


Produce Safety

School Gardens


Objectives

At the end of this training session, participants will be able to:

1. Identify appropriate practices for site selection, materials, water sources, fertilizers, and compost use in school gardens.
2. Use appropriate harvesting and handling practices with produce grown in school gardens.

An Educational Tool: School Gardens

- Growth in popularity
- A district-sponsored learning environment
- Typically on school property
- Involves students, staff, and community
- May include flowers, trees, fruits, and/or vegetables


USDA Food and Nutrition Service

School Garden Q & As

- Allowable expenses using school nutrition program funds
 - Equipment
 - Materials
 - seeds, compost, fertilizer
- FFVP program funds may not be used


www.fns.usda.gov/cnd/governance/Policy-Memos/2009/SP_32-2009_os.pdf

Be a Food Safety Advocate

- Handout: *Food Safety Tips for School Gardens*
- Nutritious food must be safe food
- Food safety education opportunity
 - Students
 - Staff
 - Community


Site selection

- Locate away from contamination
- Know what's below; call 811 before you dig
- Construct reasonable barriers


Soil History

- Test soil
- Find your county extension office:
www.csrees.usda.gov/Extension/
- Consider purchasing soil from a commercial source that is:
 - Traceable
 - Intended for growing food crops


Plant Selection

- Avoid growing known allergens, i.e. peanuts
- Avoid growing toxic plants, i.e. rhubarb


Check with your local Cooperative Extension Office if you have questions.

Safe Materials

Use non-toxic, non-leaching materials

- Cedar, untreated pine, or fir
- Terra cotta pots
- Concrete
- Unused livestock water troughs (drill drain holes)
- Burlap filled with straw


Materials to Avoid

- Pressure-treated lumber or plywood
- Used tires
- Rail road ties
- Old bricks with paint


Safe Water Sources

- Test all non-municipal sources
- Transport water in food grade containers if it comes into contact with produce


Pesticides and Fertilizers

- Best practice = no pesticides
- Contact local Cooperative Extension Office for pest control recommendations
- Maintain current Material Safety Data Sheets
 - Available from the manufacturer
- Follow manufacturer's directions for fertilizers


Compost and Manure Use

- Do not use raw, uncomposted manure
- Consider purchasing commercially prepared compost
- Contact local Cooperative Extension Office for assistance with composting
 - Use only plants, such as fruit and vegetable trimmings, grass, leaves, and twigs
 - Avoid animal products, animal waste, and cafeteria waste
 - Consider vermicompost
- Wear gloves
- Locate compost pile away from sources of contamination

Growing and Harvesting Produce

- Provide training
- Monitor hand washing and personal hygiene
- Clean and sanitize harvest containers
- Clean harvest tools


Using Garden Produce in School Meals

- Ask about growing practices
 - Good Agricultural Practices should be followed
- Receive and inspect
- Store properly
- Maintain traceability


Fresh Produce Donations

- Communicate with stakeholders
- Check local and/or state regulations
- Discuss liability
- Maintain traceability


School Garden Activity and Discussion