

A Message From the Executive Director

KCCG is celebrating a successful and challenging year, as we find ourselves transforming from a relatively small, grassroots nonprofit organization to one with a greater vision and a broader impact than ever before. As more and more community and backyard gardeners, neighborhood groups, schools, congregations, and others reach out to KCCG for support to grow

their own healthy food, we find that our agency expenses and staffing are also growing to keep pace with the needs of the community.

The Greater Kansas City Food Policy Coalition reports that thousands of people in the metropolitan area are experiencing food insecurity. Many of the households that KCCG serves are living in urban food deserts, without adequate transportation to purchase healthy food. Gardening is a great way to help families and neighborhoods improve nutrition and increase access to fresh fruits and vegetables, while saving money on food costs. We are hearing from our members, partner agencies, and supporters that even more gardens are on the horizon for Kansas City. Here are a few highlights of the many ways in which the community is answering the challenge to help our neighbors with urban food garden projects city-wide:

- In 2012, KCCG worked with the City of Kansas City, Missouri to open the new Eastwood Hills community garden near the stadium, on the site of the former city jail.
- With support from the Health Care Foundation of Greater Kansas City, KCCG continues to partner with Cultivate Kansas City and Lincoln University, reaching out to Kansas City's neighborhood groups, congregations, and others to encourage urban gardening and farming through the Get Growing KC initiative, www.getgrowingkc.org.
- By partnering with Latino Health for All Coalition and Wyandotte Health Foundation, KCCG hopes to impact more families, schools and home gardeners in Kansas City, Kansas.
- KCCG has joined in an exciting new partnership with The Giving Grove, Friends of Hale Cook, and The Greater Kansas City Chamber of Commerce as part of the 2012-13 Centurions Legacy Project to create an edible tree garden and community garden on the grounds of Hale Cook Elementary School.
- KCCG will be partnering on additional projects with The Giving Grove in the years to come, since our board of directors has voted to affiliate with this wonderful new organization, sharing office space and working side by side

to nurture more fruit orchards, community gardens, and to benefit those in need in the Kansas City metropolitan area.

We are extremely grateful to all our supporters and collaborators for your contributions this year. Now more than ever, we need your support. From financial contributions to innovative new ideas for transforming Kansas City's food system through urban gardening in the coming years, KCCG depends on your voices, your vision, and your investment in gardening for Kansas City's future. Thank you for making 2012 a landmark year both for KCCG and for increased healthy food access in Kansas City.

Ben Sharda Executive Director

Board of Directors Deandra Palmer President Becky Johnston Vice President Sarah Soard Secretarv Vince Magers Treasurer Marilyn Cupples Leanna Flandermeyer Anne Hucker Sammy Howell Vicki Johnson Larry Lehman Izola Pickett Henry Marder Laura Scott Pati Thompson Tom Wealand Augusta Wilbon **Advisory Board** Jill Bunting Phoebe Bunting Richard B. Cray Dody Gates Lorelei Gibson Anna Graether Andrew Kaplan George Kroh Alison Ward Staff Ben Sharda **Executive Director** Andrea Mathew Program Director Earlene Franks Administrative Assistant Phil Meyer Garden Manager MaryAnna Henggeler Schoolyard Gardens Coordinator Bobby Wright Get Growing KC Team Member Sharon Goldstein Get Growing KC Team Member Kathy Jenkins Hart Development Coordinator Lois Hutchins Beanstalk Garden Coordinator

Statement of Revenue and Expense

For the Year Ended September 30, 2007

REVENUE

Contributions:	
Donor designation - United Way	\$ 9,229
Government grant & contracts	42,716
Adopt-A-Garden	8,755
United Way	30,215
Supporting individuals	32,451
Contributions	677
Supporting groups	36,254
Supporting business	13,082
Supporting foundations	230,654
Sub-Total	\$ 404,033
	. ,
Program Service Revenue:	
Participating individual	9,531
Garden plot fees	4,854
Tilling fees	3,428
Seeds	4,885
Plant sales	17,533
Beanstalk fees	5,815
Sub-Total	\$ 46,046
Other Revenue:	
Special events	\$ 19,508
Merchandise sales	24,514
Investment income	7,333
Other income	<u>5,569</u>
Sub-Total	\$ 56,924
	+ 00//=
TOTAL REVENUE	\$ 507,003
EXPENSES	
Cost of goods sold	\$ 23,604
Salaries	248,323
Payroll Tax	248,323
•	81,929
Employee benefits Advertising	182
Depreciation	25,081
Dues & subscriptions	465
Garden construction	
Gas and oil	23,740 11,229
Insurance	17,222
Mileage & parking	7,385
Miscellaneous	7,305
Newsletter	4,716
Postage	2,277
i ostage	

Printing	1,517
Professional services	4,695
Program service expense	33,551
Repairs & maintenance	5,171
Security service	647
Special events	7,073
Supplies	25,184
Telephone & internet	4,069
Training	5,704
Utilities	<u>17,998</u>
TOTAL EXPENSES	\$ 574,982
Change in net assets	(\$ 67,979)

Balance Sheet

For the Year Ended September 30, 2005

ASSETS

Current Cash Accounts receivable Grants receivable Inventory Prepaid insurance Investments Total Current Assets	\$ 50,323 10,130 11,100 2,940 15,047 <u>30,177</u> \$119,717
Property and Equipment	<u>362,682</u>
Total Assets	\$482,399
LIABILITIES & NET ASSETS	
Current liabilities: Accounts payable Accrued expenses and other liabilities Total Liabilities	\$ 4,577
Net Assets: Unrestricted: Board-designated Undesignated Temporarily restricted	\$ 140,000 295,053 24,999
Total Liabilities & Net Assets	\$ 482,399

Kansas City Foundations Help to Bring Healthy Food to Kansas City's Families

The Health Care Foundation of Greater Kansas City has recently expanded support for KCCG's growing Schoolyard Gardens program. In 2012, the Foundation awarded KCCG a new Healthy Lifestyles grant in support of a joint effort with KC Healthy Kids, www.kchealthykids.org, to create more gardens in area schools, provide curriculum options for educators, and conduct research and advocacy to support the community's vision for the future of school gardening in Kansas City.

This year, KCCG was also fortunate to be the recipient of a new Prevention, Intervention, and Education grant from the Wyandotte Health Foundation. The Foundation's support will allow KCCG to respond to growing need for healthy food access in Wyandotte County, Kansas with more outreach to neighborhood groups and residents, free garden skills workshops, satellite services available to members in Kansas City, KS, and other gardening resources in the coming year.

All of KCCG's dedicated foundation supporters are helping KCCG to ensure that Kansas City's children and families have better access to healthy food through school, community, and backyard gardening.

KCCG HAS A NEW TRACTOR!!

Thanks to John W. Speas and Effie E. Speas Memorial Trust-Bank of America, Trustee and all of the generous donors who helped with this effort.

Special Fundraising Event: 2012 Aristocrat Motors Tencap League Tennis Tournament

Many generous donors contributed to KCCG in 2012 as part of their participation in the Mercedes-Benz Dealer Championships. Special thanks to Kathy Gates, the Aristocrat Motors Tencap Tennis League, and everyone involved in the tournament who contributed to KCCG.

Adopt-A-Garden Donors 10/01/11 - 09/30/12

Elizabeth Allen Suzanne Allen Helen & Bill Ambrose Mr. & Mrs. R. F. Atha, Jr. Carole & Fred Barth Joan Bartlett Leslie & Jeb Bayer Jasmine Becket-Griffith Mr. & Mrs. Charles Bleakley Mary Shaw Branton Elizabeth & Charles Burry Susan Carlson Michael Churchman Sally J. Cobb Janis Combs **Bruce Cornish** Myrna Corpeny Sara Curran Shirlene Damico Camellia Dickenson Peggy Dollard Diane Doran & James Pyle **Courtney Earnest**

Johnnie Filison Rebekah & Don Foote Janis & David Francis Sarah Frederick Lorelei & David Gibson Mercer & Douglas Gilmore Kathleen Godden Mr. & Mrs. Frederick Goodwin Laura Lee Grace Mary Grimaldi Virginia Grindel Edith Guinn Rebecca & John Hagan Adele & Donald Hall Katherine Hayman Mr. & Mrs. James Hebenstreit Paget Gates Higgins Mr. & Mrs. I. O. Hockaday, Jr. Katherine Hoggard Brenda Holbrook Heidi Holliday Berit & Charles Hunter Blair P. Hyde

Alison & Eric Jager **Betty Jenkins Becky Johnston Cliff Jones** Jean Kieffer Donald Kosmicki Helen Lea Ruth Leiter James Lott Peggy & Bill Lyons Betty Jo & Henry Marder Cynthia Marriott Ginny & Lynn McCanse George Morris, Jr. Patricia Nicholson Brenda Nolte Laura M. O'Brien Marilyn Pedretti Susan & John T. Pierson, Jr. Ellen Porter Laura Powell Wendy Powell Ann Readey

Priscilla Reckling Bruce Reed Julia & Paul Rola **Beverly Rose** Donna Sagan Katherine Sawyer **Bonnie Schell** Jean Sharda Carol Shifflett Ann Simpson **Catherine Smith** Stephanie Smith Frank Smocks Nancy & Allan Stark **Margaret Thomas** Mariel Tyler Thompson Suzanne Vawter Jean & Don Wagner Frances Walters Thomas Wealand Sarah Weitzel Marie Whitacre John Wilhem

Fundraising Event: The Gardens at Sunset

On September 15th, 2012, the Heart of America Chapter of Les Dames d'Escoffier and Kansas City Community Gardens hosted

the inaugural fundraising event, The Gardens at Sunset. The backdrop for the evening was the beautiful Beanstalk Children's Garden painted in its fall harvest colors. On any other day, the Beanstalk Garden is a place of discovery for children, so it was

fitting that Danny O'Neill, President and owner of the Roasterie and Honorary Chair of the event, brought his entire family along to experience the celebration of the harvest season.

The evening included music, wine, hors d'oeuvres, and a silent auction. Among the special guests were Kansas City Councilman John Sharp, Brook Salvaggio from Urbavore Farm and Bad Seed Market, Chef Martin Woods of Yia Yia's, and Karen Adler and Judith Fertig, co-authors of the cookbook "The Gardener and the Grill". More than \$12,000 was raised during the evening. These proceeds will help fund the growing number of new community gardens, schoolyard gardens and partner gardens in the Kansas City metropolitan area. KCCG gratefully acknowledges all of the generous sponsors and donors who helped make this wonderful event possible: BlueScope Foundation, North America/BlueScope Buildings North America Inc. Burns & McDonnell/Burns & McDonnell Foundation Commerce Bank DST Systems, Inc. Hallmark Corporate Foundation Kansas City University of Medicine and Biosciences (KCUMB) Les Dames d'Escoffier International, Kansas City Chapter Rita Cain Dody Gates Carolyn & George Kroh Brenda & Dan Kumm Barbara & Bill Nelson Judith Wasserman

In-Kind Supporters

Balls Food Stores Ben Palmer Photography Broadmoor Bistro Brookside Wine and Spirits Chisano's Brick Oven Pizza Ensminger's Wine Review Board Expressive Catering by Bonnie Hensley Falling Off Bicycles KMBZ Kansas City 98.1 FM 980 AM Rene Kelley's Harvest The Roasterie U.S. Toy Company Yia Yia's EuroBistro

KCCG MEMBERSHIP GROWTH

Program Statistics 10/01/11 – 09/30/12

Green Card Members (low-income households)	1,078
Yellow Card Members (non-low income households)	644
Community Partner Gardens	210
School Gardens	136
Students participating in Schoolyard Garden Program	6,152
Students participating in other School Gardening Programs	2,060
Children Visiting the Beanstalk Children's Garden	2,429
Garden Plots tilled Metro-Wide	878
Number of seeds packaged for 2012 Garden Season	34,583
Number of plants grown for the 2012 Garden Season	88,980

Sponsors

2012 Marder Award Recipients

Schoolyard Garden: Oakwood Manor Elementary

Oakwood Manor Elementary's gardening program is now in its fourth year of providing students with the opportunity to take part in producing the food they consume and to learn in an outdoor, "hands-on" environment about plant growth, nutrition, soil and water conservation, and composting. Each of the 350 students at the school is involved in the garden. Groups of students from each

classroom go out to the garden daily to participate in tasks such as planting seeds, watering, mulching, harvesting produce, and composting garden and lunch room waste. They are also given the opportunity to taste the freshly picked vegetables and fruits that they have grown. Garden produce is integrated into meals in the cafeteria and what is not used is sold to parents and teachers to help fund the garden. The school has also turned some of their yard into a community garden for use by neighbors needing a space to garden. Oakwood Manor's commitment to their school garden, the involvement of all the students and the integration of their garden into their school's culture makes this school a great recipient for the Marder Award.

Individual Gardener: Ray Cartwright

Ray Cartwright, a new gardener with KCCG, already has exhibited the very essence of community gardening. Ray rents two garden plots at the Eastwood Hills Community Garden that he keeps in exceptional condition. Ray can be found at the garden first thing in the morning and last thing in the evening. He is seen, after tending the "farm", resting, sometimes sleeping, or reading under the pergola, because he loves the serenity of the garden and takes full advantage of the peace and quiet offered there. Ray is known by all in the garden and has taken upon himself the task assisting gardeners with their plots when vacation or health issues keep them away. Ray Cartwright has become a friend to all, an assistant to all and a positive presence to all at the Eastwood Hills Community Gardens.

Community Partner Garden: St. Luke's Community Garden

St. Luke's Community Garden was started in 2010. This garden is mission focused - the food grown is donated to either REAP in Raytown or Community Assistance Council in the Hickman Mills area. Garden produce has also been given to many church members in need. Volunteers working with St. Luke's Community Garden have done an outstanding job recruiting garden participants and organizing the preparation, weeding, planting, maintenance and harvesting of the garden. Volunteers meet twice a week during the garden season to keep up with garden maintenance. This past year, one of the St. Luke's community gardeners installed a watering system with soaker hoses which has made it easier to water the garden. The garden was also expanded to a second plot across Bannister Road, increasing the amount of produce donated. Garden coordinators, Dave and Judy Arnold have been gardening for years

and are committed to the mission of this garden. They help coordinate a yearly newsletter to church members highlighting the gardens' achievements and an annual bake sale to raise money to purchase seeds and plants. This summer when many gardeners abandoned their gardens to weeds and heat, the volunteers at St. Luke's Community Garden worked hard to keep their garden going so that they could support local food banks. Their commitment to maintaining their garden and serving their community makes them outstanding recipients for the Marder Award.

KCCG Brings Seeds, Plants and Workshops into the Community

Kansas City Community Gardens serves home, school, and community gardeners throughout the metro area. Over the past several years, we have seen a dramatic increase in the number of gardeners living outside of the Kansas City, MO city limits

requesting services from KCCG. However, sometimes gardeners living in places such as Kansas City, KS and Independence, MO have a difficult time getting to Swope Park during operating hours.

This year KCCG established satellite seed and plant distribution sites in both KCK and Independence. On six select days during the growing season, KCCG staff and volunteers loaded up seeds and plants and brought them to sell to gardeners who otherwise would not have benefitted from our services. All of these distributions were very popular – often with lines out the door.

Another important resource KCCG offers is gardening workshops. In addition to the workshops held at KCCG offices, KCCG staff took their show on the road to various places in Independence and KCK. Workshops on topics such as basic gardening, growing fruit, composting, and raised bed gardening attracted crowds of people – anywhere from 15-80 people attended each workshop.

KCCG is excited about the overwhelmingly positive response and will continue and expand our efforts to help gardeners throughout the metro area access quality, low-cost gardening resources.

5th Annual Fall Family Festival a Success

A record crowd turned out on a gorgeous, sunny September 8 for the 5th Annual Fall Family Festival at the Beanstalk Children's Garden, located at 6917 Kensington in Swope Park.

For the second year in a row, the festival set attendance records as 724 visitors and volunteers enjoyed a day packed full of activities. Even though it was a dry and difficult summer for many gardeners, the Beanstalk was in full bloom, to the delight of those who came to enjoy what has become a popular September outing for kids and families.

Festival participants sampled tasty garden treats, played games, and took home prizes – including a book from the Kansas City Public Library. Visitors had the opportunity to go on a scavenger hunt, make peanut butter, get their faces painted, decorate miniature pumpkins, plant basil seedlings to take home, and watch demonstrations by members of the Spinners and Weavers Guild.

Free guided horse rides proved to be a very popular activity of the day. Sammy Howell, a Kansas City Community Gardens board member, brought his horses for the second year. Also drawing crowds were the animals of Lakeside Nature Center and the bug station, where kids were challenged to find insects in the garden in exchange for prizes.

Volunteer chefs from the Heart of America Chapter of Les Dames d'Escoffier, led by KCCG board member Vicki Johnson, handed out samples of vegetables and fruits they had prepared on the grill. Grilled okra was a new and popular item this year, and The Westport Garden Club provided volunteers and delicious cookies. KCCG thanks all of our wonderful volunteers for making the festival such a success this year and invites the community to join us next year for the 6th annual event, planned for Sept. 7, 2013.

Volunteers 10/01/11 - 09/30/12

Rose Addison Becky Agnitsch Chris Agnitsch Janice Angers James Antwine George Batts Corey Belcher **Robert Black** Lvndon Chamberlain Dione Crooks Dorothy Curry Ellen Darling Kathy Denis **Camille Denis** Vera Easley Colette Eastwood Frank Ellison Johnnie Ellison Victor Ellison Arnette Elmore Federal Reserve Bank Employees Leanna Flandermeyer Jasmyn E. Franks Jerome Franks Isabella Garrett **Riley Garrett** Dody Gates Kathy Gates Lorelei Gibson

Laura Lee Grace Anna Graether **Emily Greenbaum** RickHall 7. Hall **David Hammonds Tomie Handley** Saundra Hayes John Henaaeler Kim Hess Traci Hewitt Don Hitchye Brenda Holbrook **Robert Horton** Sammy Howell Monica Johnson Vicki Johnson Andrea Johnson-Krakow **Becky Johnston** Carol Jones Andrew Kaplan Nancy Lee Kemper Carolyn Kroh George Kroh Stacy Lasley Larry Lehman Tyrese Lewis Vince Magers **Roland Manbeck**

Henry Marder Henry Marks Diane Marrin Joanna Martin Sheri McNeil **Beth McWilliams** Kathy Jo McWilliams Angie Medina Shawna Meyer Henry Michaels Jo Missildine Cathy Moseley **Deborah** Page Ben Palmer Deandra Palmer Izola Pickett Susan Pierson Laura Powell Donna Putnam Coleman Reed **Crystal Reynolds** Malina Richardson Aida Rodriguez **Ernest Rogers** Lori Rogg **Brenda Ruppel** Melvina Ruffin Anonda Sallman Marley Schmidtlein

Laura Scott Grace Scott-Golden Gabbi Self **Catherine Smith** Sarah Soard Mavis Spearman Eddie Strickland Lucy Strickland Laura Sutherland **Ella Thomas** Mary Thompson Myra Thompson Pati Thompson Louisa VanHorne Susie Vawter Mary Vincent Henry Wagner Tom Wealand **Bob West** Sally West Joe White Augusta Wilbon **Rita Williams** Jennifer Wolfe Peggy Yates

Eastwood Hills Community Garden

One of KCCG's biggest accomplishments in 2012 was the official opening of the Eastwood Hills Community Garden at 8100 Ozark Road. Planning for this garden began in the fall of 2010 as KCCG worked closely with staff members of the City Planning and Development Department, Eastwood Hills Neighborhood Association representatives, and other community members to determine how an acre of land at the former site of the Municipal Corrections Institution, could be repurposed as a large community garden space.

KCCG staff planned for the new garden and worked to build garden infrastructure for more than a year. During the spring and summer 2012 gardening season, all of the 58 20'x25' ground plots and 44 4'x12' raised beds were rented to area gardeners. The garden's grand opening celebration on June 19th displayed the hard work of the Eastwood Hills community gardeners. Throughout the hot, dry summer, these energetic and dedicated gardeners kept their gardens in pristine condition and enjoyed bountiful harvests.

Community Partner Garden Profiles

The Rooftop Garden at The Residences of West Paseo

When you drive past the intersection of 26th and Paseo, and look up, you would never guess that one of Kansas City's most thriving rooftop gardens is above you. But in fact, 11 devoted gardeners from The Residences of West Paseo have turned their rooftop into a flourishing vegetable garden.

The garden began in the spring of 2007 when several residents of this low-income apartment building for seniors called KCCG asking for assistance with starting a garden on their roof. The first year, KCCG delivered 45 half-barrel containers up the elevator and to their roof. The garden has been such a success that the residents applied for and received a mini-grant providing funding for 18 additional barrels and a deck box, which KCCG delivered last month.

The gardeners grow many different types of vegetables in their barrels. Collard greens, swiss chard, beets, tomatoes, eggplant, peppers, beans, herbs, and

potatoes are popular; some residents even grow corn. The group has a standing expectation that only food will be grown, and all gardeners willingly share the harvest with the rest of the building's residents. Gardeners build community through a monthly garden club meeting and potluck. The garden has increased access to fresh produce for members of this community, who struggle with limited transportation and no easily accessible grocery stores. These gardeners' innovation and hard work has transformed a vacant roof space into a resource for their community.

Santa Fe Neighborhood Community Garden

The Santa Fe Neighborhood Community Garden is located on historic Benton Boulevard on the grounds of St. Paul Presbyterian Church. The garden consists of 12 raised beds and captures 800 gallons of rainwater to meet its water needs. While this garden might not be the biggest in the city, the garden's impact and influence rivals that of any other garden Kansas City has to offer.

Stop by the garden and you'll surely meet Toni Gatlin, a passionate master gardener who wants everyone in her neighborhood to experience the health benefits that fresh fruits and vegetables provide. Toni will often remind visitors that the area around the garden wasn't always a food desert. When she was growing up, there were fruit trees growing throughout the neighbor-

hood. Toni and her friends would pick fruit from the yards of neighbors while playing in the street. Families not only had fruit trees and gardens, but they also knew how to cook and preserve the food they grew.

For Toni and her fellow gardeners, a sense of urgency fuels their passion for gardening. They firmly believe that if we do not share our history and gardening knowledge, the skills to grow food could be lost for the next generation. Toni is not shy when it comes to sharing the importance of growing and eating healthy foods. People walking by are often startled to hear someone shouting at them from across the garden, educating them on some gardening fact or statistic and inviting them to harvest or work in the garden at any time.

Working with youth is another core value of the Santa Fe Neighborhood garden. From hosting high school student volunteers to teaching small

kids from the local daycare; these community gardeners tirelessly pursue any opportunity to get the youth into the garden.

Possibly the most inspiring aspect of these gardeners' work is their willingness to collaborate with other groups, as they help to develop new gardens throughout the community. Toni reaches out to the community to further her vision of beautiful gardens that feed, educate, and bring neighbors together in our city. We could use a lot more gardeners and gardens like Toni and the Santa Fe Neighborhood Community Garden in Kansas City.

Community Partner Gardens 10/01/11 - 09/30/12

Kansas City Missouri

24th Street Garden Club 40 Acres and a Mule Adonai Garden Alley Garden Amen Ra Ankh Farm Amethyst Place Apostle Doctrine Fellowship Beechcraft Neighborhood Garden Bethlehem Coop Garden **Blooms and Brooms** Blue Hills Community Garden Bowers Memorial CME Community Garden Canady Bunch Centennial United Methodist Garden Columbus Park Plaza Community Assistance Council- Carol's Garden Community of the Good Shepherd Conception Community Garden **Country Club Christian Preschool** Country Club UMC Garden Ministry Covenant Presbyterian Church Community Garden Crown Gardens De La Salle Community Garden Developing Potential Community Garden Don Bosco Community Center DST Systems - 10th & Jefferson DST Systems - 18 Broadway East 75th Terrace Community Garden Eastwood Hills Community Garden East Hills Village Emmanuel Family and Childhood Center Freeway Park Community Garden Friendship Village Front Porch Alliance Grand Avenue Temple United Methodist Green Acres Gregory Ridge Homeowners Guinotte Manor Community Garden Habitat for Humanity Garden Harvester's Demonstration Garden Heard My Cry Community Garden Heartland All Species Holy Family House Hopeful Gardens International Women's Shura Council Ivanhoe Neighborhood Council- Grown in Ivanhoe

Ivanhoe Scout's Sprouts Ivanhoe/Richardson Community Garden Jamison Temple Community Garden Jerusalem Farm Justin Joyit's Garden and Ghostary Kansas City Art Institute Home Grown Garden KCPD Athletic League KCUMB Community Garden Lincoln University Cooperative Extension Linwood YMCA Macedonia Baptist Church- Honor thy Mother Earth Garden Manheim Park Neighborhood Community Garden Residences of West Paseo Garden Rock Solid Urban Impact Safe Center Garden- Veronica's Voice Salvation Army Seven Oaks Neighborhood Garden Sheffield Place Sprout Community Garden St. James Catholic Church St. James Garden @ 40 Acres St. John Gardens St. John Gardens St. Joseph's Garden St. Louis Church Food Pantry I St. Louis Church Food Pantry II

KCCG Community Partner Garden

Marlborough East Gardens Marlborough Manor Community Garden Mattie Rhodes- Jardin Jubilo Model Block Community Garden-Voices of the People Mom's Garden Morning Star Baptist Church Mount Sinai Community Garden New Horizon Community Garden New Life Community Garden Newhouse Domestic Violence Shelter Noble Neighborhood Community Garden North Blue Ridge Community Garden Norton Community Garden **NOVA** Center Nowlin Hall Community Garden Oak Meyer Gardens- Tierra del Fuego Oakley Street Community Garden Palestine Caring Community I & II Palestine Gardens Garden Paseo West Community Garden Peaceful Gardens Pendleton Heights Neighborhood Association Plant-A-Seed Research Medical Center Community Garden

St. Luke's United Methodist Church Garden St. Matthew Apostle Catholic Church St. Paul/Santa Fe Community Garden St. Paul's Episcopal Community Garden St. Peter's Community Garden St. Therese Little Flower Community Garden Switzer Neighborhood Farm Swope Health Center Garden Swope Park Community Garden Temple of Faith Missionary Baptist The Pathways - Pemberton Place Troost Village Community Garden Troostwood Youth Garden Truman Medical Center V.A. Medical Center Victorious Life Church Garden Vineyard Community Center Volker Neighborhood Garden Washington Wheatley Neighborhood Association Westport Historical Society Westport/Wyoming Community Garden Whatsoever Community Center Willis Chapel Community Garden Wonderland

Jackson County (not KCM0)

3 P's Community Garden All For One Poor Kids International Bennington Street Garden Boys and Girls Club-Leslie Boys and Girls Club- Hawthorne **Community Services League** Deerbrook Covenant Church Garden Fairmount Heights Community Garden Grandview School District Community Garden Green Thumb Club Garden Habitat for Humanity Truman Heritage Hawthorne Place Community Garden Hocker Heights Community Garden Homes Cool 4-H Club ICAN Lee's Summit Christian Church-Welcome Garden Lone Jack Historical Society Love Garden MCC - Longview AGBS Department Neighborhood 9 Community Garden Oil Light Ministries Community Garden Pleasant Garden **Prairie Estates** Randall Road Garden St. Anne's Episcopal Church Garden St. Mark's United Methodist Community Garden St. Paul Community Garden The Pathways by Net Giver Foundation **Tongues of Fire** Woods Chapel Senior Housing YMCA - Independence YMCA Garden of Raytown Zion's Witness Community Garden

Cass County

St. Mary Magdalene Community Garden St. Paul's Eden Project Testimony Garden Uplift Gardens

North of the river

Grace Baptist Karen Gardens Grace's Garden Holy Family Catholic Church Kendallwood Hill Estates Garden Maple Park Gardens Community Garden Park University Community Garden Pleasant Valley Baptist Church Platte County Community Garden Safe Haven – Synergy Services SDA Gladstone Church Community Garden 14th & Scott Community Garden 45th Avenue Community Garden Anti Hero

Kansas

GRANDPI

POILING

AYS Youth Garden Bethel Neighborhood Center Cathedral Community Garden Chelsea Community Garden- KCAW Cross-Lines Garden Essex Street Community Garden First Central Church of the Brethren

Grace Temple Church Community Garden Grinter Chapel Community Garden Healthy Sprouts Garden Hillcrest Transitional Living Juniper Park Community Garden- Roeland Park Kansas Bhutanese Community Garden Kol Ami- God's Garden Latino Health for All Coalition Community Garden Minnie Street Garden- Healthy Kidz KC Jewish Community Mitzvah Garden **OCP** Community Garden Old Mission United Methodist Church **Pemberton Place** Prairie Village Community Garden Quindaro Gardens Institute Free Picking Garden Rainbow Mennonite Church Salsa, Sabor y Salud Salt of the Earth – 3rd Street Church of God South Early Street Community Garden St. Ann Community Garden St. Joseph's Community Garden St. Luke's Community Garden St. Paul's Episcopal Community Garden St. Paul's United Methodist Church St. Pius Community Garden Strawberry Hill Community Garden Strugglers Hill/Roots Tithe Garden Trinity Community Garden Troup Urban Garden-TUG Turner Community Garden YMCA 8th Street Young Women on the Move

St. Clair County

Lowry City Community Garden

12 | Kansas City Community Gardens 2012 Annual Report

Contributors 10/01/11 - 09/30/12

KCCG is extraordinarily grateful for the generous financial contributions of our donors and friends in the community during the past year.

With your support:

- More than 1,000 low-income families living in Kansas City's food deserts and other urban neighborhoods are able to benefit from reduced-cost garden tilling, seeds, plants, fertilizer, and other garden supplies and services;
- Over 200 garden projects at KCCG's Community Partner Garden agencies, including nonprofits, congregations, neighborhood organizations, and other community groups are able to provide fresh food to the hungry, physical activity for disabled individuals, and learning opportunities for at-risk children;
- Nearly 1,000 gardeners, both KCCG members and non-members, participated in free garden skills workshops this year at our Swope Park office and at partner agencies including Harvesters, Community Housing Wyandotte County, and the Independence Health Department;
- More than 2,400 children and youth learned about urban gardening and healthy eating by visiting the Beanstalk Children's Garden, located at 6917 Kensington in Swope Park;
- KCCG was able to provide 135,000 square feet of garden space to more than 200 community gardeners at our Eastwood Hills, Swope Park, Ivanhoe/Richardson, Freeway Park, and other community gardens throughout the metropolitan Kansas City area.

Thank you to all of our donors!

Individuals

Jan Abbey Dena & John Adams Alma Allen Tracey Allen-Ehrhart Carolee Atha Susan Bailey Victoria & Charles Barnard **Richard Beck** Merial Berry Gayle Brekke Amnee Brown Jill K. Bunting Dixie Buss Rita Cain Kay Callison Maria & Steven Casteel Katherine Corwin Linda Cosgrove Terry Daffer Sue S. Dauner Christine Dewberry Kathryn & David Dingley Carla & David Dods Steven Dobisch Diane Doran & James Pyle Shelly Doucet & Ed Vogt Christopher Dove

Jill Draper **Courtney Earnest** Colette Eastwood Carolyn Egle Maggie Evans Judith & Allan Fanning Laura Kemper Fields Leanna Flandermeyer Venia Garrison Dody Gates Kathy & Kirkland Gates Frances Gerritz Suzanne Gladney Lorelei & David Gibson Katherine & Daryl Goad Anna Graether Mary Grimaldi Adele & Donald Hall Jill & Donald Hall Margaret Weatherly Hall James Hannah **Rick Harris** Ira Harritt Kathy & Derrick Hart Mary Heft Patricia Henderson Virginia Hermanson

Marilu Herrick **Paget Higgins** Laura Rollins Hockaday Brenda Holbrook Heidi Hollidav Stanley & Emily House Susan & Richard Hubbard Gretchen Ivy Linda & Bryan Johnson Jennifer & Mike Johnson Vicki Johnson Nancy Kalesz Joy & Jerry Kaplan Ryan Kassan **Rebekah Keeting** Ann Kindred Martin Kraft Mitchell Krasnopoler Carolyn & George Kroh Brenda & Dan Kumm Lenorah Larson Helen Lavalley Patricia Lawson Lois Hutchins & Lawrence Lehman Ruth Leiter Betty Jo & Henry Marder Mary McClure

Karen McCoy Toshanna McCullough Dayna McDaniel Timothy Mertz Mathew Merz Patricia Micheletti Marion Millan Virginia Miller Nancy Mohr Richard Moore & Linda Hezel Jyoti Mukarji Deborah S. Negus Brenda Nolte Nancy O'Brien Mary O'Connor Glory Hernandez Olson Helene' Owens Deandra & Ben Palmer Marion Paulette Kathy Pemberton Anola Pickett Ellen Porter Peggy Pruitt Bruce Reed J. L. Robinson, III Paul Rola D. Martin Ross

LaChella Ross Patricia & John Russell Donna Sagen Joseph Sauter Laura Scott & Ed Peterson Valerie Schroer Georgianne Sisson Janelle & Bradley Sjue Linn Slater Frank Smocks Jason Snow **Thomas Sorrells** Larry Spake Jennifer Strather-Jones Gregory Swartz S. W. Taylor S. George Terbovich Guillermo Trigo Karyn Walden-Forrest Gena Walker Wanita Walker Frances Walters Judith Wasserman Jody Watkins **Robin Warren** Tom Wealand Sarah Weitzel **Precious Wesley** Sally & Bob West David Wheaton **Robert Williams** Jeanette Wood Karen Woods I ori Wrubel **Eulalie Zimmer**

Government

City of Kansas City, Missouri City of Kansas City Department of Parks & Recreation

Supporting Groups

B'Nai B'rth Youth Organization (BBYO), Nordauniana AZA Chapter Country Club Christian Church Church World Service - Kansas City/Heart of America CROP Hunger Walk

foodNOW

Girl Scout of NE Kansas and NW Missouri Troop 1941 The Goddard School - Olathe Johnson County Parks & Recreation Junior League of Kansas City, Missouri Kansas City Garden Club, Inc. Kappa Kappa Gamma Alumnae Association Lake Lotawana Community Garden Latino Health for All Coalition Greater Horizons Leawood Garden Club Lee's Summit Christian Church Master Gardeners of Greater Kansas City Minnie Street/Healthy Kidz Community Garden Our Lady of the Presentation Early Childhood Center Raytown Garden Club St. Andrew's Episcopal Church St. Mary Magdalene **Episcopal Church** Sisters of Charity of Leavenworth Terrace Lake Garden Club -West Central District United Way of Greater Kansas City University of Missouri Extension Westport Garden Club

Supporting Corporations

BNSF Railway Foundation Commerce Bank Container Creations Country Club Bank DST Systems, Inc. Groupon Hallmark Corporate Foundation Jelott Design Tension Envelope Foundation Urban Mining Housewares, LLC

Supporting Foundations

Black Community Fund

W. J. Brace Charitable Trust - Bank of America, Trustee The Edward G. and Kathryn E. Mader Foundation The Louis & Dorothy Cumonow Foundation **David Woods Kemper Foundation** Elaine Feld Stern Charitable Trust Gunnard & Charlotte Johnson Foundation Greater Horizons Charity Giving Card Fund Health Care Foundation of Greater Kansas City The Henggeler Moriarty Family Foundation Herman Family Foundation Fund - Greater Kansas City Community Foundation John W. Speas & Effie E. Speas Memorial Trust/Bank of America, Trustee Massman Foundation The McGee Foundation Menorah Legacy Foundation Miller Nichols Charitable Foundation **Oppenstein Brothers Foundation -**Commerce Bank, Trustee R. A. Long Foundation Sosland Foundation

William T. Kemper Foundation-Commerce Bank, Trustee Wyandotte Health Foundation

In-Kind Supporters

Sherry Ainsworth Sammy Howell John Melvin Ben Palmer Karen Palmer Joan Rice The Coca-Cola Company Commerce Bank Leawood HyVee Mickey's Surplus Schweizer Orchards Sullivan's Greenhouse

Memorial Gifts

In memory of Ruth and Ora Irick from Tracey Allen-Ehrhart In memory of Lenn Garrison from Paula Hendrickson & Robert Garrison In memory of Poley Howard from Arleta Howard In memory of Frank W. Koger from M.C. Koger In memory of Mark F. Litteken from Elizabeth Ann Neiters

Honorary Gifts

In honor of Mr. & Mrs. Paul Bowers from Betty Jo & Henry Marder In honor of Teleesa Kruse from Anonymous In honor of Becky Johnston from Jo Cooper In Honor of Great nieces & nephews from Sally Frederick In honor of Dody Gates from Kathy & Kirkland Gates In honor of Dick & Laura Cray from June Lile In honor of Phoebe Bunting from Bill & Peggy Lyons In honor of Mom and Dad from Ronald Nelson

Schoolyard Garden Profiles

In 2012 schools, after-school programs, and community centers stretching to each corner of the metro area grew food in gardens located on school grounds. These gardens helped expose 120 schools (over 6,000 metro students) ranging from Preschool to 12th grade to the wonders of growing and eating your own food. Beyond eating nutritious food from the garden, schoolyard gardens gave students the opportunity to be physically active, created pride and ownership in school communities, and allowed students a "hands on" learning experience in a variety of school subjects. Students worked hard to tend their gardens in 2012 and took pride in their harvests. The Schoolyard Gardens staff is proud to share some of the schools' accomplishments below.

Raytown South Middle School

In the fall of 2011 a group of 20 sixth, seventh, and eighth grade students from Raytown South Middle School worked together to build four raised beds at the school. In March these students planted a spring garden and as they worked and harvested a variety of vegetables, involvement in the garden grew. This fall 100 different students worked to plant, maintain and harvest vegetables and herbs. Students enjoyed

tasting fresh vegetables directly from the garden, and created and shared garden meals during their homeroom periods. The remaining harvest was donated to the Raytown Emergency Assistance Program food pantry.

M.E. Pearson Elementary: Communities In Schools

M.E. Pearson is growing gardeners! Since 2010, Communities In Schools of Northeast Kansas (CIS) has hosted an afterschool gardening club for third and fourth grade students. The garden was built in 2000 and

is now a joint effort of CIS and KCK

Organic Teaching Gardens. The CIS gardening club is active throughout the year allowing the students ownership over many roles in the garden, from selecting the plants and seeds, to daily maintenance and harvesting, and finally to preparing the food as a healthy snack alternative. This year, because of the garden's popularity, CIS had to limit the number of students in the garden club. Beyond working in the garden, students spent time researching the vegetables they grew, where the food they eat comes from and environmental responsibility. In addition, students were sent home with vegetables and healthy bilingual recipes that featured that day's harvest.

Paper, Pencil, Play

This year, students at Paper, Pencil, Play Early Childhood Center spent a lot of time in their garden. Children as young as two

the classroom students learned about how vegetables grow, and about the importance of roots, water, soil and sunlight. Students then colored pictures of plants and displayed the art for parents and friends to see. Cherry tomatoes and radishes were two of their favorite

years old had a chance to plant seeds and transplants and

watch the vegetables grow from their back window. For many

of the students, the garden provided a fun opportunity to

dig in the soil and to find bugs among the vegetables. Inside

Crispus Attucks Elementary

for parents and friends to see. Cherry tomatoes and radishes were two of their favorite vegetables to harvest. The garden was built along a deck that provided a trellis to grow flowers and climbing plants behind the vegetables, and the school looks forward to planting gourds next season to use in art projects.

Crispus Attucks Elementary

At Attucks Elementary students are exposed to gardening both during school and after

school. The Attucks garden is a combined effort of several classroom teachers and the afterschool program - run by the Local Investment Commission (LINC). In 2012, teachers used the garden as a way to enhance classroom learning on healthy eating and to increase their students' exposure to plant life. Students enrolled in LINC's afterschool and summer programs who wanted to garden joined the garden club. These students not only worked to plant and maintain their raised beds, but also stayed vigilant over the classrooms' beds during their summer program. Students were able to taste the food that they grew and also took produce home to their families. This fall LINC staff reached out to Attucks parents to promote gardening - providing them with handouts and informational evenings on the health and social benefits of gardening in a community garden.

School Gardens 10/01/11 - 09/30/12

Kansas City, MO

ACE School Alta Vista Charter School Bambini Creativi **Barstow School** Beniamin Banneker Charter School **Boone Elementary** Border Star (Planting Seeds for the Future) Border Star Montessori Boys & Girls Club – Thornberry Unit **Burke Elementary** Calvary Temple After School Program Canada Day Care Center Canada's Precious Childcare **Center Elementary** Center High School Cerner Innovations Kids **Crispus Attucks Elementary** De La Salle Education Center *Dobbs Elementary East High School Eastwood Hills Elementary Foreign Language Academy Gifted Hands Talented Minds **Gillis School** Glad Tidings Development Center *Gladstone Elementary Global Montessori Gordon Parks Elementary Hartman Elementary Hogan Prep Academy Holliday Montessori Holy Cross Catholic School Ingels Accelerated Elementary School James Elementary Johnson Elementary Kansas City Academy Kansas City Urban Youth Center - East Hills Kansas City Urban Youth Center - Troost **KCUMB** Lee A. Tolbert Academy Longfellow Elementary M.L. King Elementary Metro Early Learning Center Niles Home for Children Notre Dame de Sion **Operation Breakthrough** Our Lady of Angels

Paper Pencil Play Family Childcare Plaza de Ninos - Guadalupe Centers Rainbow School **Research Child Development Center** reStart Inc. Santa Fe Elementary *Satchel Paige Elementary Schmidt Family Homeschool Scuola Vita Nuova Charter School Sunrise Montessori Symington Elementary Thomas Rogue Head Start **Troost Elementary Truman Elementary** UMKC Berkley CFDC University Academy Urban Community Leadership Academy Warford Elementary Wendell Phillips Elementary Wheatley Elementary

Jackson County (not KCMO)

*Belvidere Elementary Boys & Girls Club - Leslie Unite Boys & Girls Club - Hawthorne Unit **Bryant Elementary Clermont Elementary** *Conn West Elementary *Cordill Mason Elementary Delta Woods Middle School Elm Grove Elementary Fairmount Elementary Franklin Smith Elementary Kindercare Life A New Prep Academy **Milestone Academy** *Nativity of Mary New Trails Elementary Nowlin Middle School Ravtown South Middle School *St. John LaLonde Catholic School Sugar Creek Elementary Thomas Hart Benton Elementary *Thomas Ultican Elementary **Three Trails Elementary** William Chrisman High School

North of River

Briarcliff Elementary Cerner Kids Crestview Elementary New Mark Middle School Oakhill Day School Oakwood Manor Elementary Parkhill Early Childhood Education Center

Kansas

*Argentine Middle *Banneker Elementary Beth Shalom School **Bishop Ward High School** Boys & Girls Club - Wyandotte County Unit *Caruthers Elementary Children's Campus of KC ELC **Clear Creek Elementary** Comanche Elementary Douglass Elementary Epic Arts – Clay Studio **Eugene Ware Elementary** *Frank Rushton Elementary Frank Rushton – Rosedale Healthy Kids Goddard School - Olathe Goddard School – Overland Park Havencroft Elementary Head Start of Shawnee Mission John Fiske Elementary Kansas City Urban Youth Center - Rosedale Ridge Little Angels Day Care M.E. Pearson - Communities in Schools of NE Kansas Marillac **McKinley Elementary** Noble Prentis Elementary *Northwest Middle School Our Lady's Montessori Patton Jr. High School *Quindaro Elementary **Ridgeview Elementary** *Rosedale Middle School Silver City Elementary Stony Point South Elementary Sumner Academy of Arts and Science V. Lindsay Seventh-day Adventist School Whittier Elementary - Community is Schools of NE KS Wyandotte High School Xavier Elementary

Please Support the 20th Annual "Adopt-A-Garden" Campaign

Kansas City Community Gardens announces the 20th annual "Adopt-A-Garden" campaign to help raise financial support for gardens in the metropolitan area. The Adopt-A-Garden program provides essential donor support for community, school, and home gardens throughout the Kansas City metropolitan area.

Your gift helps to fund KCCG's core mission and programs, including essential operating costs, and helpts to purchase vegetable seeds, plants, and fertilizer to enable low-income families and others in Kansas City to produce food from garden plots. Each contributor of \$50 or more will receive background information and a photo of his or her adopted garden.

Please fill out the attached form and mail it with your contribution to: KCCG, 6917 Kensington, Kansas City, MO, 64132.

To make a secure on line donation by credit card:

- 1) Visit www.kccg.org
- 2) Click on "Donate"
- Click on "Adopt-A-Garden" and follow the instructions.

For information on how you can adopt a garden, call 816-931-3877.

YES, I want to help grow a Kansas City Community Garden

____\$1000 - "Cornucopia" ___Other amount \$ _____

Name	
Address	
City	State
ZipPhone	
E-mail address:	
Adopt-A-Garden Levels \$25 - "Seed \$50 - "Sprout" \$100 - "Seedling" \$250 - "Vine \$500 - "Community Trellis"	

6917 Kensington Kansas City, MO 64132

Kansas City Community Gardens is a not-for-profit corporation that assists low-income households and other residents of the Kansas City metropolitan area grow vegetables and fruit from garden plots located in backyards, vacant lots, schoolyards and community sites.

For information call 816-931-3877 or visit our offices at 6917 Kensington, Kansas City, MO 64132

KCCG is a registered 501(c)(3) nonprofit organization, and donations are tax-deductible in accordance with IRS regulations.

www.kccg.org

Non-Profit Organization U. S. Postage PAID Kansas City, Mo PERMIT NO. 4516