

Meet Your Farmers

Youssef Darwich, Farm Manager

Youssef enjoys building soil, climbing trees and growing the great food to share with the GVSU community.

Austin Vandyke, Intern

Austin is excited to share how food can play a role in feeding our stomachs, minds, and hearts through it's fostering of health, learning and community

Renee Tardani, Intern

Renee is a botanist who is thrilled to combine her passion for plants with sustainable agriculture and is eager to share it with the GVSU Community.

Sam Bender, Intern

Sam is passionate about regenerative agriculture and permaculture principles and exploring applications on the farm and multi-family dwellings.

Yumi Jakobcic, Campus Sustainability Coordinator

Yumi is delighted to be part of the SAP and looks forward to meeting all of the CSA members.

Community Supported Agriculture 2016

Our Story

The vision for GVSU's Sustainable Agriculture Project started as a student initiated community garden in 2008. It has grown over the years to include two hoophouses, a greenhouses, and 4 acres of productive land. The project serves as a platform for experiential education on food systems and environmental science.

Why a CSA?

Being a SAP Community Supported Agriculture (CSA) Member allows you to taste the diversity of our abundant seasons. Members pay at the beginning of the season in exchange for a weekly share of vegetables.

By purchasing a share, you will get a high value for your dollar, while supporting the growth of experiential education and the next generation of community leaders.

What's in a share?

Apples, Arugula, Basil, Beans, Beets, Broccoli, Carrots, Cilantro, Cucumber, Eggplant, Flowers, Kale, Lettuce, Okra, Onions, Peas, Peppers, Potatoes, Radishes, Rutabaga, Scallions, Spinach, Squash, Strawberries, Sweet Corn, Sweet Potatoes, Tomatoes, Turnips, Zucchini, and more!

How do I sign up?

Members can sign up for shares in 10 week increments. With multiple pickup locations and an option for delivery, having a SAP CSA is easy!

Plus, **delivery is free** for group bundles of 3 or more at the same location.

Refer a friend and receive a free \$10 voucher redeemable at the Farmers Market for any SAP produce.

Registration Form

Name _____

Phone _____

Email _____

Session 1: April 27 – July 5

Session 2: July 6 – Sept 11

Session 3: Sept 12 – Nov 18

Cost:

1 session = \$220

2 sessions = \$420 (save \$20)

3 sessions = \$600 (save \$60)

Delivery? Yes No

Delivery Location _____

Note: Delivery is \$30 a session or free with group bundles of 3 or more at same location

Pickup Location?

Wednesday on Campus

Friday at the Farm

Amount Enclosed _____

Please make checks payable to Grand Valley State University and send them, along with your form, to Sharon Munski in LMH 260. Please contact Youssef at darwicyo@gvsu.edu with any questions. We look forward to getting to know you and welcoming you to our SAP community!

Visit the Farm!

The farm is just south of the Allendale Campus at 4539 Luce Street.

gvsu.edu/sustainableagproject