

Certification

Allows you to bring your garden produce into the cafeteria. Look to back page on the process to complete certification. School gardens meeting all the program requirements receive a certificate of approval.

Benefits of School Gardens

- Boost self esteem
- Teaches sustainability
- Teaches students to plant, care, and harvest food
- Teaches life skills
- Teaches math and science skills
- Increases exercise
- Teaches nutrition
- Students are more likely to try something they grew
- Improves student absenteeism rates
- Reduces vandalism and increases students pride in their school

Garden to Cafeteria

Do you want to bring your garden produce to your school cafeteria? Just follow these steps.

1. Complete an application
2. Create a map of your garden
3. Create a Food Safety Plan
4. Schedule a site visit

You can also get approval for:

- Rainwater harvesting
- Plant-based and/or manure-based composting

Read inside for more information on the procedures.

Arizona Department of Health Services
School Garden Program
150 N 18th Ave, Suite 140
Phoenix, AZ 85007
Phone: 602-364-3952
Fax: 602-364-3146
E-mail: SchoolGarden@azdhs.gov

Arizona Department of
Health Services
School Garden Program

ADHS School Garden Program: Garden to Cafeteria

Application

The application is a one page document that asks about the description of your garden. Specifically:

- Name and location of school
- Garden manager
- Products to be grown
- Water source
- Soil amendments and lead testing

Food Safety Plan

The Food Safety Plan is a living document that demonstrates food safety risks are evaluated and addressed to support the health and safety of students and garden volunteers. The plan must include the following:

- Land History—identifying any potential sources of contamination, pest and weed control, and security measures of garden.
- Water source—identifying water source as either from a municipal water source, well water, surface water, or rainwater harvesting.
- Soil Composition and amendments—if you are using existing soil, a lead test might be required. Soil amendments should come from a commercial supplier or meet the composting requirements.
- Gardener Hygiene and illness—when harvesting, ensure all workers wash their hands and do not work in the garden when sick.
- Produce Contact Surfaces—when harvesting, ensure all produce contact surfaces have been washed, rinsed, and sanitized.

Map

The map is a one page document that identifies the location of the garden and other items of interest. Specifically, the map must show the location of the following:

- Beds
- Water source
- Fencing and school buildings
- Potential sources of contamination (e.g. parking lots, animals, compost, septic systems, trash cans)

Scheduling a Site Visit

After completing the application, garden map, and food safety plan, contact the Program at 602-364-3952 or SchoolGarden@azdhs.gov to schedule a site visit.

Rainwater Harvesting and Composting

Rainwater harvesting and composting must be approved before they are used in the garden. Requirements include:

Rainwater Harvesting

- Follow Good Rainwater Harvesting Guidelines
- Complete a Standard Operating Procedure (SOP) and attestation

Composting

- Must follow plant-based and/or manure-based composting guidelines
- Complete a SOP and attestation

