[image: image1.jpg]CROWING
POWER,INC.

Growing Power National Training and Community Food Center

5500 W. Silver Spring Dr.

Milwaukee WI 53218

Phone: (414) 527-1546

Fax: (414) 527-1908
www.growingpower.org
staff@growingpower.org
Mission: Growing Power is a national nonprofit organization and land trust supporting people from diverse backgrounds, and the environments in which they live, by helping to provide equal access to healthy, high-quality, safe, and affordable food for people in all communities. Growing Power implements this mission by providing hands-on training, on-the-ground demonstration, outreach, and technical assistance through the development of Community Food Systems that help people grow, process, market, and distribute food in a sustainable manner.

Our Vision: Inspiring communities to build sustainable food systems that are equitable and ecologically sound, creating a just world, one food-secure community at a time.
Goals: The primary goals of the organization are the following:

1. To support the development and sustainability of community-based food systems, i.e., farmers markets, community gardens, school-based gardening and agricultural projects, local farmers

2. To offer hands-on training and technical assistance in sustainable agricultural techniques that can be implemented in urban or rural settings

3. To develop Community Food Centers - local places where people learn sustainable practices for growing, processing, marketing, and distributing food.
Growing Power is a nonprofit organization and land trust that focuses on the development of Community Food Systems through which high quality, safe, healthy, affordable food is made accessible to diverse communities locally, regionally, nationally, and internationally. Growing Power develops Community Food Centers, as a key component of these systems. These Centers provide hands-on training modules that demonstrate environmentally sound food production practices that reduce negative environmental impacts and that can be integrated into any community, including high density, urban areas.
Growing Power’s Milwaukee headquarters exemplify how sustainable food can be grown at a relatively low cost by using high-density, intensive urban farming methods in an integrated manner. In 2010, Growing Power’s headquarters hosted over 15,000 visitors and offered meaningful volunteer opportunities for over 3,500 volunteers. In addition to the 1,000 beginning farmers trained through Growing Power’s programs that year, an additional 1,000 young people were trained in the methods of urban agriculture and more than 3,000 people (students, youth, adults) contributed thousands of volunteer hours to the work of the organization. The Community Food Center produces year-round specialty micro-greens and hundreds of fruit and vegetable varieties, and raises over 100,000 fish and millions of worms used to produce soil.

Will Allen, Founder and Chief Executive Officer of Growing Power, has become recognized as perhaps the preeminent voice and practitioner for urban agriculture in America and throughout the World. With 50+ years experience in organic agriculture, Will has been an innovator in methods of composting, vermicomposting (using worms to fertilize and refine compost), and aquaponics (growing fish and edible plants in a closed loop system). These and other intensive growing methods result in remarkable yields of food even in a very small area. Today, Growing Power employs a staff of 60 and is involved in more than 70 projects in Milwaukee, across America, and throughout the world. Will has trained and taught in places as far-flung as Ukraine, Macedonia, and Kenya, and has plans in place to create Community Food Centers South Africa, Zimbabwe, and Haiti. In the U.S., Growing Power has set up twelve Regional Outreach Training Centers.

In 2008, Will Allen was awarded a prestigious John D. and Katherine T. MacArthur Foundation “Genius Grant” and named a MacArthur fellow –only the second farmer ever to be so honored. Will is also a member of the Clinton Global Initiative and on February 9, 2010 was one of four national spokesmen who joined First Lady Michelle Obama at the White House to launch her Let’s Move! Initiative to reverse the epidemic of childhood obesity by 2015. In May, 2010, TIME magazine named Will to the TIME 100 Most Influential People.

Since 1996, under the direction of Mr. Will Allen, Growing Power staffs have developed demonstration models, production systems, food distribution networks, and multi-year training programs in six major areas. The Growing Power National Training and Community Food Center serves as the demonstration site and training grounds for its programs. Located at 5500 W. Silver Spring Drive, this historic three-acre educational farm is the last remaining farm in the City of Milwaukee. The property currently includes fourteen greenhouses for year-round agricultural production, a retail store/farmers market, renewable energy systems, composting and vermiculture systems, aquaponic systems, and year-round pens for livestock, i.e. dairy goat herd, layer hens, and turkeys.

Growing Power conducts programming throughout Milwaukee, in addition to programs at satellite sites in Madison, Wisconsin and Chicago, Illinois. The following is a list of these programs:
I. FOOD PRODUCTION & DISTRIBUTION

Farm-City Market Basket Program (FCMB): This is a year-round, food security program that supplies safe, healthy, affordable vegetables and fruit to communities at a low cost. The FCMB includes 12-14 different types of produce in amounts that will feed a family of four for a week. The program effectively increases access to affordable food, while providing a viable market for small farmers and urban gardeners in which to sell the food they grow. Currently, the program operates throughout Milwaukee County (with an emphasis on food insecure neighborhoods in the City of Milwaukee), Madison, Appleton, and Chicago. Although there are seasonal fluctuations in distribution, the program distributes an average of 400 baskets each week.

Rainbow Farmers Cooperative (RFC): Growing Power helped create the RFC, a network of small family farmers who grow and market food using sustainable techniques. The RFC distributes produce on behalf of its members, while ensuring an adequate supply to newly developed markets. 300+ cooperative members in Wisconsin, Illinois, Michigan, and Iowa directly support regional and seasonal food security by supplying safe, healthy food to the Growing Power Community Food Center and the FCMB program. During the winter season, RFC members from the South, i.e., Texas, Mississippi, Arkansas, Louisiana, Georgia, supply the Community Food Center with produce grown on sustainable, family-operated farms. Growing Power and RFC members also sell produce to local restaurants and stores, i.e. Outpost Natural Food Stores, Sendik’s Food Market, Riverwest Food Co-op, Beans and Barley Natural Food Store, Roots Restaurant and Cellar, Meritage Restaurant, Comet Café, and several Chicago restaurants.

Farmers Markets and Farm Stands: Growing Power has partnered with the Mitchell Street Lofts Development to manage the Milwaukee Southside Mitchell Street Farmers Market, which is based in one of Milwaukee’s most food insecure neighborhoods, i.e., in 2005, the Mitchell St Farmers Market received the highest volume of WIC and FMNP checks in the state. Now entering its fifth year of management, Growing Power is ensuring access to safe, healthy, affordable produce for hungry families, while at the same time supporting local sustainable agriculture. In 2011, Growing Power is supporting 12 farm stands in Milwaukee– M&I Bank (headquarters downtown), Harley Davidson Offices, Aurora Healthcare (Bluemound), Aurora Sinai Hospital (Doctor’s parking lot), SC Johnson (Sturtevant), SC Johnson (Racine), Rockwell Automation, Kohl’s Corporate, Discovery World, Fox Point Market, West Town Market, and Growing Power’s onsite farm stand. In addition, Growing Power is supplying the Martin Luther King Drive Commons with market baskets and fresh food options for Milwaukee northside residents. These new access points throughout Milwaukee neighborhoods are increasing access to healthy, safe, and affordable food for Milwaukee residents everywhere!
Community Gardens: Growing Power supports several community gardens throughout Milwaukee. The “Mayor’s Garden” is located between the Zeidler Municipal Building and City Hall and mirrors the White House’s kitchen garden. Youth work the garden and all food grown is donated to a local food pantry. Growing Power has assisted several groups, individuals, schools, and community organizations install their gardens by providing compost and Growing Power staff expertise in the design and maintenance of the garden. Other recent garden installations include the Catholic Charities community garden, the Kohl’s headquarters staff garden, and the Brady Corps garden. Past garden installations include the Oakton Manor garden, University School of Milwaukee school garden, Urban Day School (12th & Atkinson site) garden, and many more the organization has advised on, i.e., Sixteenth Street Community Health Center!
Farm Fresh to MPS (Milwaukee Public Schools): In partnership with the Milwaukee Public School system, Growing Power has procured locally grown food for a total of 46 MPS schools served to date. Teacher training via workshops and customized trainings, curriculum-based programs complying to Wisconsin State Standards, and the development of partnerships with 10+ MPS schools to implement school-based food projects and programming are other components of this program. This first stage of local food procurement is the precursor to a citywide “farm-to-school” meal program that will procure as much locally grown produce as possible for the 90,000 meals served a day to all MPS students. Growing Power is partnered with MPS, Sysco (food distributor) and Johnson Controls to use renewable energy technologies for heating greenhouses year-round to support the increased production to accommodate this large order. MPS is in the process of securing a building for a commissary to prepare and package the locally grown foods. Growing Power is leasing the Forest Home Greenhouses to provide additional growing space for this increased production as well as several new sites (50+ acres) acquired from the Milwaukee Metropolitan Sewerage District. Not only will the increased food production provide nutritious food for MPS youth, but this project will also create jobs that support a local and sustainable food system, from the commissary to the actual production of food.

Microgreens and Sprouts Production: Growing Power uses its living biological worm system to support year-round production of specialty micro greens and sprouts in raised beds, pots, and 10"x 20" trays. Micro greens include the following: rainbow chard, beet greens, spinach, lettuces, tat soi, mustard greens, kale, dandelion greens, arugula, and much more. These greens are all harvested when the leaves are young and tender. In addition, the Growing Power marketing and production team grow and harvest over 1,000 sprout trays per week, which includes the highly nutritional sunflower microgrenns, pea shoots, and the zesty micro mix (microgreens of cabbage, mustard, and two varieties of radish). These products are distributed weekly to local stores, restaurants, through the market basket program, and are available at the Growing Power Community Food Center retail store. Growing Power continuously looks to increase its local production to accommodate the growing demand for fresh, affordable, an additional 50+ acres of land made available through a partnership with the Milwaukee Metropolitan Sewerage District.

Growing Power Rural Farm: Growing Power has partnered with the Boys and Girls Club of Milwaukee at their Camp Whitcomb site to manage 30 acres of rural farmland. Currently, the organization plants, cultivates, and harvests food on seven of these acres while 2 acre plots are made available to local small farmers, such as several Somali Bantu and Hmong families, and about 10 acres are used to cultivate alfalfa hay for its farm animals). Produce from the rural farm supplies most of the produce for the FCMB program during the summer season and is also available through the Growing Power Community Food Center retail store. Through the National Immigrant Farmers Initiative, Growing Power has been working with refugee Somali Bantu families, who have recently immigrated to Milwaukee. These families travel weekly to the rural farm, where they receive training from Growing Power staff and grow crops for their own consumption.
Citywide Food Production: In addition to increasing production at the Milwaukee-based Community Food Center and the rural farm, Growing Power is also actively producing food at the Forest Home Cemetery Greenhouses (year-round production), Maple Tree Elementary School and Community Garden involving Boys and Girls Club of Milwaukee, MMSD South Shore Waste Water Treatment, MMSD 5th Street (year-round production in hoop-houses), the Valley Farm in Menominee Valley, and the Firestation (Engine Co. #5) on W. Reservoir Avenue.

II. EDUCATION THROUGH PRODUCTIVE DEMONSTRATION

Large Scale Food Residue Processing: Using aerobic and anaerobic digestion methods, twenty million pounds of food waste are diverted from landfills and made into microbial compost each year. This compost is then used in local community gardens, at Growing Power’s rural farm, and for urban agricultural projects. Growing Power is partnered with local partners, i.e., Alterra Coffee, Lakefront Brewery, Maglio & Company Produce, Tropic Banana Co., Panera, Kohl’s Headquarters, Rockwell Automation, Rishi Tea, The Simple Soyman, Outpost Natural Food Stores, Children’s Hospital, Milwaukee School of Engineering, Mt. Mary College, University of Wisconsin-Milwaukee and several other local restaurants and stores to compost their food waste. The organization is currently partnered with the Milwaukee Metropolitan Sewerage District and the City of Milwaukee to house the growing compost operation on vacant or underutilized land.

Anaerobic Digestion and Renewable Energy: Growing Power has partnered with CBT Wear Parts as part of a greater research project to divert food waste from landfills and convert it to useable energy through anaerobic digestion. Currently, Growing Power is housing the custom-designed, anaerobic digester and has completed the first phase of research. As part of its quest for sustainability, Growing Power is using another renewable resource - captured heat from its onsite composting systems. Growing Power uses all-natural, highly active compost to heat and insulate all of its hoop houses, thus cutting energy costs for its year-round food production. Despite the long and very cold Wisconsin winters, these hoop-houses maintain above-freezing temperatures and are perfect for growing hardy greens, i.e., spinach, kale, and beet greens. Growing Power is also harvesting energy from the sun through its 10.8 KW solar-electric system and solar water heating system, both which cut energy costs for the year-round greenhouse production.
Living Biological Worm Systems/Vermi-Composting and Composting: These ‘living’ systems are primarily composed of carbon residue, nitrogen residue, microorganisms, minerals, and, most importantly, red wriggler worms. The resulting material, worm castings (worm waste), is a remarkably fertile soil conditioner that gives plants access to the nutrients needed for both healthy plant growth and for human nutrition. The “closed-loop” ecological approach to this system allows for the clean-up of contaminants in the soil, for digestion and transformation of food waste, and for the production of fertilizer that is far more effective and environmentally safe than chemical treatments. The high microbial count in the system helps fight off soil disease and breaks down food waste rapidly, keeping plants strong and healthy. Growing Power is inspiring communities throughout Milwaukee and beyond to install “Living Biological Worm Systems” to improve soil nutrition and grow healthier food.

Aquaponics: This is a closed-loop plant and fish growing system that can be utilized in small spaces, with minimal cost, maintenance and no chemicals or artificial additives. Growing Power is currently raising over 100,000 fish (tilapia, yellow lake perch, blue gill, and Koi) in a variety of aquaponic systems located throughout the Milwaukee-based Growing Power Community Food Center. Two aquaponic systems are part of a joint research project on yellow lake perch with UW-Milwaukee’s Great Lakes Water Institute. In 2009 we successfully completed the first phase of research by raising 85% of our original 15,000 lake perch population to harvestable size over a period of 16 months. In addition to the fish, these systems support year-round vegetable/plant production, i.e. watercress, which is harvested weekly for distribution to places like the local Outpost Natural Food Stores, Roots Restaurant, Beans and Barley, and the Growing Power Farm to City Market Basket.

Stormwater Best Management Practices Project: This is a partnership with the Milwaukee Metropolitan Sewerage District to collect stormwater off of Growing Power’s six A-frame greenhouses to be used in Growing Power’s aquaponic systems and for watering plants. Growing Power is reducing the volume of stormwater run-off, conserving water, and using the aquaponic systems to grow food for hungry families in Milwaukee. This active demonstration will be incorporated into the City of Milwaukee’s overall plan to address citywide stormwater management.

Animal Husbandry: Growing Power raises dairy goats, layer hens, honeybees, and turkeys on its 3 acre urban farm, demonstrating that some farm animals may be raised in an urban setting. Many of the animal byproducts, i.e. farm fresh eggs, urban honey, are sold at the Growing Power retail store and available to stores and restaurants.

Milwaukee Discovery World Museum: Growing Power is currently supporting an active exhibit at the Discovery Museum on Milwaukee’s lakefront. Hundreds of youth and adults learn about Growing Power’s sustainable food production systems by visiting the exhibit and witnessing aquaponics, vermiculture, and vertical plant production in action. Growing Power will also be organizing a speaker series with the Discovery World to bring a host of people from all over the country to present diverse topics to the Milwaukee community. In addition, the organization supports a farm stand to offer visitors a local selection of fresh fruits and vegetables as well as an active garden.
III. YOUTH PROGRAMS

Growing Power Youth Corps: This is a year-round, youth leadership program offering both academic and professional experience in Community Food System development and maintenance. In Milwaukee, youth work at the Growing Power Community Food Center during the summer and gain competencies in all active demonstration areas, i.e. building and maintaining aquaponic systems, soil remediation through raised beds, hoop house construction, vermiculture, food distribution via the FCMB program and Growing Power’s retail store. In Chicago, youth work on several community garden projects such as the Grant Park Urban Agriculture Potager, Chicago Avenue Community Garden Partnership, and the Jackson Park Urban Farm and Education Center. In addition to the hard skills related to food production, processing, marketing, and distribution, youth learn those “living skills” critical to effective planning, communication, and time and money management. Will Allen initiated the youth corps program when he opened Will’s Roadside Market in 1993, this program became a part of Growing Power in 2000. Since 1993, 100+ young people have participated in the program – most for multiple years. Many of the youth who have completed this training are current staff members or have gone on to college and are pursuing degrees related to the work at Growing Power, i.e., culinary arts with an emphasis on local food, environmental law.
Growing Power Service Learning program: Through this program, local schools encourage students to participate in positive civic engagement at the Growing Power Community Food Center. Every semester hundreds of Milwaukee students (from elementary to University level) participate in service-learning activities at the Growing Power facility. The youth are positively and physically engaged in service work while they learn about urban, sustainable food production, science/math, and nutrition. Growing Power is currently partnered with the Montessori High School, the New School For Community Service, Marquette High School, Nicolet High School, Craig Montessori High School, University of Wisconsin-Milwaukee, Milwaukee Institute for Art and Design, Alverno College, and Mt. Mary College. Several of these schools are engaged in curriculum-based activities at Growing Power, providing dual benefits for their participation: school credit and hands-on, urban agriculture educational experiences.

Educational Tours and Volunteering: Youth groups come to the Growing Power Community Food Center to participate in a hands-on educational tour, and oftentimes stay afterwards and provide a few hours to a full day of volunteering. Growing Power has hosted school groups, camps, churches, community organizations, cub scouts, girl scouts, and several other youth-serving agencies to contribute to Growing Power’s Community Food Center operations and urban sustainable agriculture systems. Several university groups come to Growing Power for alternative break and Americorps volunteers contribute yearly. While onsite, youth learn about urban sustainable food production by working physically with the systems hands-on. Many youth choose to return on their own to continue volunteering or seek internships. Growing Power welcomes over 3,000 volunteers on an annual basis.
Internships/Apprenticeships: Growing Power offers youth and adults the opportunity to delve into urban sustainable agriculture through a Growing Power internship or apprenticeship. This is an intensive, full-time commitment focused on developing the participant’s skills past entry-level job skills training, preparing them for work in the field of sustainable agriculture. Several Growing Power interns have acquired employment with Growing Power and other sustainable agriculture organizations/farms upon completion of the intensive Growing Power internship. Growing Power supports over 50 interns annually (35+ in Milwaukee and 15+ in Chicago).
Customized work-education programs: For the past three years, Growing Power has partnered with the Milwaukee Area Workforce Investment Board (MAWIB) to provide valuable job training to local Milwaukee teens. Through this unique partnership, youth are trained in sustainable agriculture, innovative renewable energy systems, animal husbandry, environmental health, nutrition, local food production and distribution, and community-based organizations. The youth are trained at the Growing Power National Training and Community Food Center and receive compensation from MAWIB. In addition, Creative Employment Opportunities (CEO) is another similar partner working with Growing Power for the past several years to provide at-risk youth with work experiences and valuable training in the rapidly growing “Green Economy.” Through CEO, 1-2 youth participate in semester-long work programs at Growing Power.

Food Systems Specialist job-training program: In 2010, Growing Power and the Milwaukee Area Workforce Investment Board began a year-round job training program to provide effective job preparation for 25 youth in urban sustainable food systems development. The focus of the program is for youth (17-24 yrs) to achieve academically and enter the green workforce upon completion.
Farm Fresh to MPS (Milwaukee Public School System): In addition to the local food procurement to MPS schools, Growing Power staff are also working closely with several MPS schools to implement curriculum-based food systems projects at MPS schools throughout Milwaukee. At least ten schools are part of this exciting project, and more than 30 MPS teachers have received training from Growing Power.

IV. TRAINING PROGRAMS

Growing Together: Community Food Systems “From the Ground Up”: This is a national, grassroots training program that is training and cultivating a national network of neighborhood-based food and agricultural projects. At weekend workshops at Growing Power’s Community Food Center, individuals from around the country receive intensive technical instruction on the systems outlined above; through their participation, they develop their skills and capacities, so they can train others in their local communities. The workshops provide ample opportunities for participants to network with and learn from each other, thus creating a nationwide group of local growers that can work together to effect broader systemic change. Growing Power offers six weekend-long sessions (one pre month) from January – June of each year. The organization will also offer workshop trainings throughout the rest of the year as demand for trainings increases. Through this workshop and other Growing Power resources, the organization provides support for farmers accessing and applying to Farm Service Agency (FSA) programs through its onsite FSA kiosk, the only computerized kiosk based at a community center in the United States.

Commercial Urban Agriculture Program: The course is a series of five, three–day weekend seminars, January through May (participants are expected to attend and participate in all five, three-day sessions). The program begins on Friday and continues on Saturday mornings with small class meetings. During these sessions participants develop business planning and resource allocation skills while given opportunity to network with others involved in urban agriculture. The training is led by experienced Growing Power professional staff. Saturday afternoons and Sundays are dedicated for hands-on learning. During this time, attendees concentrate on skill building focused on the participant’s individual farming business. These hands-on trainings occur in conjunction with the Growing Together-Community Food Systems “From the Ground Up” workshops.

Higher Education Opportunities: Growing Power has a partnership with Cardinal Stritch University to support an accredited professional development training program for teachers seeking training and knowledge in urban agriculture specific to Aquaponics. Milwaukee Public School teachers, who are also working with Growing Power through our “Farm Fresh to MPS” project, are actively taking courses at Cardinal Stritch in preparation of starting their own classroom or school-based food system projects.
The Farm Service Agency Kiosk is a resource available to all Growing Power visitors and training program participants. In 2008, Growing Power installed the first community-based Farm Service Agency kiosk in the U.S. at the Growing Power Community Food Center. This kiosk provides limited resources and socially disadvantaged farmers access to information and resources about valuable USDA programs, i.e., loan programs, grant opportunities, insurance policies. In addition, Growing Power staff regularly assists beginning farmers and ranchers in applying to these USDA programs.

V. OUTREACH- LOCAL, NATIONAL, and INTERNATIONAL:

GP currently supports several Milwaukee-local outreach projects focused on urban food production, environmental awareness, and on improving nutrition for inner-city youth living in low-income neighborhoods:

1) Eat Smart Program: This is a joint, youth-based, urban agricultural project between Growing Power, the Mary Ryan Boys and Girls Club, the Medical College of Wisconsin, and the Milwaukee School of Engineering. Fifteen to twenty teens meet weekly after school and in the summer to learn about nutrition, healthy eating habits, and urban agriculture. With the guidance of Growing Power staff, the teens maintain an urban garden, prepare meals, and are engaged in hands-on, urban agricultural experiences. Growing Power staff helped the Boys and Girls Club expand the garden and plant tomatoes, tomatillos, peppers, radishes, greens, salad greens, carrots, potatoes, strawberries, and herbs (mint, chives). Through this programming, Growing Power is also providing fresh fruits and vegetables to a local corner store to increase access to fresh foods for community members.

2) Growing Power and Maple Tree Community Garden: During the summer of 2007, Growing Power entered a 20-year lease with the Milwaukee Public Schools System to manage a five acre lot neighboring the Maple Tree Elementary School. Growing Power maintains this space to help support the Maple Tree Elementary School Garden, where each of 17 classrooms manages a garden plot; the Community Garden, which provides rentable plots and training for community members; and the Youth Corps, whose youth members help maintain the Growing Power production beds in addition to their own growing beds. In 2009, Growing Power welcomed the involvement of the new Boys and Girls Club chapter that opened in Maple Tree Elementary School. 40+ children (9-12 yrs. Old) participate in garden activities weekly. Together, Growing Power staff and youth have planted peppers, tomatoes, eggplant, cantaloupe, pumpkins, greens, and cucumbers. Through this urban agricultural project, Growing Power is training over 500 youth and community residents one of the most important self-help skills of all: how to grow their own food in their own community. The gardens together consist of thirty 15'x3' smaller plots and twenty 100'x3' larger community/Growing Power plots. Growing Power staff continues to install raised garden beds and a fruit orchard with community support and involvement.

3) Silver Spring Neighborhood Center Urban Agriculture Program (SSNC): Since 2007, Growing Power has operated a weekly, after school and summer program at the neighboring Silver Spring Neighborhood Center’s Greenhouse. In this program, twenty to thirty local youth have the opportunity to learn about vermiculture and aquaponics by building and maintaining systems in their own greenhouse and outdoor garden. The youth built and now support four worm bins and one aquaponics system (growing water cress and nasturtiums). Growing Power staff train youth in the production, processing and handling, and marketing of produce grown. In addition to greenhouse production and maintenance, the SSNC youth also occasionally prepare nutritious and affordable meals. In addition, Growing Power staff has trained the youth in installing and maintaining an outdoor community garden where they planted a variety of vegetables: tomatoes, peppers, cantaloupe, and greens.

4) Los Cultivadores de Paz (Growers of Peace) Community Garden: Initiated in 2006, this Southside community garden is supported by Growing Power staff, the Southside Parents Against Lead, the Sixteenth Street Community Health Center, and the Principe de Paz Church. The main objective of this program is to teach community youth and adults about soil remediation and good nutrition as a means of alleviating and avoiding lead poisoning. Growing Power staff provides training and resources for maintaining the vegetable garden beds, onsite compost system, and year-long youth corps program. In 2008 Growing Power initiated the Youth Corps program which provides youth-specific training with stipends for youth. Through this program Growing Power staff continues to provide bilingual (English/Spanish) training to youth about growing food in the city and how to avoid lead poisoning.
5) Growing Spaces Project: This project is a collaboration between Growing Power, the Bradley Tech Construction Academy, the Bradley Tech High School and a Riverwest neighborhood family. High School students are learning about green construction by building a green garage in the Riverwest neighborhood that will also support a rooftop garden and urban agricultural training site for the immediate community. Growing Power trained the students in urban sustainable agriculture at the Growing Power facility 5 days/wk for 20 weeks during the 2009 summer, and will help maintain year-round food production on the rooftop garden of the green garage. The youth contributed to maintaining all community-food systems at the Growing Power Community Food Center and received an hourly wage provided by the Milwaukee Area Workforce Investment Board. The green garage and community-based training center are scheduled for completion Summer, 2011. Growing Power staff will maintain the site and provide regular trainings to community members. Bradley Tech will continue to use the green garage as an educational model for future students in the green trades.

The Badger School Project is a project that will transform a vacant school building on Madison’s Southside into a state-of-the art urban agriculture and community center campus. Growing Power is the Agricultural Leader of this multi-partner project and will provide technical assistance in the installation of urban agricultural systems, i.e., community gardens, greenhouses, aquaponic systems, vermiculture systems.
Milwaukee Valley Farm is an up and coming 10 acre urban agricultural farm site dedicated to the demonstration of local and sustainable production of food. The site will be utilized by schools from across the state and the food produced onsite will contribute to the MPS driven farm-to-school program.
In addition to local outreach, GP also actively supports national and increasingly international outreach projects through training and technical support. Growing Power staff travel throughout the country, and increasingly throughout the world, to provide on-site assessment, training, and technical assistance for the overall improvement of farm operations. Will Allen and Growing Power staff have provided training and consultation in places as far flung as the Ukraine, Canada, England, Macedonia, and Kenya. The organization staffs regularly provide training, outreach, and technical assistance to groups throughout the United States and Mr. Allen reaches even more communities through his speaking engagements and conference trainings. The Growing Power Regional Outreach Training Centers program supports twelve partners who are developing regional centers to provide training, technical support, and consultation to farmers and community members in their locales. Current ROTC partners include:
· Breaking New Grounds; Louisville, KY

· Brooklyn Rescue Mission, Inc.; Brooklyn, New York

· City Roots; Columbia, South Carolina

· Detroit Black Community Food Security Network; Detroit, Michigan

· Feed Denver; Denver, Colorado

· Foothills Connect Business & Technology Center; Rutherfordton, North Carolina

· Lynchburg Grows; Lynchburg, Virginia

· Mississippians Engaged in Greener Agriculture; Mound Bayou/Shelby, MS

· Our School at Blair Grocery; New Orleans, Louisiana

· Rid-All Green Partnership; Cleveland, Ohio
· Seven Harvest, Inc.; Forrest City, Arkansas

· Women’s Environmental Institute; North Branch, Minnesota
VI. POLICY AND ENVIRONMENTAL CHANGE
In addition to the countless, groundbreaking environmental changes, i.e., first non-profit to partner with Milwaukee Public School system to install a school garden with 20 year lease, Growing Power also supports effective policy change that supports urban sustainable agriculture and enterprises.

Growing Food and Justice For All Initiative (GFJI): Growing Power is hosting and funding the Growing Food and Justice for All Initiative which includes over 450 organizations and individual members. This comprehensive network views dismantling racism as a core principal which brings together social change agents from diverse sectors who are working to bring about new, healthy, and sustainable food systems, while supporting and building multicultural leadership in impoverished communities throughout the world. This network holds monthly conference calls and meets annually. Growing Power hosts the annual gatherings of the GFJI, bringing in over 400 total diverse stakeholders from all over the country to discuss diverse topics such as Social Justice campaigns, Immigrant/Migrant farmer justice, building community-operated food systems using anti-racism principles, health disparities between ethnic and economic groups, urban agriculture as a tool for dismantling racism, strategies for developing People of Color leadership, and public art in anti-racism work.
Milwaukee Food and Fitness Initiative (MFFI): In 2007, the Milwaukee County Nutrition and Physical Activity Coalition conducted a local food and physical activity assessment coined the MFFI. As the fiscal sponsor of the MFFI, Growing Power is working with several local partners to meet the needs of Milwaukee’s hungry families. The purpose of the Milwaukee Food & Fitness Initiative is to integrate the systems and services of a newly-formed coalition of food, fitness, health, academic and community organizations and develop new programs to improve the nutrition and fitness of Milwaukee's urban children and their families.
Corporate Partnerships: In addition to supporting a farmers market at the Kohl’s headquarters, Growing Power has also installed a community garden and regular food waste pick ups from Kohl’s Headquarters for composting and has a wholesale account with the employee cafeteria. The business has also supported several volunteer groups at Growing Power to contribute to the organization and learn about sustainable food production. Growing Power is also working with Rockwell Automation, Aurora Sinai, M&I Bank, and Children’s Hospital, Northwestern Mutual Life, Johnson Controls, Brady Corporation, Froedtert Hospital, Aurora Sinai Downtown, SC Johnson, Discovery World, Harley Davidson, The Y (YMCA), Walmart Stores, Horizon Organics, and Bonterra Wines in the collection of food waste and through supporting onsite farm stands.
Chicago Food Policy Advisory Council: Growing Power’s Chicago Projects Manager serves as the co-chair of the Chicago Food Policy Advisory Council. This Council is comprised of over 175 diverse stakeholders, i.e. community members, university representatives, government officials, business owners, who are creating food policy recommendations for city, state, and federal policy makers.
Illinois Local Food, Farms and Jobs Task Force: The Illinois Food, Farm and Jobs Act of 2007 established the Illinois Local and Organic Food and Farm Task Force. The Task Force was given the duty of developing a plan containing policy and funding recommendations for expanding and supporting a State local and organic food system and for assessing and overcoming obstacles to an increase in locally grown food and local organic food production. Erika Allen, our Chicago Projects Manager, was appointed by the Governor as a task force member.
Policy Initiatives

20 Year Lease with Milwaukee Public Schools

Growing Power is leasing the five-acre plot for 20 years from the City of Milwaukee to develop one of Milwaukee’s first school and community partnerships of its kind. Maple Tree School, located in the Millwood Parks Neighborhood, is the site for this urban farm and community garden. This is the first lease for MPS and the longest for the City for a community garden.

Variance for Growing Power’s Urban Farm

Growing Power received a variance to operate the farm on Silver Spring Drive. While Growing Power could have operated under the Grandfathering provision of Milwaukee’s land use zoning regulations, Growing Power decided to petition the Common Council for a variance. Growing Power petitioned for the variance in order to set the precedence for urban agricultural activities. Other organizations, like the Walnut Way Conservation Corp. is now using the precedence as part of their case to be able to raise chickens in the city.

Beekeeping Ordinance

In 2010 the bee ordinance was passed by the Milwaukee Common Council and it allows beekeepers to keep beehives in citylimits so long as they show proof of their training and pay for an annual permit. Beekeepers and urban agriculture advocates supported the measure as a way to let more city residents produce their own food. Honeybees are typically not aggressive, and few people are allergic to their stings.
Large-scale composting in Industrial Corridors in Milwaukee

Growing Power is working with MMSD and Department of City Development to support large-scale composting projects in designated lots in the City of Milwaukee. MMSD supports several large-scale composting sites.
Anaerobic Digestion Phase I Research

In order to conduct research on Bio-energy related topics (Phase I anaerobic digestion of food waste), Growing Power acquired approval from the City of Milwaukee. By initiating this research project, Growing Power is setting the example for acceptable bio-energy research projects to be conducted in the City of Milwaukee.

Sourcing local food to the Milwaukee Public Schools

Growing Power is supplying local food to MPS’ fresh fruit and vegetable snack program with the goal of launching a system-wide farm-to-school program.

Environmental Changes

Great Lakes Water Institute at University of Wisconsin-Milwaukee partnership

Growing Power is setting the precedent to raise fish inside of buildings in the City of Milwaukee. As a community-based research station for the Institute-based project, Growing Power is supporting several aquaponic systems that are part of a UWM Great Lakes WATER Institute research project, and are the first of its kind in Milwaukee.

The Mitchell Street Farmers Market

Since 2006, Growing Power, as one of several founding members of the Mitchell Street Farmers Market Coalition, has influenced the development focus of the Muskego Ave and Mitchell Street land, the current location of the farmers market. The property is zoned for commercial mixed use and in 2006 the Dept of City Development (DCD) issued a Request for Proposals for Development. The Mitchell Street Farmers Market Coalition submitted a proposal encouraging the city to make the Muskego-Mitchell property a land-trust to support the long-term activities of the farmers market. The proposal was originally rejected; however, the DCD agreed to lease the property to Growing Power on a seasonal basis. Growing Power continues to lease the property from the city on an annual basis for the purposes of housing the “original Southside market,” the Mitchell Street Farmers Market. In 2010, Growing Power partnered with a local development group to construct a multi-use building, where the market will be housed year-round.
Milwaukee Farmers Markets and Farm stands
In addition to the Mitchell Street Farmers Market, Growing Power has contributed to the development of many of the other markets in the area, including the Fondy and Milwaukee Public Markets, and supports 12 farm stands throughout Milwaukee.
Community & School Gardens

Growing Power has developed many of the community and school gardens in Milwaukee as well. Growing Power’s role typically includes training key staff and/or volunteers during GP’s National Training Workshops, working with the gardeners to install the garden, supplying the installation materials (compost, seed, and/or plants), training the gardeners in planting, maintaining, and harvesting their gardens, running educational programs in the garden and/or the adjacent school. Growing Power has recently supported the following gardens:
· Eat SMART Garden, Mary Ryan Boys & Girls Club, Sherman Park
· Kohl’s Headquarters staff garden
· Brady Corps garden
· Milwaukee firestation garden
· Growing Spaces Project

· “Los Cultivadores de Paz” Growers of Peace Community Garden
· Maple Tree School and Community Garden
· Oakton Manor resident garden
· Silver Spring Neighborhood Center Afterschool Urban Agricultural program

· Sixteenth Street Community Health Center , Parkway Clinic garden site, San Rafael Catholic School, Casa Romero Renewal Center

· University School of Milwaukee (School Garden, School-wide composting system, potential Sprout Production)
· Urban Day School, 12th & Atkinson site

· Catholic Charities community garden for refugee population

· “Mayor’s Victory Garden” in downtown Milwaukee

· Walnut Way Conservation Corp Urban Farm
Our second office in Chicago, which opened in 2001, also manages several community-based food systems projects in the Chicagoland area.
I. Community Gardens:

The Chicago Avenue Community Garden at Cabrini-Green

Since 2002, Growing Power has worked in collaboration with Chicago’s Fourth Presbyterian Church to facilitate the Chicago Avenue Community Garden. In 2001, Fourth Presbyterian Church bought property in the Cabrini-Green community on Chicago Avenue between Hudson and Cleveland. The purchase of this former unkempt basketball court was an outgrowth of Fourth Church’s forty-year involvement with the children and families living in Cabrini-Green. As the neighborhood transitions from low-income “projects” to mixed-income housing, the overarching goal of the community garden is to help facilitate a thriving diverse community and ensuring that present residents are not cast aside in this process of transformation. As the first step in this important endeavor, Fourth Church with Growing Power’s help, transformed the Chicago Avenue site into a community garden, as a way to strengthen the church’s relationship with the families and children in the Cabrini community.

The garden is located in the quickly changing neighborhood adjacent to the Cabrini-Green row houses. The garden is a traditional community garden with free plots allocated to individual gardeners. Since its inception, Growing Power has supplied the materials, assisted in designing and building the space, served on the garden’s planning committee, provided daily staff and technical assistance during the growing season, and developed and implemented a youth curriculum for neighborhood kids and new gardeners.

The gardens 36 biological worm system raised beds were built on top of concrete and have been abundantly producing fresh vegetables and fruits. This garden is designed to create dialogue, community engagement and empowerment as well as introduce a source for fresh, safe, healthy, homegrown produce to the community.

The site is also the gathering space for many of the children living in the neighborhood. Garden staff provides a multi-disciplinary curriculum for the two-hundred plus children who visit the garden during the season. Children have the opportunity to learn math through counting and adding tomatoes harvested from the Pizza Garden and to read poems under the pumpkin teepee.

Grant Park "Art on the Farm" Urban Agriculture Potager
Established 2005

In partnership with the Chicago Park District and Moore Landscapes, Inc., Growing Power created a 20,000 square foot urban farm on Chicago’s lakefront adjacent to Buckingham Fountain and Lincoln Memorial in Grant Park. Over 150 varieties of heirloom vegetables, herbs, and edible flowers are grown at the urban farm in the heart of downtown Chicago.

Our partnership demonstrates that the social benefits of urban agriculture reach beyond local food miles and food security but also encompass youth economic development and re-establishing biodiversity through the production of organic vegetables, herbs and other edibles in a city space.

A major focus of the program is job preparedness for young people. Farm interns work together to cultivate, weed, plant, and harvest vegetables, herbs, and flowers that are grown in the edible potager garden. Also of great importance is the project’s impact on a city’s policy regarding urban farming. This project seeks to quantify the commercial viability of urban agriculture both in economics and production.

Using farming as a hands-on teaching tool, youth are challenged both mentally and physically, gaining a broad range of experiences from observation and decision-making to physical fitness and culinary appreciation. Interns gain the valuable and unique skill of learning how to produce something, creating a whole host of entrepreneurial opportunities for their futures. In addition to regular farm activities, farm interns experience marketing produce and value-added products at small community farmers' market, building customer service and entrepreneurial skills needed by both farmers and artists.

The Jackson Park Urban Farm and Community Allotment Garden
Established 2007

In collaboration with the Chicago Park District, Growing Power manages the Jackson Park Urban Farm and Community Allotment Garden in Chicago. This half-acre site is used as a community garden for local gardeners and as a model-urban farm for Growing Power to supply fresh-produce to Chicago’s south side. At the farm, community members learn gardening basics from Growing Power’s staff and have the opportunity to farm their own plot.
The Jackson Park Urban Farm includes space for Growing Power to grow produce in raised beds, training and education of community residents who use allotment plots, youth development, community outreach through education programs and the availability of locally grown fresh, safe and healthy food that exceeds certified organic standards.

The growing beds use Growing Power’s Living Biological Worm System approach and are an active learning tool to teach youth and adults the importance of closed-loop systems and how to grow food in urban soil which is often depleted or contaminated. Learning how to compost using both aerobic and anaerobic digestion methods and the production of valuable vermicompost and compost tea is stressed and part of the hands-on training and demonstration both with gardeners and our youth.
Altgeld Gardens Urban Farm
Established 2010
This 2.5-acre urban farm on Chicago's Southside will grow and distribute healthy produce and create job opportunities in one of Chicago's most isolated and impoverished communities. The site has large-scale compost and vermicompost systems, a hoop greenhouse for year-round production, and will have an urban apiary and laying hens. In 2010, Growing Power in partnership with the Chicago Housing Authority employed 150 adults and 40 at-risk youth from the local community.

Iron Street Urban Farm
Established 2010
Iron Street Urban Farm is located in Chicago's Bridgeport neighborhood. The vision for the urban farm is to "grow" healthy soil and energy, using closed loop ecological practices in order to produce local, healthy, and sustainable food year-round for Chicago. The seven-acre site will included 10 hoop-houses to grow fresh produce year-round; aquaponics systems, which will produce healthy Tilapia and Yellow Perch; vermicomposting; small ruminant husbandry, including chickens, ducks, and rabbits; urban apiary, urban orchard and vine fruit production; green roof production and research; and the training an employment of over 40 youth. The site will also include an anaerobic digester to not only create nutrient-rich compost, but renewable energy as well. Learn more at www.ironstreetfarm.com.
II. Chicago Youth Corps
Growing Power’s Youth Corps. in Chicago is funded by the City of Chicago’s After School Matters Program. The program is broken up into three sections: the summer program, an eight-week program running from mid-June to mid-August; the fall program, a ten-week session running from the beginning of October until mid-December; and the spring program, also a ten-week session, starting in February and ending in mid-April. Each participant is paid a stipend for his or her efforts. During the summer, youth work 22.5 hours per week and can make up to $1,080. During the fall and spring, youth work 9 hours per week and make $540.

Youth learn all aspects of farming during our year-round youth program. In the spring, youth learn how to seed crops in the greenhouse and how to design a garden. During the summer, youth learn all aspects of farming, from building beds, to seeding, to harvesting. In the fall, youth learn how to put the garden to bed for the winter. While growing food links all the three cycles, each session focuses on a different aspect of creating a community food system. In the spring, youth learn about community asset mapping and community outreach (recruiting gardeners for the Chicago Avenue Garden). Summer focuses on value-added products and making the farm economically sustainable. The fall end the cycle by teaching teens how to launch a food literacy campaign to teach others the information they have learned during the program and to get folks thinking about food, their bodies, and their footprint in their community.

III. Chicago Farmers Markets
61st Street Experimental Station Farmer's Market (vendor since 2008)

Saturdays, May 16 through October 31, 2009, 9am to 1pm.

Intersection of Dorchester Avenue and 61st Street

Bronzeville Farmer's Market (vendor since 2008)

Saturdays, June 6 through October 31, 2009, 8am to 1pm.

Intersection of Cottage Grove and 44th Street

Englewood Farmer's Market (vendor since 2008)

Thursdays, June 18 through October 29, 2009, 8am to 1pm.

Intersection of Ashland and 65th Street

Green City Market (vendor since 2003)

Wednesdays and Saturdays, May 6 through October 31, 2009, 7am - 1:00pm

Intersection of LaSalle and Clark Street in Lincoln Park

Growing Power, Inc., Will’s Roadside Farm, and our Chicago urban agriculture projects vend at this innovative sustainable farmers’ market. Founded by Abby Mandel, this market creates a direct connection between the farmer and consumer, and builds relationships with local chefs. All of the products sold at the market are raised sustainably and without chemicals. Innovative crops include: Callaloo, Hon Tsai Tai, Papalo and Epazote, Watercress, greens of all sorts, hydroponic and heirloom tomatoes, Borage and over 150+ other specialty varieties. Come visit us at this national market model of excellence!

IV. Environmental Projects

Growing Power is partnered with the Chicago Department of Environment to conduct a pilot project on anaerobic digestion of food waste at an Organic Waste Processing Facility. Project partners include Christy Webber Landscapes and GESS Environmental.

Growing Power is also partnered with the Chicago Community Development Block Grant program to provide green job training to Chicago youth in composting, urban food systems development, renewable energies, and related activities.
.
GEOGRAPHIC SCOPE OF GROWING POWER’S WORK
Growing Power’s mission is to work with diverse people and the environments in which they live. This purpose-filled language speaks to our belief that community food systems are applicable to all people regardless of income or geography, urban or rural. We focus on at-risk, food insecure communities as a priority, but do not exclude other groups. We are headquartered in Milwaukee, WI in an African-American neighborhood and have an office in Chicago through which we operate projects in Puerto Rican, African-American, and gentrifying neighborhoods with income levels ranging from below poverty to high income. We also participate in national outreach training activities with Native American, new immigrant, and African-American farmers in the delta, southwest, midwest, and southeast. All of our constituents - partners - request our assistance; we do not impose our resources or methods on any community. Rather we work together over a long period of time to develop the land, people, and infrastructure to support the community food system. In addition, Growing Power has increasingly provided technical support and consultation to international communities. Our CEO, Will Allen, has traveled throughout the world in response to people seeking guidance in the development of sustainable and urban community food systems and projects.
PAGE
- 1 -

