

IOWA STATE UNIVERSITY
Extension and Outreach

2017 HEALTHY FOOD ACCESS PROJECTS

Iowa State University
Extension and Outreach
SNAP-Education

2017 IMPACT HIGHLIGHTS

PROJECT DESCRIPTION:

Growing Together promotes healthy food access for families with low income through a partnership between ISU's SNAP-Ed program, Master Gardener volunteers, ISU Research Farms and Iowa food pantries. In 2017, fifteen Master Gardener volunteer teams worked with food pantries in their communities to provide them with fresh produce throughout the growing season.

231 Master Gardener volunteers committed time to support healthy food access in their communities.

75 food pantries and meal sites received donations through Growing Together.

Master Gardener teams leveraged **more than \$18,400** in local community funding.

Table to Table keeps wholesome, edible food from going to waste by collecting it from donors and distributing it to those in need through agencies that serve lowans with low income. Through its partnership with SNAP-Ed, Table to Table has been able to rescue and distribute foods that are often in short supply at food pantries including fruits, vegetables and dairy products. Rescued items come from farms, donation plots, warehouses, retail grocery stores, orchards and farmers markets.

Growing Together

Master Gardener
volunteer teams engaged
over 457 partners
to enhance their work.

ISU Research Farms hosted
six model donation gardens
which were used for community
education, awareness building
and produce donation.

Growing Together donated
more than 74,841 pounds
(224,523 servings or 37 tons) of
produce to food pantries
across Iowa.

Fruits and vegetables are
critical for a healthy diet.

According to a Feeding
America survey (2014), the #1
type of food desired by Iowa
food pantry participants that is
not widely available at pantries
is fresh fruits and vegetables.
Growing Together is working
to change that.

*(Citation: Feeding America,
Hunger in America, 2014)*

INCREASED ACCESS
During 2017, Table to Table
was able to increase distribution
of fruits and vegetables by 58% and
dairy products by 52%.

POUNDS DISTRIBUTED
155,337 pounds of
fruits and vegetables

189,792 pounds of
dairy products

AGENCIES SERVED
Table to Table partnered with 15
agencies to supply fruits, vegetables
and dairy products to 19,670 people at
food pantries and meal sites.

IOWA STATE UNIVERSITY

Extension and Outreach

Copyright © 2017 Iowa State University of Science and Technology, Iowa State University Extension and Outreach

This program is funded by USDA's Supplemental Nutrition Assistance Program and Iowa State University Extension and Outreach. USDA is an equal opportunity provider and employer. The Supplemental Nutrition Assistance Program, known in Iowa as Food Assistance, provides nutrition assistance to people with low income. It can help you buy nutritious foods for a better diet. To find out more visit www.yesfood.iowa.gov.

Iowa State University Extension and Outreach does not discriminate on the basis of age, disability, ethnicity, gender identity, genetic information, marital status, national origin, pregnancy, race, religion, sex, sexual orientation, socioeconomic status, or status as a U.S. veteran. Direct inquiries to Ross Wilburn, 515-294-1482, wilburn@iastate.edu.

HS 97 December 2017