Location

Statewide, but work most closely with hospitals

Type of Work

- Business development/ technical assistant
- Community development
- Outreach/extension

Topical Category

- Building networks across organizations
- Food and health
- Youth and family food education

Program Examples

- Educational Offerings
- Legal Services
- Patient Quality & Safety
- Data Support Services

Contact 1

Spencer Johnson 6215 W. St. Joseph Highway

Lansing, MI 48917

Phone: 517-323-3443 Fax: 517-323-0946

sjohnson@mha.org www.mha.org

Contact 2

Paige Hathaway

6215 W. St. Joseph Highway

Lansing, MI 48917

Phone: 517-323-3443 Fax: 517-323-0946

phathaway@mha.org

www.mha.org

Keywords

Health care advocacy, policy and financial analysis, education

Audience

General community, public health advocates, scientific community, state agency partners

Michigan Land Use Institute

Mission or Goal

To advocate for healthy, walkable communities, local food, renewable energy, and clean water strategies that build local economies by making Michigan a great place to be.

Geographic Location

Northwestern portion of lower peninsula, with emphasis in Manistee and Wexford Counties

Type of Work

- Business development/ technical assistance
- Financial assistance/ loans
- Marketing

Topical Category

- Building networks across organizations
- Environment and natural resources
- Farmland preservation
- Farm to school and/or institution
- Farm viability and capital access
- Food access for underserved families

- Food and agricultural entrepreneurship
- Food-based community and economic development
- Food policy
- Food system infrastructure and business development
- Healthy school meals
- Localizing/regionalizing food system

Program Examples

- Double Up Food Bucks, increasing access to good food by SNAP beneficiaries while increasing farmers' market revenues
- Taste the Local Difference guide to the region's local food and farms
- Farm Entrepreneur Fund, a program of micro-loans, very small grants, and Ag IDA (Individual Development Account) matched savings plan

Contact 1

Jim Lively

148 E. Front St. Ste 301 Traverse City, MI 49684 Phone: 231-941-6584

jim@mlui.org www.mlui.org

Contact 2

Jim Sluyter

148 E. Front St. Ste 301 Traverse City, MI 49684 Phone: 231-941-6584 jimsluyter@mlui.org

www.mlui.org

Keywords

Get Farming project, Taste the Local Difference, Food and Farming Network

Audience

Agricultural service providers, economic development officials, farmers, food businesses and entrepreneurs, low-income consumers, new or prospective farmers

Michigan Meat Association

Mission or Goal

To provide timely information exchange, and opportunities to enhance productivity and technology to maintain the viability of the meat industry.

Geographic Location

Statewide

Type of Work

- Business development/ technical assistance
- Outreach/extension

Topical Category

- Food and agricultural entrepreneurship
- Food-based community and economic development
- Food policy
- Food system infrastructure and business development
- Localizing/regionalizing food system

Program Examples

- Annual convention
- Educational and training sessions
- Regulatory issues

Contact 1

Dru Montri 7539 Clark Rd. Bath, MI 48808

Phone: 517-599-0036 Fax: 517-641-6841

dru@michiganmeatassociation.org www.michiganmeatassociation.org

Contact 2

Keywords

Audience

Food businesses and entrepreneurs, processors

Michigan Organic Food & Farm Alliance

Mission or Goal

To promote organic agriculture and the support and development of food systems that revitalize and sustain local communities.

Geographic Location

Statewide

Type of Work

- Business development/ technical assistance
- Community development
- Outreach/extension
- · Food policy development

Topical Category

- Community food security
- Environmental and natural resources
- Farmland preservation
- Farm viability and capital access
- Food and agricultural entrepreneurship
- Food and health
- Food-based community and economic development

- Food policy
- Food preparation
- Food production
- Food system equity/farm worker wages/fair wages
- Food system infrastructure and business development
- Localizing/regionalizing food system

Program Examples

- Organic Conference
- USDA Organic Cost Share Program
- 2012 Farm Bill

Contact 1

John Hooper MOFFA, P.O. Box 26102 Lansing, MI 48909

Phone: 248-262-6826 or 517-648-0527

moffaorganic@gmai.com

www.moffa.org

Contact 2

Keywords

Decentralized food systems, sustainable food system, organic resource(s), farming/grower education, national and local argicultural policy

Audience

Agricultural service providers, community-based organizations, cooperative managers, food businesses and entrepreneurs, environmental advocates, extension educators, farm workers, general community, local government officials, policy makers, rural landowners

Michigan Restaurant Association

Mission or Goal

To provide essential services to the food service community.

Geographic Location

Statewide

Type of Work

- Business development/ technical assistance
- Advocacy

Topical Category

- Community food security
- Food and agricultural entrepreneurship
- Food and health
- · Food-based community and economic development
- Food preparation and production
- Food safety

Program Examples

- · michiganfoodafety.com website
- ServSafe Certification
- Employee Training

Contact 1

Amanda Smith 225 W. Washtenaw Lansing, MI 48933

Phone: 517-377-3927 Fax: 517-702-3955

asmith@mramail.org

www.michiganrestaurant.org

Contact 2

Keywords

Food safety training, allergy awareness, resources

Audience

Economic development officials, extension educators, food businesses and entrepreneurs, local government officials, public health advocates, regulatory agency officials, state agency partners, youth (K-12)

MSU Extension: Greening Michigan Institute

Mission or Goal

To enhance the lives of Michigan citizens through an educational process.

Geographic Location

Southeast Michigan, mid-Michigan, West Michigan, Northwest Michigan, Eastern Upper Peninsula

Type of Work

- Community development
- Outreach/extension

Topical Category

- Building networks across organizations
- Farm to school and/or other institution
- Food and agricultural entrepreneurship
- Leadership development
- Localizing/regionalizing food system
- · Youth and family food education

Program Examples

- MSUE staff are integral partners in the Edible Flint community food systems project
- MSUE staff, in cooperation with campus faculty and local partners, are assisting communities throughout Michigan to develop coordinated food systems

Contact 1

Dave Ivan 160 Agriculture Hall East Lansing, MI 48824 Phone: 517-884-2009 ivand@msu.edu

Contact 2

Terry McLean 4215 W. Pasadena Ave. Flint, MI 48504

Phone: 810-244-8539 mcleant@msu.edu

Keywords

Education, community, development, technical assistance

Audience

Community-based organizations, policy makers, economic development officials, elderly, faith-based organizations, food businesses and entrepreneurs, low-income consumers, rural landowners, state agency partners, planners/ economic and community development staff

MSU Product Center: Food Ag Bio

Mission or Goal

To improve economic opportunities in the Michigan agriculture, food, natural resource, and bioeconomy sectors; to assess the developmental phase of your business/product, identify markets, innovate new products, help you make critical decisions, and guide you from market to start-up.

Geographic Location

Statewide

Type of Work

- Business develpoment/ Technical assistance
- Outreach/extension

Topical Category

- Environment and natural resources
- Food and agricultural entrepreneurship
- Food-based community and economic development
- Food distribution and aggregation
- Food preparation
- Food production
- Food system infrastructure and business development
- Leadership development

Program Examples

- High Impact Venture Action Team (HI-VAT) assisting Tier 2 companies with business expansion MarketMaker-on line database linking customers to suppliers
- Making It In Michigan annual trade show and educational programming for food processors

Contact 1

Tom Kalchik

101 Farral Hall, Michigan State University East Lansing, MI 48823

Phone: 517-432-8752 Fax: 517-432-8756

kalchik@msu.edu

www.productcenter.msu.edu

Contact 2

Chris Peterson

82 Agriculture Hall, Michigan State University East Lansing, MI 48823

Phone: 517-355-1813 Fax: 517-432-1800

peters17@msu.edu

www.productcenter.msu.edu

Keywords

Innovation counselors and innovators, MSU Product Center, product development, food processing

Audience

Agricultural service providers, cooperative managers, economic development officials, extension educators, food businesses and entrepreneurs, planners/economic and community development staff, processors, state agency partners, regulatory agency officials

MSU Student Organic Farm

Mission or Goal

To cultivate knowledge and human capacity in organic and sustainable agriculture for students, farmers and educators.

Geographic Location

Michigan and the Great Lakes region

Type of Work

- Business development/ technical assistance
- Outreach/extension
- New farmer training

Topical Category

- Food and agricultural entrepreneurship
- Food production

Program Examples

- Organic Farmer Training Program intensive 9-month training program teaching students production and management skills needed to operate their own farm businesses.
- Urban Agriculture Technical assistance in year-round organic production in Flint and Detroit
- Vermicomposting of campus food wastes using hoop houses
- Part of Michigan State University Center for Regional Food Systems

Contact 1

Jeremy Moghtader 288A Plant and Soil Sciences Bldg. East Lansing, MI 48824 Phone: 517-230-7987 msufarm@msu.edu www.msuorganicfarm.org

Contact 2

Adam Montri admontri@msu.edu www.hoophouses.msu.edu

Keywords

New farmer training, hoophouse, season extension, urban agriculture, workshops, tours, CSA, organic pork production, organic fruit, vegetable, cut flower production

Audience

Extension educators, scientific community, new farmers, college students

MSU Sustainability Specialization

Mission or Goal

To enable undergraduate students to gain holistic and integrated competencies around four broad core content areas: aesthetic appreciation, ecological integrity, social equity, and economic vitality through civic engagement, systems thinking, critical thinking, and personal development.

Educational

Geographic Location

Michigan State University

Type of Work

Education

Topical Category

Program Examples

- Introduction to Sustainability
- Sustainability Practicum
- · Sustainability Portfolio Capstone

Contact 1

Geoffrey Habron 230 Farral Agricultural Engineering, MSU East Lansing, MI 48834 Phone: 517-432-0073

habrong@msu.edu www.sustainabilityspecialization.msu.edu

Contact 2

Laurie Thorp 230 Farral Agricultural Engineering, MSU East Lansing, MI 48834 Phone: 517-432-4944

www.sustainabilityspecialization.msu.edu

Keywords

Ecological integrity, social equity, economic vitality, aesthetic understanding, civic engagement, systems thinking critical thinking, personal development, competency, assesment, curriculum

Audience

University students

Midwest Renewable Energy, LLC

Mission or Goal

To implement financing for community and/or individually owned renewable energy systems such as wind, solar, geothermal, anaerobic digestion and combined heat and power.

Geographic Location

The eight "Cities of Hope" in Michigan: Detroit, Pontiac, Saginaw, Highland Park, Hamtramck, Muskegon Heights, Flint, and Benton Harbor

Type of Work

- Business development/ technical assistance
- Community development
- Financial assistance
- Food access for underserved families
- Research

Topical Category

- Building communities across organizations
- Environment and natural resources
- Farmland preservation
- Farm viability and capital access
- Food access for underserved families
- Food and agricultural entrepreneurship
- · Food-based community and economic development
- Food production
- Food system infrastructure and business development
- Healthy school meals
- Localizing/regionalizing food system

Program Examples

- Urban farming model using vacant industrial and commercial buildings in older, urban neighborhoods
- Locally owned renewable energy projects that produce revenue for the community
- Developed a six-week training program for urban farming

Contact 1

Steve Pugsley P.O. Box 727 Hamburg, MI 48139

Phone: 810-333-2180 Fax: 734-232-0734

sepugsley@gmail.com

Contact 2

Marcus Gray

7800 E. Jefferson Ave, Ste. 1212

Detroit, MI 48214 Phone: 313-363-2202 marcusjgray@gmail.com

Keywords

Creative financing solutions for agribusiness, utilizing tax increment financing, grants, loan guarantee programs and crowd funding

Audience

Agricultural service providers, community organizations, environmental advocates, food businesses, extension educators, faith-based organizations, farmers, local government officials, planners/economic and community development staff, policy makers

Morse Marketing Connections

Mission or Goal

To develop and manage intiatives to increase the supply of regional produced food in to the marketplace that includes capacity building for communities, farmers, supply chains, and food hubs.

Geographic Location

Statewide; the counties of Muskegon, Oceana, Newaygo; Chicago, IL

Type of Work

- Business development/ technical assistance
- Community development
- Outreach/extension
- Network development

Topical Category

- · Building communities across organizations
- Community food security
- Farm to school
- · Farm viability and capital access
- Food access for underserved families
- Food and agricultural entrepreneurship
- Food and health
- Food-based community and economic development
- Food distribution and aggregation
- Food system infrastructure and business development
- Localizing/regionalizing food system

Program Examples

- Healthy Muskegon (healthy eating and access, local teams helping youth)
- Michigan Food Hub Learning and Innovation Network
- National Good Food Network Food Hub Collaboration
- National Good Food Network Field Guide Collaboration
- Washington Park Farms Chicago, IL

Contact 1

Marty Gerencer 875 Whispering Oaks Ln North Muskegon, MI 49445

Phone: 231-740-4056 Fax: 231-744-8587

marty.gerencer@gmail.com www.morseconnections.com

Contact 2

Chad Gerencer 875 Whispering Oaks Ln North Muskegon, MI 49445

Phone: 231-638-2981 Fax: 231-744-8587

chad.j.gerencer@gmail.com www.morseconnections.com

Keywords

Capacity building, communities, farmers, supply chains, food hubs, networking, regional food to communities, urban/rural partnerships, farmer access to capital

Audience

Agricultural service providers, community-based organizations, economic development officials, extension educators, faith-based organizations, farmers, food businesses, local elected government officials, low-income consumers, community development staff

New Age/Landmark, Inc.

Mission or Goal

To assist schools and farms develop strong, sustainable farm-to-school programs.

Geographic Location

Southwest Michigan

Type of Work

- Business development/ technical assistance
- Community development
- Consultation

Topical Category

Farm-to-school or other institution

Program Examples

 Farm-to-school foraging agent: Help to connect farmers to schools by helping them get fresh, local fruits and vegetables in to their cafeterias

Contact 1

Scott Wall 1160 Veterans Blvd. South Haven, MI 49090

Phone: 269-637-5658 fax: 269-637-5664

swall@newagelandmark.com www.newagelandmark.com

Contact 2

Kristina Sheehy 1160 Veterans Blvd. South Haven, MI 49090

Phone: 269-637-5658 Fax: 269-637-5664

ksheehy@newagelandmark.com www.newagelandmark.com

Keywords

Farm-to-school program development, foraging agent

Audience

Farmers, food businesses and entrepreneurs, public health advocates, youth (K-12)

New Dawn Gardenscapes

Mission or Goal

To provide meaningful guidance for those seeking to lead a permaculture lifestyle.

Geographic Location

Statewide

Type of Work

Outreach/extension

Topical Category

- · Community food security
- Farm viability and capital access
- Food and agricultural entrepreneurship
- · Food-based community and economic development
- Food production
- Food system equity/farm worker conditions/fair wages
- Food system infrastructure
- · Leadership development

Program Examples

- Annual internship program through garden projects at Ferndale Farm
- 48 programs that design for horticulture and equestrian therapy garden and permaculture

Contact 1

Trevor Johnson 1687 W. Hazelnut Ferndale, MI 48220 Phone: 298-894-4059 john2116@gmail.com

www.ndgs.org

Contact 2

Keywords

Permaculture, design, internship

Audience

Community-based organizations, farmers, food businesses, general community

North Central Region Sustainable Agriculture Reseach & Education

Mission or Goal

To advance—to the whole of American agriculture—innovations that improve profitability, stewardship and quality of life by investing in groundbreaking research and education.

Geographic Location

Statewide

Type of Work

- Community development
- Grant making
- Outreach/Extenion
- Research

Topical Category

- Building networks across organization
- Environment and natural resources
- Farmland preservation
- Farm to school and/or institution
- Farm viability and capital access
- Food and agricultural entrepreneurship

- Food-based community and economic development
- Food policy
- Food production
- Food system equity/Farm worker conditions/Fair wages
- Food system infrastructure
- Leadership development
- Localizing/regionalizing food system
- Youth and family food education

Program Examples

- · Scaling up Local Foods Initiative
- Sustainable Invasive Pest Management
- · Practical Farm Sustainable Economic Analysis

Contact 1

Dale Mutch

Kellogg Biological Station, 3700 E Gull Lake Dr. Hickory Corners, MI 49060

Phone: 269-671-2412 Fax: 269-671-4485

mutch@anr.msu.edu www.misare.msu.edu

Contact 2

Dean Baas

Kellogg Biological Station, 3700 E Gull Lake Dr. Hickory Corners, MI 49060

Phone: 269-671-2412 Fax: 269-671-4485

baasdean@anr.msu.edu www.misare.msu.edu

Keywords

Sustainable agriculture, professional development

Audience

Community-based organizations, economic development officials, environmental advocates, extension educators, farm workers, food businesses and entrepreneurs, planners/ economic and community development staff, processors, public health advocates, youth

Northern Initiatives

Mission or Goal

To build a more diverse and resilient rural economy in Northern Michigan.

Geographic Location

The Upper Peninsula of Michigan

Type of Work

Financial assistance/ loans

Topical Category

Food and agricultural entrepreneurship

Program Examples

- Loans to start up businesses
- Technical assistance and training of small businesses
- Regional strategies focused on cultural and nature tourism

Contact 1

Dennis West P.O. Box 7009 Marquette, MI 49855 Phone: 906-226-1671

dwest@niupnorth.org www.niupnorth.org

Fax: 906-228-5572

Contact 2

Christine Rector P.O. Box 7009 Marquette, MI 49855

Phone: 906-226-1680

crector@niupnorth.org www.niupnorth.org

Fax: 906-228-5573

Keywords

Community development financial institution, microenterprise development organization

Audience

Community-based organizations, economic development officials, food businesses and entrepreneurs, policy makers, processors, state agency partners, women, banks

Northern Lakes Economic Alliance

Mission or Goal

To provide resources to create and retain quality jobs in Antrim, Charlevoix, Cheboygan and Emmet Counties.

Geographic Location

Antrim, Charlevoix, Cheboygan and Emmet Counties

Type of Work

- Business development/ technical assistance
- Outreach/extension

Topical Category

- Building networks across organizations
- Environment and natural resources
- Food and agricultural entrepreneurship
- · Food-based community and economic development
- Food system infrastructure and business development
- · Localizing/regionalizing food system

Program Examples

- Business classes including Fundamentals of Starting a Business and FastTrac New Venture
- Instructor for MLUI's Get Farming Classes
- Member of the Food and Farming Network

Contact 1

Wendy Wieland P.O. Box, 1313 Boyne Ave. Boyne City, MI 49712

Phone: 231-582-6482 Fax: 231-582-3213

info@northernlakes.net www.northernlakes.net

Contact 2

Keywords

Sustainable development, economic redevelopment

Audience

Agricultural service providers, community-based organizations, economic development officials, food businesses and entrepreneurs, local government officials, planners/economic and community development staff, regulatory agency officials, rural landowners

Northwest Initiatives

Mission or Goal

To advance the development of healthy, vibrant communities by building capacity to identify needs and formulate strategies to create change.

Geographic Location

Northwest Lansing

Type of Work

- Community development
- Outreach/extension
- Provide food to lowincome households

Topical Category

- Community food security
- Farm to school
- Food access for underserved families
- Food and health
- Food-based community and economic development
- Food distribution and aggregation
- Healthy school meals
- Localizing/regionalizing food system

Program Examples

- · Garden-based nutrition education
- Food distribution
- Youth enrichment
- Westside Farmers' Market
- SNAP-Ed

Contact 1

Peggy Vaugh-Payne 530 W Ionia, Suite D Lansing, MI 48933 Phone: 517-999-2894

peggy@nwlansing.org

www.nwlansing.org

Contact 2

Annette Sokolnicki 530 W Ionia, Suite D Lansing, MI 48933

Phone: 517-999-2894 Fax: 517-999-2897

annette@nwlansing.org www.nwlansing.org

Keywords

Social justice, non-profit, grassroots, health equity, food desert, Westside Farmers' Market, Lansing, emergency food, SNAP-Ed

Fax: 517-999-2897

Audience

Community-based organizations, elderly, faith-based organizations, English as a second language, farmers, immigrants/refugees, low-income consumers, public health advocates, state agency partners, women, youth (K-12), general community

Northwest Michigan Food & Farming Network

Mission or Goal

To be a forum and provide opportunity for the region's many food and farming interests to link and advance their work, and to be a structure through which many organizations and individuals can make progress together.

Geographic Location

Northwest Michigan

Type of Work

- Business development/ technical assistance
- Outreach/extension
- Coalition of food and farming interests

Topical Category

- Building networks across organizations
- Farmland preservation
- Farm to school and/or other institution
- Farm viability and capital access
- Food access for underserved families
- Food and agricultural entrepreneurship

- Food-based community and economic development
- Food distribution and aggregation
- Food policy
- Food production
- Food system infrastructure and business development
- · Healthy school meals
- Localizing/regionalizing food system

Program Examples

- Scaling up the regional food supply
- Farm funding: Setting up a one-stop on resources for farm financing
- Regional food hub

Contact 1

Jim Sluyter 148 East Front Street Traverse City, MI 49684

Phone: 231-941-6584 Fax: 231-929-0937

jimsluyter@mlui.org

Contact 2

Rob Sirrine 148 East Front Street Traverse City, MI 49684 Phone: 231-256-9888 sirrine@msu.edu

Keywords

Regional food system, farm support, food system education

Audience

Agricultural service providers, community-based organizations, economic development officials, environmental advocates, extension educators, farmers, farm workers, food businesses and entrepreneurs, local government officials, policy makers, processors, state agency partners

Originz, LLC

Mission or Goal

To help clients create food systems for a healthier world that foster thriving agri-food ecology and economy that ensures all people can eat well and be satisfied.

Geographic Location

The United States and Canada

Type of Work

- Business development/ technical assistance
- Research

Topical Category

- Building networks across organizations
- Farm viability and capital access
- Food and agricultural entrepreneurship
- Food and health
- Food-based community and economic development
- Food distribution and aggregation
- Food production
- · Food system infrastructure and business development

Program Examples

- Consult to Fortune 500 food company on the development of a comprehensive agronomy program
- Conduct Feasibility Study, develop business plan, and VAPG grant writing for nurseryman (small business) extending new venture into the 'green building' sector
- Provide supply/value chain and procurement guidance to health-care buying group (27 institutions) interested in buying more local/regional foods

Contact 1

Joe Colyn 33 Lynwood Drive Battle Creek, MI 49015 Phone: 616-581-1360 joe.colyn@originz.com www.originz.com

Contact 2

Keywords

food systems, scenario planning, feasibility study, business planning, strategic planning, project management, supply chain development, value chain development

Audience

Cooperative managers, farmers, food businesses and entrepreneurs, processors, rural landowners, scientific community, state agency partners

Patrick O'Connor, Consultant

Mission or Goal

To assist food and farm entrepreneurs through building strategic marketing communications efforts. To make economic, social and other impacts to benefit participants in food and farm communities.

Geographic Location

Statewide

Type of Work

- Business development/ technical assistance
- Research
- Marketing intiatives

Topical Category

- Building communities across organizations
- Food and agricultural entrepreneurship

Program Examples

- Marketing efforts
- Strategic planning
- Food safety/risk communications

Contact 1

Patrick O'Connor, Ph.D. 720 Harper Rd. Mason, MI 48854 Ingham County Phone: 517-899-4860 patrickophd@gmail.com

Contact 2

Keywords

Marketing, brand development, advertising, communications, organization development

Audience

Processors, cooperative managers, communitybased organizations, economic development officials, food businesses, farmers, policy makers, regulatory agency officials, local government officials

Peaches & Greens Produce Market

Mission or Goal

To provide access to fresh, low-cost fruits and vegetables through a produce truck and store, which are clean and safe, education through cooking demos, and community conversation about food and our health.

Geographic Location

City of Detroit, MI

Type of Work

- Community development
- Provide food to lowincome households

Topical Category

- Building communities across organizations
- Community food security
- · Food access for underserved families
- Food and agricultural entrepreneurship
- Food and health
- Food-based community and economic development
- Food distribution, aggregation, policy and preparation
- Leadership development

Program Examples

- Weekly produce deliveries to local liquor stores and community organizations
- The Double Up Food Bucks and Project Fresh and Senior Project Fresh Programs
- · Summer jobs programs connected with local businesses called Fresh Corner Cafe

Contact 1

Liz Etim

88381 Third Ave.

Detroit, MI 48202

Phone: 313-870-9210 Fax: 313-873-0063

letim@peachesandgreens.org www.centraldetroitchristian.org

Contact 2

Keywords

Fresh fruits and vegetables, food deserts, produce truck, Double Up Food Bucks, Project Fresh, Senior Project Fresh

Audience

Community-based organizations, elderly, English as a second language (ESL), low income consumers, immigrants, planners/ economic development staff, pre-K, state agency partners, women, youth (K-12)

Pearl Partners, LLC

Mission or Goal

To help others find the energy to move toward success by creatively tapping the wisdom within each individual. To work with clients and other service providers to create energized plans and implementation strategies that will benefit all involved.

Geographic Location

Statewide

Type of Work

- Business development/ technical assistance
- Outreach/extension
- Group development and strategic planning

Topical Category

- Leadership development
- · Localizing/regionalizing food system

Program Examples

- Project L.E.A.D. voluntary leadership initiative in Michigan Department of Agriculture and Rural Development Food System Workgroup (Lansing Area)
- · Community engagement process design & implementation
- Strategic Coaching for MIFMA (MI Farmers Market Association)

Contact 1

Michelle Napier-Dunnings 3201 Brisbane Drive Lansing, MI 48911

Phone: 517-290-6519 Fax: 517-882-0249

michelle@pearlpartners.net www.pearlpartners.net

Keywords

Strategic thinking, strategic coaching, meeting facilitation, board development, organizational development, project team facilitation

Audience

Community-based organizations, food businesses and entrepreneurs, general community, planners/economic and community development staff, policy makers, public health advocates, regulatory agency officials, state agency partners

Contact 2

People's Co-op of Kalamazoo

Mission or Goal

To create food that is healthy for people, land and the economy.

Geographic Location

Southwest Michigan

Type of Work

- Outreach/extension
- Retail

Topical Category

- Food access for underserved families
- Food preparation and production
- Youth and family food education

Program Examples

- Weekly Farmers' Market
- SNAP and Double Up Food Bucks administration for local farmers' markets
- Retail establishment for local foods and produce

Contact 1

Chris Diley 507 Harrison Kalamazoo, MI 49007 Phone: 269-342-5686

gm@peoplesfoodco-op.org www.peoplesfoodco-op.org

Contact 2

Chris Broadbent 507 Harrison Kalamazoo, MI 49007 Phone: 269-342-5686

outreach@peoplesfoodco-op.org

www.peoplesfoodco-op.org

Keywords

Co-operative grocery store

Audience

Community-based organizations, cooperative managers, elderly, farmers, food businesses, general community, low-income consumers, pre-K, processors, youth (K-12)

Prima Civitas Foundation

Mission or Goal

To enhance Michigan by emphasizing sustainable entrepreneurship, job growth, wealth creation, higher quality of life, equitable educational opportunities and a strong community identity.

Geographic Location

Statewide and beyond

Type of Work

 Business development/ technical assistance

Topical Category

- Building networks across organizations
- Food production
- Leadership development

Program Examples

- The Moving Ideas to Market program promotes and supports entrepreneurship focusing on groups K-12, collegiate, and beyond
- The Iraq initiative seeks to enhance the trade relationship between Michigan and the Republic of Iraq
- The Customized Accelerated Recruitment and Training (CART) program meets the training needs of employers by bringing together the necessary partners for fast, customized training of employees

Contact 1

Eleanor Fuchs

325 E. Grand River Suite 275

East Lansing, MI 48823

Phone: 517-999-3382 Fax: 517-999-3196

e.fuchs@primacivitas.org www.primacivitas.org

Contact 2

Holly Hatzner

325 E. Grand River Suite 275

East Lansing, MI 48823

Phone: 517-999-3382 Fax: 517-999-3196

h.hetzner@primacivitas.org

www.primacivitas.org

Keywords

Community development, economic development, collaboration, innovation, talent

Audience

Community-based organizations, cooperative managers, economic development officials, extension educators, general community, local government officials, policy makers, planners/ economic and community development staff, regulatory agency officials, Pre-K

Real Time Farms

Mission or Goal

To enable consumers to trace your food back to the farm it came from so you can find food you feel good about eating.

Geographic Location

Nationwide, but based out of Ann Arbor, MI

Type of Work

Business development/ technical assistance

Topical Category

- Environment and natural resources
- Food and agricultural entrepreneurship
- · Food system infrastructure and business development
- Localizing/regionalizing food system

Program Examples

- Partnered with the nation's only crowd-sourced and curated cooking site, Food52.com, to use our data to help home cooks find and share the source of their favorite ingredients
- Developed a curriculum for our Food Warrior Internship Program available to enable people nationwide to learn about and document their local food system for their own education
- Working with many national organizations (e.g. USDA, National Organic Program, American Grassfed Association) to gather and collect data on our nation's farms and farmers markets in addition to the data submitted by the public.

Contact 1

Cara Rosaen P.O. Box 3856 Ann Arbor, MI 48103 Phone: 650-814-7796

feedback@realtimefarms.com

www.realtimefarms.com

Contact 2

Keywords

Local food guide, farm database, farmers market database

Audience

General community

RecoveryPark

Mission or Goal

To help revitalize Detroit through innovative job creation projects benefitting those persons and communities in recovery. To create jobs through the development of an integrated cluster of food system companies undertaking growing, aggregating/processing, producing and/or distribution.

Geographic Location

Metropolitan Detroit

Type of Work

 Business development/ technical assistance

Topical Category

- Farm to school or other institution
- Food and agricultural entrepreneurship
- Food-based community and economic development
- Food distribution and aggregation
- Food preparation and production
- Food system equity/farm worker conditions/fair wages
- Food system infrastructure and business development
- Localizing/regionalizing food system

Program Examples

- Detroit Center for Food System Development and Training
- Aquaculture
- Indoor Farming

Contact 1

Gary Wosniak 1851 W. Grand Blvd. Detroit, MI 48208 Phone: 313-894-1275

gwosniak@recoverypark.org

www.recoverypark.org

Contact 2

Warren Goodell 1851 W. Grand Blvd. Detroit, MI 48208 Phone: 313-514-3581

wegoodell@recoverypark.org

www.recoverypark.org

Keywords

Food entrepreneur, aquaculture, aquaponics

Audience

Agricultural service providers, economic development officials, extension educators, farm workers, food businesses, processors, state agency partners

Regional Food Solutions, LLC

Mission or Goal

To provide organizations and businesses with expert project development, writing, research, and facilitation.

Geographic Location

Statewide, based in Benzie County

Type of Work

- Business development/ technical assistance
- Outreach/extension

Topical Category

- Building networks across organizations
- Farm viability and capital access
- Food and agricultural entrepreneurship
- Food policy
- Food system infrastructure and business development
- Localizing/regionalizing food system

Program Examples

- Financing for young, beginning, small farmers
- State and federal policy advocacy to support local, regional food system development
- · Communications and outreach to food and agriculture businesses and stakeholders

Contact 1

Patty Cantrell P.O. Box194 Beulah, MI 49617 Phone: 231-794-1792

patty@regionalfoodsolutions.com www.regionalfoodsolutions.com

Contact 2

Keywords

Audience

Agricultural service providers, community-based organizations, extension educators, farmers, food businesses and entrepreneurs, general community, local government officials, planners/economic and community development staff, processors, state agency partners

Ridge Economic Agricultural Partners

Mission or Goal

To educate and promote the economic, environmental and cultural significance of agriculture in west central Michigan.

Geographic Location

Four counties in western, central Michigan

Type of Work

 Business development/ technical assistance

Topical Category

- Building networks across organizations
- Farmland preservation
- Farm to school and/or institution
- Food and agricultural entrepreneurship
- Food and health
- Food-based community and economic development
- Food system infrastructure and business development
- Food production

Program Examples

Production of the Fruit Ridge Country Market Guide Website

Contact 1

Sharon Steffens 6690 Walker Ave Grand Rapids, MI 49544 Phone: 616-784-2821 gssteffens@gmail.com www.fruitridgemarket.com

Keywords

Farm markets, Apples Ridge Country Market guide tours

Contact 2

Joe Klein 3975 13 Mile Rd, NW Sparta, MI 49345 Phone: 616-262-0438 jklein8944@yahoo.com www.fruitridgemarket.com

Audience

Elderly, farmers, food businesses and entrepreneurs, general community, local government officials, public health advocates, women, youth

SEED Wayne

Mission or Goal

To collaboratively build sustainable food systems on the campus of Wayne State University and in Detroit neighborhoods.

Geographic Location

Wayne State University campus, east side neighborhoods of Detroit

Type of Work

- Business dvelopment/ technical assistance
- Community development
- Research
- University/Community education

Topical Category

- Community food security
- Farm to school and/or institution
- Food access for underserved families
- Food and agricultural entrepreneurship
- Food-based community and economic development
- Food policy
- Food production

- Food system equity/Farm worker conditions/Fair wages
- · Leadership development
- Localizing/regionalizing food system

Program Examples

- Wayne State University Farmers Market
- Detroit FRESH: The healthy corner stores project
- Three campus vegetable and herb gardens

Contact 1

Kami Pothukuchi 3198 Faculty Administration Bldg. Detroit. MI 48205

Phone: 313-577-4296 Fax: 313-577-0022

k.pothukuchi@wayne.edu

www.clas.wayne.edu/seedwayne

Contact 2

Keywords

University-community partnership, farmers market, healthy corner stores

Audience

Community-based organizations, economic development officials, elderly, faith-based organizations, food businesses and entrepreneurs, general community, low-income consumers, policy makers, public health advocates, scientific community, youth

Slow Food Detroit

Mission or Goal

To create dramatic and lasting change in our food system while protecting our planet. Our commitment to families in the Detroit area stems from our belief in the right for all people to have access to fresh, sustainable and locally produced food.

Geographic Location

Statewide

Type of Work

- Provide food to lowincome households
- Community development

Topical Category

- Food and health
- Food system infrastructure and business development
- Community food security
- Food-based community and economic development
- Healthy school meals
- Food distribution, aggregation and policy
- Localizing/regionalizing food system
- Farm to school
- · Youth and family food education
- Food production

Program Examples

Nutrition and local/sustainable food education in area schools

Contact 1

Stacy Ordakowski 5029 Ashford Rd. Clarkston, MI 48348 stacyslowfooddetroit@gmail.org www.slowfooddetroit.org

Keywords

Food security, local food, local agriculture, farm to school, sustainable agriculture, regional food systems, organic food, fair trade, artisans, healthy school lunch, farm to table, organic agriculture, natural food, gardening, urban farming, farming, farmers

Contact 2

Audience

Local government officials, elderly, state agency partners, low-income consumers, women, environmental advocates, planners/economic and community development staff, youth (K-12), policy makers, faith-based organizations, pre-K, farmers

Slow Food Huron Valley

Mission or Goal

To strengthen our region's food system, build community food security, and preserve our culinary heritage. We inspire a transformation in food policy, production practices and market forces so that they ensure equity, sustainability and pleasure in the food we eat.

Geographic Location

Southeast Michigan

Type of Work

 Creating community awareness and action around food system issues

Topical Category

Community food security

Program Examples

- HomeGrown Festival: Annual event celebrating local food, business and community
- Local Food Summit: A one-day conference for food system stakeholders in Washtenaw County
- Great Lakes Heirloom Seed Trial: Promoting community food security through cultivars known to thrive in our region of southeast Michigan

Contact 1

Kim Bayer
P.O. Box 7237
Ann Arbor, MI 48104
Phone: 734-277-1017
kimbayer@gmail.com
slowfoodhuronvallev.com

Contact 2

Keywords

Slow food, community food security, homegrown festival, local food summit, Good Clean and Fair, terra madre

Audience

Agricultural service providers, community-based organizations, cooperative directors, farmers, farm workers, food businesses, general community, low-income consumers, policy makers, economic and community development staff, public health advocates

Slow Food West Michigan

Mission or Goal

To support and help cultivate a food system within the central west Michigan region that is healthy, affordable, accessible and fair, and to counter the disappearance of local food traditions and diversity, along with people's dwindling interest in the food they eat and where it comes from, through our educational events, programming and support of other food sustainability organizations/businesses.

Geographic Location

Central West Michigan: From Muskegon to Greater Grand Rapids to Fennvile.

Type of Work

- Outreach/extension
- Food system advocacy and education

Topical Category

- Food access for underserved families
- Food and health
- Food policy
- Food preparation
- Food system equity/farm worker conditions/fair wages
- Localizing/regionalizing food system
- · Food system advocacy and awareness building

Program Examples

- Farm to table dinners at host restaurants or farms highlighting endangerment of our food diversity known as Slow Food's Ark of Taste featuring foods and food traditions that are close to extinction and the implications of not sustaining food diversity, quality and access.
- Food production events: educating folks at host farms regarding sustainable farming methods and ways to harvest endangered heirloom foods like Michigan's wild rice.
- Snail of Approval Recognition Program: We also publicly recognize the local food sustainability production and distribution of local food artisans, farmers, breweries, restaurants, markets, distributors, and the like.

Contact 1

Cindee Dresen 6880 Blue Ridge Drive NE Belmont, MI 49306 Phone: 616-863-9412 info@slowfoodwestmichigan.org

www.slowfoodwestmichigan.org

Contact 2

Keywords

Slow food, organic, food system, farmers, farming, sustainablity, local food, food access, food entreprenuership, food education, food preparation, whole foods, heritage foods, heirloom foods, food traditions, ark of taste, food diversity, fair food, community gardens

Audience

Agricultural service providers, community-based organizations, cooperative managers and directors, environmental advocates, extension educators, farmers, food businesses, farm workers, low-income consumers, policy makers, women

Sprout Urban Farms

Mission or Goal

To share resources and educational opportunies with residents in the community, focusing on food access for all residents.

Geographic Location

Cities of Battle Creek and Springfield, MI

Type of Work

- Community development
- Provide food to lowincome households

Topical Category

- Community food security
- Farm to school
- Food access for underserved familes
- Food and agricultural entrepreneurship
- · Food and health
- Leadership development
- Youth and family education

Program Examples

- Bright Star Farm: Urban farms located minutes from downtown Battle Creek. This summer, it was the base for our youth internship program
- Fresh on Wheels: A mobile market progam. Each week, our trailer is packed with fruits and vegetables and is taken to high-traffic areas in food deserts across the city.

Contact 1

Jeremy Andrews 16 E Van Buren Street Battle Creek, MI 49017 Phone: 269-320-7777 jeremy@sprouturbanfarms.org www.sprouturbanfarms.org

Contact 2

Devon Gibson 16 E Van Buren Street Battle Creek, MI 49017 Phone: 269-320-7777 devon@sprouturbanfarms.org www.sprouturbanfarms.org

Keywords

Audience

Community-based organizations, cooperative managers and directors, farmers, faith-based organizations, farm workers, food businesses, immigrants/refugees, low-income consumers, women, youth (K-12)

State Alliance of Michigan YMCAs

Mission or Goal

To nurture the potential of every child and teen, improve the nation's health and well-being, and support and serve our neighbors; to ensure that everyone has the opportunity to become healthier.

Geographic Location

Statewide

Type of Work

Healthy-living initiatives

Topical Category

- Building networks across organizations
- Food access to underserved families
- Food and health
- Food-based community and economic development
- Food distribution and aggregation
- Food preparation

- · Leadership development
- Youth and family food education

Program Examples

- Pioneering Healthy Communities: working with state level leaders toward developing standards and training for physical activity in early child care and learning centers
- Joint use agreements with public schools for physical activity opportunities
- Farmers market

Contact 1

Fran Talsma 2110 Dorset Rd. Ann Arbor, MI 48104

Phone: 734-646-3412 Fax: 734-995-2060

ftalsma@annarborymca.org www.annarborymca.org

Contact 2

Keywords

Healthy living, physical activity, health seeker, community partnerships

Audience

General community, policy makers, pre-K, youth

Steelcase Foundation

Mission or Goal

To be a catalyst for partnerships and problem-solving across sectors -- non-profit, for-profit and government.

Project-specific

Geographic Location

West Michigan

Type	of	Work
------	----	------

Grant making

Topical Category

Program Examples

- Kids' Food Basket (healthy take home suppers for kids)
- Fulton Street Market (capital campaign to improve the Fulton Street Market)
- Baxter Community Center (Greenhouse Initiative)

Contact 1

Julie Ridenour
The Steelcase Foundation, P.O. Box 1967
Grand Rapids, MI 49501
jridenou@steelcase.com
www.steelcase.com/en/company/who/steel
case-foundation/pages/steelcasefoundation

Contact 2

Keywords

Improving quality of life and encouraging community collaborations

Audience

Community-based organizations, general community

Sustainable Research Group

Mission or Goal

To help create a system of commerce for our partners that is simultaneously life affirming, value-based and ethically driven.

Geographic Location

Statewide, Great Lakes Region

Type of Work

- Business development/ technical assistance
- Community development
- Outreach/extension
- Research
- Grant conceptualization and writing

Topical Category

- Building network across organizations
- · Environment and natural resources
- Food and health
- Food production
- Leadership development
- Urban soil testing protocols and community education

Program Examples

- Environmentally sustainable technology assessments
- Green product promotion
- Sustainable business development

Contact 1

William A. Stough P.O. Box 1684 Grand Rapids, MI 49501

Phone: 616-301-1059 Fax: 616-301-1135 bstough@sustainableresearchgroup.com www.sustainableresearchgroup.com

Contact 2

Dr. Clinton Boyd P.O. Box 1684 Grand Rapids, MI 49501

Chang Rapids, IVII 49501

Phone: 616-301-1059 Fax: 616-301-1135 cboyd@sustainableresearchgroup.com www.sustainableresearchgroup.com

Keywords

Sustainable economic development, consultant, measuring environmental impact, environmental health impacts

Audience

Community organizations, cooperative managers, economic development officials, environmental advocates, farmers, food businesses and entrepreneurs, low-income consumers, planners/economic and community development staff, pre-K, processors, women

The Starting Block, Inc.

Mission or Goal

To incubate and support the entrepreneurial spirit, in the food systems and natural resources sector, by providing licensed commercial kitchen facilities, entrepreneurial education and peer-to-peer networking to new and expanding businesses in the food product or natural resource areas, into a profitable, local and wealth-creating business.

Geographic Location

West central Michigan

Type of Work

- Business development/ technical assistance
- Outreach/extension

Topical Category

- Food and agricultural entrepreneurship
- · Food-based community and economic development
- Food distribution and aggregation
- Food preparation
- Food production
- Food systems infrastructure and business development
- Localizing/regionalizing food system

Program Examples

- Kitchen rental to over thirty clients
- Food safety training classes
- FastTrac entrepreneurial training
- Youth entrepreneurial training

Contact 1

Ron Steiner 1535 Industrial Park Dr, P.O. Box 49 Hart. MI 49120

Phone: 231-873-1432 Fax: 231-873-1458

tsbi1@frontier.com www.startingblock.biz

Contact 2

Jane Dosemagen 1535 Industrial Park Dr. P.O. Box 49 Hart. MI 49420

Phone: 231-873-1432 Fax: 231-873-1458

tsbi4@frontier.com www.startingblock.biz

Keywords

Kitchen incubator, commercial kitchen, business development

Audience

Economic development officials, extension educators, farmers, food businesses and entrepreneurs, processors, women, youth (K - 12 students)

Tillers International

Mission or Goal

To preserve, study, and exchange lot-capital farming technologies that increase the sustainability and productivity of people in rural communities.

Geographic Location

National and international

Type of Work

- Business development/ technical assistance
- Research
- Education

Topical Category

- Community and food security
- Farm viability and capital access
- Food and agricultural entrepreneurship
- Food-based community and economic development

Program Examples

- Animal traction training in Mozambique
- Training of U.S. and international interns at our farm in Scotts, MI, in traditional farming techniques
- Animal-powered farm incubator at our farm in Scotts, MI

Contact 1

Richard Roosenburg 10515 OP Ave E Scotts, MI 49088

Phone: 269-626-0226

roosenburg@tillersinternational.org

www.tillersinternational.org

Contact 2

Lori Evesque 10515 OP Ave E Scotts, MI 49088

Phone: 269-626-0223

evesque@tillersinternational.org www.tillersinternational.org

Keywords

Animal power, agriculture, oxen, sustainable agriculture

Audience

Farmers (new and established), general community, rural landowners

Timothy Redmond Consulting

Mission or Goal

To help young groups and businesses within the Michigan food system be successful

Geographic Location

Statewide

Type of Work

 Business development/ technical assistance

Topical Category

- Food and agricultural entrepreneurship
- Food and health
- Food distribution and aggregation
- Food production
- Food system infrastructure and business development
- Localizing/regionalizing food system

Program Examples

- Washtenaw Food Policy Council
- Eat Local Eat Natural: Local food distributing company (part of growth team)
- Cornman Farms: Managing partner (multi-level farm production and retail service company)

Contact 1

Tim Redmond 2279 Scio Road Dexter. MI 48130

Phone: 734-645-4752 Fax: 734-741-4729

timredmond@comcast.net

Contact 2

Keywords

Organic food industry, pioneer new product formulation, production, and marketing

Audience

Agricultural service providers, economic development officials, farmers, food businesses and entrepreneurs, processors

University of Michigan Sustainable Food Program

Mission or Goal

To foster collaborative leadership that empowers students to create a sustainable food system at the University of Michigan while becoming change agents for a vibrant planet.

Geographic Location

University of Michigan - Ann Arbor campus system

Type of Work

- Community development
- Outreach/extension

Topical Category

- Building communities across organizations
- Farm to school
- Food production
- · Localizing/regionalizing food system

Program Examples

- Hosting a Harvest Festival in October for all students, staff, faculty, and community members
- Piloting a farm on University of Michigan Botanical Gardens property
- Connecting students with each other and the community on sustainable food topics

Contact 1

Lindsey MacDonald 1800 N. Dixboro Road Ann Arbor, MI 48105 Phone: 612-669-7887 umich.sfp@umich.edu www.umsfp.com

Contact 2

Keywords

Audience

Community-based organizations, cooperative managers, English as a second language, farmers, environmental advocates, farm workers, food businesses, local government officials, low-income consumers, policy makers, processors, public health advocates

Uptown Kitchen

Mission or Goal

To foster and grow the food culture in Grand Rapids by providing affordable commercial kitchen space, assistance, and access to market opportunities for small food-based businesses.

Geographic Location

Metro Grand Rapids and western Michigan

Type of Work

- Business development/ technical assistance
- Outreach/extension

Topical Category

- Food and agricultural entrepreneurship
- · Food-based community and economic development
- Food distribution and aggregation
- Food preparation and production
- Food system infrastructure
- · Localizing/regionalizing food system

Program Examples

Contact 1

Kelly LeCoy 423 Norwood Ave SE Grand Rapids, MI 49506

Phone: 616-776-2655 Fax: 616-827-7292

kelly@uptownkitchengr.com www.uptownkitchengr.com

Keywords

Commercial kitchen, kitchen incubator, business development

Contact 2

Audience

Community-based organizations, extension educators, farmers, food businesses, general community, pre-K, processors, women, youth (K-12)

USDA Michigan Farm Service Agency

Mission or Goal

To equitably serve all farmers, ranchers, and agricultural partners through the delivery of effective, efficient agricultural programs for all Americans.

Geographic Location

Statewide

Type of Work

- Business development/ technical assistance
- Financial assistance
- Outreach/extension

Topical Category

- Farm viability and capital access
- Food and agricultural entrepreneurship
- Food system infrastructure and business development

Program Examples

- Farm loan programs
- Conservation programs
- Disaster assistance programs

Contact 1

Christine White Michigan FSA, 3001 Coolidge Rd, Ste. 350 East Lansing, MI 48823

Phone: 517-324-5110 Fax: 517-324-5120

chris.white@mi.usda.gov

www.fsa.usda.gov

Contact 2

David Russ

Michigan FSA, 3001 Coolidge Rd, Ste. 350

East Lansing, MI 48823 Phone: 989-723-8263 david.russ@mi.usda.gov

www.fsa.usda.gov

Keywords

Sustaining agricultural communities, economic development

Audience

Agricultural service providers, environmental advocates, policy makers, processors, regulatory agency officials, rural landowners, state agency partners

Van Buren Conservation District

Mission or Goal

To promote the conservation of natural resources through partnerships; by providing public education, demonstrations and technical assistance, while working together for future generations.

Geographic Location

Van Buren County

Type of Work

- Business development/ technical assistance
- Outreach/extension

Topical Category

- Building networks across organizations
- Environment and natural resources
- Farmland preservation
- Farm viability and capital access
- Food system infrastructure and business development
- Leadership development
- · Localizing/regionalizing food system

Program Examples

- Local food & farm guide
- Farming for the Future
- Conservation Technical Assistance Initiative

Contact 1

AJ Brucks

1035 E. Michigan Ave. Paw Paw, MI 49079

Phone: 269-657-4030 Fax: 269-657-4925

allison.brucks@mi.nacdnet.net

www.vanburencd.org

Contact 2

Keywords

Community development, local level conservation, agriculture education

Audience

Community-based organizations, environmental advocates, extension educators, farmers, food businesses and entrepreneurs, processors, rural landowners

Wayne County Community Action Agency

Mission or Goal

To empower low-income people and strengthen communities through diverse leadership, services and collaboration.

Geographic Location

Wayne County

Type of Work

- Community development
- Outreach/extension

Topical Category

- Community food security
- · Food access to underserved families
- Youth and family food education

Program Examples

- The agency has hosted a Farmers Market at alternating locations within the City of Inkster to improve access to fresh, locally grown food.
- A new community development project in the City of Lincoln Park. Once completed in the Fall 2013, the project will provide 36 units of affordable housing and two retail spaces.
- Family educational program, LEAPS (Literacy, Education, and Parenting Success) to assist parents with GED Preparation, ESL Classes and Parenting Success Classes.

Contact 1

Erin Southward 2121 Biddle Wyandotte, MI 48192

Phone: 734-246-2280 Fax: 734-246-2288

esouthward@waynemetro.org

www.waynemetro.org

Contact 2

Shaun Taft 26650 Eureka Rd. Taylor, MI 48180

Phone: 734-955-6752 Fax: 734-955-6754

staft@waynemetro.org www.waynemetro.org

Keywords

Food referrals, community gardens, farmers market(s), community action, human services, basic needs, youth and family educational programs

Audience

Community-based organizations, economic development officials, elderly, faith-based organizations, farmers, immigrants, local government officials, low-income consumers, policy makers, state agency partners, women

YMCA of Greater Grand Rapids

Mission or Goal

To put Christian principles into practice through programs that build healthy spirit, mind and body for all.

Geographic Location

Urban Grand Rapids

Type of Work

- Community development
- Outreach/extension
- Provide food to lowincome households

Topical Category

- Building networks across organizations
- Community food security
- Farm to school/institution
- · Food access for underserved families
- Food and health
- Food distribution and aggregation
- Food preparation
- Healthy school meals
- · Leadership development
- Youth and family food education

Program Examples

- YMCA Healthy Living Hubs located in four vulnerable neighborhoods provide increased access to fresh produce and opportunities for physical activity
- Veggie Mobile delivers fresh produce every week to vulnerable residents in urban Grand Rapids who lack access
- The Healthy U program provides opportunities for physical activity and nutrition education during the school day, after school and in the summer for 6,000 vulnerable children annually

Contact 1

Ron Nelson

YMCA of Greater GR, 475 Lk. Michigan Dr. NW

Grand Rapids, MI 49504 Phone: 616-855-9622

information@grymca.org

www.grymca.org

Contact 2

Julie Sielawa

YMCA of Greater GR, 475 Lk. Michigan Dr. NW

Grand Rapids, MI 49504

Phone: 616-855-9622

jsielawa@grymca.org

www.grymca.org

Keywords

Community outreach, health and wellness, diabetes prevention, obesity prevention, childhood obesity, community gardens, FoodCorps, food access, Veggie Mobile, fitness

Audience

Community-based organizations, faith-based organizations, general community, low-income consumers, planners/economic and community development staff, policy makers, women, youth (K-12 students)