

**LEVERAGING RESEARCH AND
EVALUATION TO ADVANCE
EFFECTIVE FARM TO SCHOOL AND
EARLY CARE POLICIES AND
PRACTICES**

PRESENTERS

MODERATOR: SARAH AMIN, PHD, MPH

SPEAKERS:

- LACY STEPHENS, MS, RDN
 - National Farm to School Network
- ROBERT EK
 - USDA Food and Nutrition Service, Office of Community Food Systems
- KATE GARDNER BURT, PHD, RDN
 - Lehman College, City University of New York
- TANYA O'CONNOR, MS
 - Colorado Department of Public Health and Environment, Child and Adult Care Food Program

LEARNING OBJECTIVES

- FOLLOWING THIS SESSION, ATTENDEES WILL RECOGNIZE THE IMPORTANCE OF SHARED MEASURES AND COLLABORATIVE APPROACHES IN ADVANCING FARM TO SCHOOL AND ECE EVALUATION AND RESEARCH.
- FOLLOWING THIS SESSION, ATTENDEES WILL BE ABLE TO UTILIZE EXISTING TOOLS, INCLUDING EVALUATION FOR TRANSFORMATION: A CROSS SECTORAL EVALUATION FRAMEWORK FOR FARM TO SCHOOL AND THE GREEN (GARDEN RESOURCES, EDUCATION, AND ENVIRONMENT NEXUS) TOOL TO ADVANCE FARM TO SCHOOL AND ECE INITIATIVES WITH INTEGRATED EVALUATION.
- FOLLOWING THIS SESSION, PARTICIPANTS WILL BE ABLE TO IDENTIFY OPPORTUNITIES TO BUILD ON EXISTING DATA AND RESEARCH, INCLUDING THE USDA FARM TO SCHOOL CENSUS, TO ADVANCE UNDERSTANDING OF FARM TO SCHOOL IMPACTS AND OUTCOMES.

NATIONAL
FARM to SCHOOL
NETWORK

Moving Toward Shared Measures in Farm to School and ECE

Tools and Resources from the
National Farm to School Network

Presentation Outline

- Introduction to farm to school and the National Farm to School Network
- Overview of the **Evaluation for Transformation: A Cross-Sectoral Evaluation Framework for Farm to School**
- Putting Data to Work: **2018 National Farm to Early Care and Education Survey**

WHAT IS FARM TO SCHOOL?

CORE ELEMENTS OF **FARM** *to* **SCHOOL**

NATIONAL
FARM *to* SCHOOL
NETWORK

WHY FARM TO SCHOOL?

OUR NETWORK

NATIONAL
FARM to SCHOOL
NETWORK

EVALUATION FOR TRANSFORMATION: A CROSS-SECTORAL EVALUATION FRAMEWORK FOR FARM TO SCHOOL

Why an evaluation framework?

- Move collective work forward by identifying **demonstrated** benefits.
- Provide **theoretical base** for implementation, evaluation, and reporting.
- Recommend areas for additional exploration.

Cross-Sectoral Framework

Public Health

Education

Community Economic
Development

Environmental
Quality

NATIONAL
FARM to SCHOOL
NETWORK

User Levels

PROGRAM

Program planning,
reporting and evaluation

RESEARCH

Research that builds on
programs and feeds into
policies

POLICY

Policies that support
programs

LEVEL

Program

Research

Policy

PRIORITY OUTCOME

Changes or benefits that result from activities and outputs. Short-term outcomes are the most closely associated to program activities. Intermediate outcomes result from short-term outcomes. Long-term outcomes evolve from the previous two outcomes. Most of the outcomes listed are considered intermediate to long-term outcomes.

INDICATOR

State of a particular subsystem to help understand causes of problems and work to address them. A "system performance" indicator is one that reflects how the system is working and can help the community see how the system is working and anticipate potential breakdowns or changes in direction²²

MEASURE 1, 2, ETC.

Measures are different aspects that can help people explore how an indicator is changing over time.

ASSOCIATED CORE ELEMENTS

Procurement, gardening or education activities required to result in the related outcome.

DATA SOURCES

Recommended methods to gather, track or monitor information identified as a prioritized measure where relevant.

SAMPLE TOOLS

Refers the reader to existing tools, data collection organizations or surveys at the program level.

Priority Outcomes, Indicators, and Measures

Public Health

Program Outcome: Students and their families access locally produced, healthy food through schools and ECE settings.

- Indicator 1: Child access to local, healthy foods in schools and ECE settings
 - Measure 1.1: Number of children participating in, or exposed to, farm to school/ECE activities such as gardening, cooking, nutrition and food-based lessons
 - Measure 1.2: Food preparation strategies used to increase local food availability, accessibility or appeal of local, healthy foods, including use of culturally appropriate foods in schools

Priority Outcomes, Indicators, and Measures

Public
Health

Research Outcome: Increased consumption of local and healthy foods

- Indicator 2: Child preferences for local, healthy foods
 - Measure 2.1: Increase in child awareness and knowledge about food and nutrition's impact on health
 - Measure 2.2: Increase in child willingness to try new local, healthy foods
 - Measure 2.5: Decrease in fruit and vegetables or other healthy foods children discard after lunch

Framework in Action

- Reporting metrics for USDA Farm to School grantees
- State wide assessment and reporting (see [Oregon Farm to School Counts](#))
- Framework for program evaluations
- Frame research priorities
- Inform collaborative research projects (see [Economic Impact of Farm to School: Case Studies and Assessment Tools](#))

2018 National Farm to Early Care and Education Survey

2018 National Farm to ECE Survey

We heard from:

2,030 **255,257** **46**
ECE sites serving young children in states

And learned that farm to ECE is reaching far and wide:

49%

of respondents are already participating

34%

serve more than 50% low-income children

33%

have been practicing farm to ECE for 5+ years

Learn more at:
farmtoschool.org/ece

MICHIGAN STATE
UNIVERSITY

Center for
Regional Food Systems

Educators and providers see the difference with Farm to ECE:

85% of providers report these reasons as "very important"

Food education

Fresh food

Economy & community

Parents & families

Local farmers

Children's health

Experiential learning

Learning standards

Learn more at farmtoschool.org/ece

NATIONAL
FARM to SCHOOL
NETWORK

MICHIGAN STATE
UNIVERSITY

Center for
Regional Food Systems

What does farm to ECE look like?

The most frequently reported farm to ECE activities align with the core elements of farm to ECE and include:

76%
Education

75%
Gardening

69%
Procurement

And ready to grow:

30%
plan to start
farm to ECE in
the next year

54%
plan to increase
local food
purchasing

NATIONAL
FARM to SCHOOL
NETWORK

Barriers to Farm to ECE

Barriers to Local Purchasing:

- Cost/price of item
- Seasonality
- Reliability of product
- Finding suppliers/farmers
- Knowing how to order local food

Barriers to Education/Gardening:

- Limited funding for supplies
- Limited staff time to develop and implement lessons
- Limited staff knowledge of gardening and local foods

Putting the results to work

- Informing programmatic and resource development initiatives
 - Motivations
 - Barriers
 - Reach
- Leveraging state level results
 - Supporting partners in advocacy and promotion
 - Leveraging lack of response

Lacy Stephens, MS, RDN
Senior Program Manager
National Farm to School Network
lacy@farmtoschool.org
816-914-0597

USDA Farm to School Census

Charting the Landscape of Farm to School Activity

Robert Ek

Program Analyst

Local Food

Healthy Kids

OFFICE of
COMMUNITY
FOOD SYSTEMS

Where Does the Office of Community Food Systems Come In?

Section 18 of the Richard B. Russell National School Lunch Act was amended to create a Farm to School Program to:

1. Distribute **grant funding** to improve access to local foods in schools.
2. Provide **training and technical assistance** to improve access to local foods in schools.
3. Disseminate **research and data** on existing programs and opportunities for expansion.

A decorative header bar with a light green background. It contains a repeating pattern of white line-art icons representing various food items: a tomato, a fork, a piggy bank, a carrot, a pig, a fork, a carrot, a piggy bank, a tomato, and a carrot.

THE FARM *to* SCHOOL CENSUS

OFFICE of
COMMUNITY
FOOD SYSTEMS

of districts surveyed by USDA say they participate in farm to school activities.

That's
5,254
districts

and
42,587
schools bringing
the farm to school

for the benefit of an estimated
23.6 million
children.

USDA The United States Department of Agriculture
Food and Nutrition Service

<https://farmtoschoolcensus.fns.usda.gov>

[www.farmtoschoolcensus.fns.usda.gov](https://farmtoschoolcensus.fns.usda.gov)

OFFICE of
COMMUNITY
FOOD SYSTEMS

2019 Farm to School Census?

OFFICE of
COMMUNITY
FOOD SYSTEMS

SCHOOL GARDENS

Kate Gardner Burt, PhD, RD

Assistant Professor, Lehman College | City University of New York

PS 216

Sheepshead Bay, Brooklyn

PS 175

Harlem, Manhattan

PS 58

Carroll Gardens, Brooklyn

PS 3

Greenwich Village, Manhattan

PS 333

Upper West Side, Manhattan

Why school gardens?

- ❑ Academic benefits
- ❑ Dietary benefits
- ❑ Physical benefits
- ❑ Psychosocial benefits
- ❑ Improvements in attitudes

- ❑ Challenge: One size doesn't fit all

The GREEN Tool (Garden Resource, Education, and Environment Nexus)

Resources & Support Domain

Physical Garden Domain

Student Experience Domain

School Community Domain

What makes a garden successful?

Critical factors:

- ❑ #1 - Budget
- ❑ #2 - Time

Important factors:

- ❑ Community interest
- ❑ Evaluation
- ❑ Partners
- ❑ Planning

What are the challenges?

1. Time

- For all classes to use the garden
- Time to train faculty and staff

2. Funding

- Lack of funding
- Lack of awareness of funding sources

3. Staff

- Inadequate number of volunteers
- Teacher-faculty disinterest

4. Low community engagement

- Little connection to the school community as a whole
- No connection to community-at-large (neighborhood businesses, farmers markets, community gardens)

How would you allocate additional funds?

- Infrastructure (54%)
- Hiring additional support staff (for garden maintenance) (28%)
- Program expansion (professional development, curriculum development) (20%)

Green Tool Scorecard

Scoring: if a component is not present, a score of zero is assigned. Low = 1, moderate = 2, high = 3

Resources & Support Domain	Score
Budget and Funding - <i>The monetary requirement and financial estimate necessary to support a gardening program</i> <input type="checkbox"/> Low - actively seeking more funding to meet current year's needs <input type="checkbox"/> Moderate - enough funds to meet yearly needs and raising for future growth <input type="checkbox"/> High - in the black (money left over from previous years)	
Networks & Partner Organizations - <i>The interconnectedness of a school with other supporting organizations or individuals in the field of school gardens</i> <input type="checkbox"/> Low - few outside connections (<3) <input type="checkbox"/> Moderate - some outside connections (3-4) <input type="checkbox"/> High - many outside connections (or connections that meets all needs for logistics/students) (>4)	
Administrative Support - <i>Mental, practical, or other encouragement and help needed from key leaders within a school required for teachers, parents, or others to implement an ongoing gardening program</i> <input type="checkbox"/> Low - aware but uninvolved administrators (gave project approval but little or no active involvement) <input type="checkbox"/> Moderate - some involvement (supportive of garden committee, interested in staying abreast of activities) <input type="checkbox"/> High - valued and supported (actively promoting use of the garden to teachers, students and parents)	
Professional Development - <i>Guided learning and training provided to educators in order to improve their knowledge, skills, and comfort using school gardens as an educational tool</i> <input type="checkbox"/> Low - encouragement by administrators, garden committee, parents, or teachers to facilitate use of the garden (e.g. host meetings, sending emails, having "open garden days") <input type="checkbox"/> Moderate - some professional developments for interested teachers or parents <input type="checkbox"/> High - offer professional development sessions or designated time for teachers, parents, or other to develop skills related to the physical garden or connecting it to academics	
Organizational Structure - <i>The decision making person(s) that determines how a school's gardening program is implemented</i> <input type="checkbox"/> Low - limited participation in garden committee <input type="checkbox"/> Moderate - regular meetings, some people only peripherally involved <input type="checkbox"/> High - active committee of members and/or strong outside organization involvement that manages the garden, where tasks are delegated and accomplished	
TOTAL DOMAIN SCORE:	

Notes:

How is the GREEN Tool used?

1. Planning a new garden
2. Self-assessment/measuring change
3. Goal setting

Thank you!

Kate Gardner Burt, PhD, RD
Katherine.Burt@lehman.cuny.edu
203.912.6146

Cooking up Healthy Options with Plants (CHOP) Project Evaluation

CHOP Goals/ Farm to ECE Core Elements

Core Element of Farm to School/ECE	Project Goal
Procurement-including the preparation and serving of local food.	<i>Colorado CHOP Goal 1</i> The culinary training and coaching activities will provide knowledge and technical assistance to child care staff who prepare meals for children.
Education	<i>Colorado CHOP Goal 2</i> Child care staff will receive training about the Grow it, Try it, Like it! curriculum and how to implement it.
Gardening	<i>Colorado CHOP Goal 3</i> Facilities receiving sub-grants will build gardens with help from community partners to create healthy child care environments.

Evaluation for Transformation

Key outcomes related to public health for farm to school listed in the literature:

- **Children's participation in school meals and its relation to child food security**
- Child knowledge and awareness about gardening, agriculture, healthy eating, local foods and seasonality in early care and K-12 settings.
- **Students' willingness to try new foods and healthier options**
- **Students' attitudes toward, preferences for, and consumption of fruits and vegetables.**
- **Student's consumption of less unhealthy foods**
- **Student's participation in physical activity in gardens.**

CACFP Team Nutrition Grant – Farm to Child Care

Logic Model

December 2016

Overarching Goal: Optimal health and well-being for CACFP participants in Colorado.

CHOP overarching goal:

Increase offering of, and consumption of fresh, seasonal or local fruits and vegetables and/or on-site garden produce by children in child care centers.

CHOP Groups

Group Levels	Activity		
	Culinary Training	Technical Assistance	Culinary Coaching
Training	X		
Training+TA	X	X	
Training+TA+Coaching	X	X	X

CHOP Goal # 1-Procurement:

Increase the number of CACFP child care providers preparing seasonal, fresh, and/or garden fruits and vegetables and other healthy foods and beverages for children in care.

Skill Driven Menu

Powerhouse Chili with Quinoa*

This delicious warming chili is packed with red and orange vegetables, black beans serve as the meat alternate to round out the bowl! **Serve over Quinoa as an excellent addition!**

Roasted Cornbread

Roasted corn brings out the sweetness in this lovely versatile cornbread

Green Salad*

Carrot, Cucumber and Red Bell Peppers with Mixed Greens and a simple Vinaigrette

Yogurt Cup*

Plain Yogurt served with Homemade Berry Sauce and Melon

All items served on this menu are vegetarian. Items with an * are gluten free. For questions related to allergies please refer to the recipes, or ask our Staff.

Empowerment

“This training inspired me, I now see that feeding children is an opportunity, not a chore.”
Nancy Fox-Clement, 2017 CHOP Sub-grant recipient

CHOP Website: <https://www.colorado.gov/pacific/cdphe/cacfp-chop>

Cooking technique videos!

Spinach Pici Pasta

Servings: 10
Each 1/2 cup serving meets 1/4 cup of the vegetable requirement at lunch/supper for 3-5-year-old children. An additional 1/4 cup of a visually recognizable fruit or vegetable must also be served to meet the required fruit/vegetable components at lunch/supper. This pasta provides 3.50 oz. eq grains.

14 oz. Fresh Spinach

20 oz. Enriched White AP Flour

Salt

Recipe adapted from Jamie Oliver's
Super Food Family Classics

Almond Butter Yogurt Dip

Makes 10 servings
CACFP creditable food serving size: 2oz
2 oz dip with fruit provides 0.5 oz eq meat alternate,
serve with 1/2 cup fruit at Snack.

2 Cups Plain Greek Yogurt

6 Tbsp. of Honey (3/8 Cup)

4 Tbsp. Almond Butter

1 tsp. Vanilla Extract

1/2 tsp. Cinnamon

Combine all ingredients, and mix well. Store in an airtight container. Serve with fresh berries, melon, kiwis, apples, pears, or oranges.

"This project was funded using U.S. Department of Agriculture grant funds."
"The USDA is an equal opportunity provider."

Newsletters!

Webinars!

Culinary Training Knowledge Change

Knowledge Change for Each Content Area on the Training Knowledge Tool from Before to After Culinary Training (N=147).

* Asterisks indicate a statistically significant difference

Culinary Coaching Effectiveness

Food Service Practice Scores-Centers that received coaching
(N=6)

* Asterisks indicate a statistically significant difference

Healthy Menu Offerings

Change in Number of Times Fresh Produce is Offered on Child Care Menus
Before CHOP Began to After CHOP Ended

* Asterisks indicate a statistically significant difference

Informing Practice: Quick Bites Videos

<https://www.colorado.gov/pacific/cdphe/cacfp-training>

CHOP Goal # 2-Education:

Children in care will increase familiarity of fresh fruits and vegetables and how they grow and taste.

COLORADO
Department of Public
Health & Environment

Grow it, Try it, Like it! Curriculum, Harvest for Healthy Kids

Harvest for Healthy Kids Tool

Children's Responses to Harvest Tool

Centers-Children's Responses to Interacting with Fruits and Vegetables on the Harvest Tool from Before CHOP Began to After CHOP Ended, N=95 children

* Asterisks indicate a statistically significant difference

Children's Responses to Harvest Tool

Homes-Children's Responses to Interacting with Fruits and Vegetables on the Harvest Tool from Before CHOP Began to After CHOP Ended, N=17 children

* Asterisks indicate a statistically significant difference

Informing Practice-Child Care Homes
Building on successes of homes in CHOP grant

- ❖ *Home Focus in year 2 ASPHN Mini CoLIN work*
- ❖ *Free CSAs to home providers*
- ❖ *Home providers to share tips, etc. with center teachers*
- ❖ *Cooks Circle*

CHOP Goal # 3-Gardening:

Children in care will spend more time participating in gardening activities.

CHOP gardens!

Thank you!

Tanya O'Connor
CACFP Nutrition & Compliance Manager
Colorado Department of Public Health and Environment
tanya.oconnor@state.co.us

LACY STEPHENS, MS, RDN

National Farm to School Network
lacy@farmtoschool.org

ROBERT EK

USDA Food and Nutrition Service,
Office of Community Food Systems
robert.ek@usda.gov

KATE GARDNER BURT, PHD, RD

Lehman College, City University of New York
Katherine.Burt@lehman.cuny.edu

TANYA O'CONNOR, MS

Colorado Department of Public Health and Environment, Child
and Adult Care Food Program
tanya.oconnor@state.co.us