

THE CAMPUS KITCHEN AT GETTYSBURG COLLEGE

www.gettysburg.edu/campuskitchen

Teach. Reach. Feed. Lead.

In a Nutshell

- ❑ 29 Campus Kitchens at universities nationwide:
 - ❑ Gonzaga University-Washington
 - ❑ University of Vermont-Vermont
- ❑ **Food rescue**
- ❑ **Meal preparation and repackaging**
- ❑ **Meal delivery**
- ❑ **Education** (Service learning and nutrition programs)

Our Mission

The mission of The Campus Kitchens Project is to use service as a tool to:

- ❑ **Strengthen Bodies** by using existing resources to meet hunger and nutritional needs in our community;
- ❑ **Empower Minds** by providing leadership and service learning opportunities to students, and educational benefits to adults, seniors, children, and families in need; and
- ❑ **Build Communities** by fostering a new generation of community-minded adults through resourceful and mutually beneficial partnerships among students, social service agencies, businesses and schools.

How CKGC began

- ❑ The Campus Kitchens Project is modeled off DC Central Kitchen
- ❑ DCCK-Robert Egger
 - ❑ Night club → Soup Kitchens → New Style
- ❑ CKGC opened in November 2007
- ❑ Supported by the Center for Public Service at Gettysburg College

The Numbers

THE
CAMPUS
KITCHENSM at
GETTYSBURG
COLLEGE

Each week at the Gettysburg Campus Kitchen:

- ❑ 200 meals produced
- ❑ 300+ pounds of food recovered
- ❑ 30+ volunteer hours

Since the Campus Kitchen opened:

- ❑ 20,000+ meals produced
- ❑ 35,000+ pounds of food recovered
- ❑ 3,100+ volunteer hours

Our Partners and Programs

- ❑ South Central Community Action Programs
- ❑ Adams County Circles Initiative
- ❑ Adams County Office for Aging
- ❑ Lincoln Intermediate Unit #12

Nutrition Education: Farming. Food. Fun.

- Nutrition program for kids
 - ▣ Lincoln Elementary School Afterschool Program
 - ▣ El Centro Summer Program
 - ▣ Nutrition education at VIDA Charter School
- Adult Education
 - ▣ Circles 10,000 steps program
 - ▣ Fair Share Cooking Program

The Fair Share Project

- ❑ Food voucher program piloted June 2011 to enable 25 families to purchase food from the Adams County Farm Fresh Markets
- ❑ Made possible by four generous CSA share donations from **The Amazing Heart Farm, Everblossom Farm, Beech Springs Farm, and Sherlock's Farm**; additional support came from an online fundraising competition

The Fair Share Project

This project aims to:

- ❑ Provide families who are not eligible for food assistance programs with the increased ability to purchase healthy, fresh food
- ❑ Increase fruit and vegetable consumption
- ❑ Support local farms and our local economy
- ❑ Provide nutrition education and support

CKGC Food Donors

YEARLY DONORS

- ❑ Gettysburg College Dining Services
- ❑ Adams County Culinary Arts Tech Prep
- ❑ Gettysburg Hospital
- ❑ Kennie's Market
- ❑ 7/11
- ❑ Sheetz
- ❑ Gettysburg Area School District
- ❑ Biggerstaff Catering

SUMMER DONORS

- ❑ Adams County Gleaning Association
- ❑ Backyard Gardeners
- ❑ Swartz Farm
- ❑ Grateful Acres
- ❑ Beeman's Bakery
- ❑ Hollanbaugh's
- ❑ Windborne Farm
- ❑ Mickley's Orchard
- ❑ Beech Springs Farm
- ❑ Five Point Farm
- ❑ Jo's Bakery
- ❑ Wileman's
- ❑ Mom's Coffeepot

Our Staff and Volunteers

- Staff

- ▣ Center for Public Service Program Coordinators

- Volunteers

- ▣ Gettysburg College students and staff
 - ▣ Fairfield High School
 - ▣ Gettysburg Area High School
 - ▣ Community and Religious Groups

LIVE UNITED

LIVE UNITED.

LIVE UNITED.

Reynolds

at
BURG
EGE

PRODUCE
PERISHABLE
READY TO
COOK TURKEY

each.Reach.Feed.Learn

HOLLABAUGH BROS., INC.
717-677-8430
hollabros.com

PENNSYLVANIA
YTP-901

HOLLABAUGH
BROS. INC.
NEAPOLIS, PA 17059

