

Cause

The Berkeley Food Institute transforms food systems to expand access to healthy affordable food and promote sustainable, equitable food production. We empower new leaders with capacities to cultivate diverse, just, and resilient food systems.

Effect

BERKELEY FOOD INSTITUTE 2021 IMPACT REPORT

Looking to the Future	2	The Farm Bill and Its Impact	9
Farming for Resiliency	3	Next-Generation Leadership	11
Working Conditions and Wages	5	Breaking Barriers to Data	13
Investing Soda Tax Revenues	7	Our Team & Partners	15

A hand is shown pouring a stream of white powder, likely flour, from a metal sifter into a clear glass bowl. The background is dark and out of focus, showing a person's face. The overall image has a blue tint.

“

Berkeley Food Institute is playing an important role advocating for justice and progress within our vast food industry, from more equitable wages to a more sustainable food supply chain.

At its core is the belief that we are not only what but how we eat. Only when we can nourish ourselves consciously and viably can we begin to tackle the colossal job of healing our planet. I choose BFI because I believe its work is making a profound social impact that will reverberate for decades to come. After eight years, BFI has humbly earned its place on campus, teaching new generations how to best feed our hungry planet.”

— Dana Slatkin

BFI supporter, Cal alum and parent, owner of Violet Los Angeles

Dear BFI Community,

What a year it has been. All nodes of our food system have been devastated by the current global pandemic: public health, sustainable agriculture, worker justice, economic resilience, and food access. The shock of these intersecting crises in 2020 required triage and transformation at BFI, and now we enter recovery and expansion mode. As a public education think tank for the good food movement, we provide scientific evidence, institutional support, and a convening space for exchange on action-oriented research. In so many ways, our work since 2013 has prepared us for this moment.

Climate change is real and must be addressed in every industry, including food and agriculture. Diminishing wages and inhuman conditions in our food system cannot abide an advanced society. As communities decide to collect revenues for products that have disproportionate health repercussions (like soda and other sweetened drinks), we are studying these nascent movements to understand their impacts on health and local economies. We have seen public services improved when complicated policies are translated into a usable form by the general public, rather than being left to inaccessible jargon and the lobbyists who navigate it daily. There is a pivotal role for our public education institutions to foster food system leadership and bring more people into conversations about how food is produced, delivered, and consumed.

When George Floyd was murdered by police in 2020, the world saw in graphic detail what food systems workers have known for too long: some are seen as expendable in our sprint to build the world's richest nation. We know that

to fix our food system, we must tackle white supremacy, misogyny, xenophobia, homophobia, and ableism. We must reverse the epidemic of diet-related health disparities, longtime sources of disproportionate suffering for communities of color—a charge that became even clearer as such diseases became risk factors for COVID-19. There is no way around those hard issues; there are only ways through them, aided by knowledge, compassion, and determination.

As we come out of this crisis, we have a once-in-our-lifetime opportunity to remake our food system. That process should be conducted with diversity, justice, resilience, and health—our benchmarks for a transformed food system. We welcome you to join us and bring your lived experience and “research wish lists” to one of our many gatherings, virtually for now, but hopefully in person very soon.

In partnership and mutual learning,

Nina F. Ichikawa

A handwritten signature in black ink, appearing to read "Nina F. Ichikawa". The signature is fluid and cursive.

***Executive Director,
Berkeley Food Institute***

Farming for Resiliency

Elevating World-Class Research

With internationally-recognized experts in a broad range of both natural and social sciences, BFI's Center for Diversified Farming Systems (CDFS) convenes researchers to find ways to restore ecosystem services, sustain biodiversity, equitably promote farm livelihoods, and ensure food security.

Food systems resilience depends on diversity: a diversity of crops, of farming types, of farmers and food producers, of scales and regions. Even the best researchers on those topics, like those at CDFS, cannot work in isolation, however.

of global greenhouse gas emissions stem from current food systems¹

25%

How much a massive U.S. drought reduced corn yields in 2012, resulting in a 53% global price spike¹

The California drought from 2011–16 caused 21,000 lost jobs and \$2.7 billion in reduced agricultural output¹

3–5 yr

Time invested in agroforestry and cover cropping on some Nicaraguan farms, making them more resilient to Hurricane Mitch's impacts¹

The Center for Diversified Farming Systems is positioned to rethink agriculture and find solutions to restore the ecosystem

BFI raises the profile of diversified farming systems research and connects researchers to farmers and ranchers, non-governmental organizations, policymakers, and members of the public invested in improving our food systems.

Fostering Rich Conversations

Through the Diversified Farming Systems Roundtables, we create pathways for CDFS researchers and other leading scholars to reach the Berkeley community. This opens up constructive dialogues on the state of agroecology and related research.

BFI and the CDFS also host the Diversified Farming Systems Listserv, an international community of scholars at the leading edge of sustainable food and farming research and practice. This active group of over 650 participants shares recent data and welcomes students, independent scholars, international readers, and others to its moderated discussion.

Fueling Activism with Facts

A BFI seminar led to *Bite Back: People Taking on Corporate Food and Winning*, which was published in May 2020. Edited by BFI affiliated faculty members Saru Jayaraman and Kathryn De Master, the book dissects corporate power in our food systems. It also offers examples of communities around the world fighting back.

“

We find that while there are structural limitations and tradeoffs to diversifying processes, adaptive capacity can be facilitated by empowering people and enhancing ecosystem functionality to proactively distribute resources and knowledge where needed and to nimbly respond to changing circumstances.”

— ***Petersen-Rockney, Margiana, Patrick Baur, Aidee Guzman, S. Franz Bender, Adam Calo, Federico Castillo, Kathryn De Master et al.***

“Narrow and Brittle or Broad and Nimble? Comparing Adaptive Capacity in Simplifying and Diversifying Farming Systems.” *Frontiers in Sustainable Food Systems* 5 (2021): 56.

BFI also disseminates CDFS’s world-class research and academic publications on agroecology and resilient farming. From a catalog that dates back to 2012, BFI makes that vast body of work publicly available and distributes that work to scholars through the DFS listserv, to BFI’s growing list of 7,500 newsletter subscribers, to food-centric and mainstream media, and to the thousands of supporters following BFI social media accounts.

→
“Bite Back is a truly extraordinary book... about how to create a food system that best prevents hunger, improves health, and reverses climate change.” – Marion Nestle

Working Conditions and Wages

Food Workers' Rights

Long before COVID-19, we knew that wages were one of the most glaring inequities created by food systems. BFI co-hosts the UC Berkeley Food Labor Research Center, where a main goal is to rigorously examine data on U.S. tipping practices. One 2020 report, “[A Persistent Legacy of Slavery](#),” found that tipped minimum wages result in a wage gap of roughly \$5 per hour between Black women and white men. That report was cited by *The New York Times*, among others.

Delivering Data to Policymakers

Along with the Restaurant Opportunities Center, the National Women’s Law Center, Local Progress, and other partners, BFI convened an April 2018 briefing in New York City on our tipping research for local and state legislators from around the country. They reflected on the power of research to eliminate myths and elevate worker stories which otherwise may be buried under an avalanche of industry lobbying.

Since then, several states have taken up and/or passed legislation ensuring a single, fair minimum wage for all workers. Thanks to the hard work of BFI affiliate and Food Labor Research Center Director Saru Jayaraman, and her team of staff and student researchers, we were able to raise the profile of this issue and elevate facts and data where emotions and traditions held sway in the past. Media coverage of the costs of tipping followed, opening the public’s eyes to the practice’s inequitable effects.

21.5 million

people work in U.S. food systems, with 1.5 million added in the past five years, making it the largest employment sector in the country.²

14%

of U.S. workers, or one in seven, work in food systems.²

← From our factsheet, “The Rise of Online Grocery Shopping During COVID-19: Impacts on Workers, Consumers, and Communities”

² The Food Chain Workers Alliance

Gig Working Conditions

In 2020, gig companies accelerated a national push to see their workers legally classified as contractors, potentially saving those companies billions on the benefits and wages that would be due to employees. As this campaign heated up, BFI collaborated with United Food and Commercial Workers Local 5 to spend the summer interviewing grocery gig workers and industry experts.

Those interviews revealed a bleak landscape of grocery gig work, made more precarious by the COVID-19 pandemic and resulting economic disruptions. BFI produced and continues to disseminate a [10-page fact sheet](#) detailing the economics of classifying grocery gig workers as contractors, and the negative safety impacts on workers and consumers.

Addressing Farmworker Conditions

To address working conditions for farmworkers, BFI funded research into third-party social certification programs for agricultural operations, with a focus on those that welcome farmworkers' participation

in that certification process. One program, the Equitable Food Initiative, was found to promote food safety, healthy soil management, and labor standards, resulting in increased corporate social responsibility. (Zoller, Strohlic, and Getz 2020.)

Journalists and artists play an essential role in shining public attention on farmworker conditions. In 2019, BFI Executive Director Nina F. Ichikawa interviewed BFI affiliate Andrés Cediél and introduced his award-winning film *Trafficked in America* for a UC Berkeley Homecoming program, co-organized with the Class of 1967 alumni group.

NYC event partners ↓

Following the NYC convening BFI co-hosted:

16 states introduced fair wage legislation

Michigan and D.C. passed fair wage legislation, later rescinded

U.S. House of Representatives passed fair wage legislation

Fair wage legislation is currently moving through the U.S. Congress, with President Biden's endorsement

←
BFI Affiliated Faculty
Saru Jayaraman

Investing Soda Tax Revenues

A Novel Policy Experiment

When the City of Berkeley became the first municipality in the country to pass legislation taxing the distributors of sodas and other sugar-sweetened beverages (SSBs), BFI Faculty Director Kristine Madsen and other researchers seized the opportunity to research the effects of this novel experiment. Meanwhile, a group of students at BFI partner school the Goldman School of Public Policy completed a first-ever review of how soda tax revenues are invested in municipalities taxing SSBs.

The Goldman School students found that SSB tax revenues are being allocated with a high degree of transparency and community control in the four municipalities

where the tax existed. Tax revenue went towards school gardens and nutrition education, capital improvements in public parks (including tap water dispensers), and SSB-abatement efforts like dental care for children.

When other students expressed concern with an ongoing exclusive beverage contract between UC Berkeley and Pepsico, BFI turned it into a teaching opportunity. We hosted an Innovation Challenge and semester-long Case Study Design course, where students could reimagine a more sustainable campus beverage system. We also conducted a full audit of the presence of SSBs on Berkeley's campus.

Spreading the News

Dr. Madsen's 2019 findings on the Berkeley soda taxes were covered by 67 media outlets from around the world, including CNN, *The New York Times*, and NPR. Dr. Madsen also conducted lectures for policymakers in Sacramento and throughout the state in a series of community briefings organized in partnership with the

76%

of Berkeley voters in 2014 voted for a penny-per-ounce tax on all sugar-sweetened beverages (SSBs)³

³ Lee, Matthew M., et al. 2019. "Sugar-Sweetened Beverage Consumption 3 Years After the Berkeley, California, Sugar-Sweetened Beverage Tax." *American Journal of Public Health* 109 (4): 637-39.

Praxis Project and the California Initiative for Health Equity and Action. Those events were all held in communities most impacted by diseases related to sugary beverages, including diabetes, hypertension, and oral diseases.

Policy Dissemination

Building on Dr. Madsen’s research and Berkeley’s experience, seven cities in the U.S. now address diet-related health inequities by taxing distributors of SSBs. The revenues raised by these taxes are being invested in health promotion and human and community capital, with a particular focus on populations that bear the greatest burden of diet-related disease.

“

I was able to research the influence of one’s food environment on their health and understand how community health inequities can emerge due to disparities in food education and the quality and accessibility of the food available.”

— **Sophia Navarro**

UC Berkeley Master of Public Health, Nutrition (2020) & B.A. Public Health, Minor in Food Systems (2019)

Tax revenues have supported early childhood education, school and community gardens, and nonprofit organizations focused on food access, among many other activities. Additionally, nearly \$7 million in SSB tax revenues were used to address the significant increases in food insecurity caused by the COVID-19 pandemic.

21%

decline in SSB consumption in 2015⁴

52%

decline in SSB consumption by 2019⁴

⁴ Manke, Kara, “Three years into soda tax, sugary drink consumption down more than 50 percent in Berkeley,” Berkeley News, February 22, 2019.

The Farm Bill

No Bigger Food Policy

Berkeley has tremendous interest in, and top talent to invest in, the monster omnibus legislation that drives our national food policy: the Farm Bill.

Bringing People Into the Process

BFI created a multipart campaign aimed at public education and academic inquiry into the little-understood, but immense and vitally important, Farm Bill. In Washington, DC, BFI co-organized both a daylong public symposium at American University and a

Capitol Hill briefing on sustainable agriculture policy. BFI also co-published "[The US Farm Bill: Politics, Policy, and Potential](#)," a first-ever special issue on the topic in Cambridge University's *Renewable Agriculture and Food Systems*.

Making It Digestible

Berkeley School of Public Health graduate Christina Badaracco, who was trained in BFI classes, co-authored *The Farm Bill: A Citizen's Guide*, along with environmental writer and researcher Dan Imhoff.

We also led a special [seminar](#) for graduate students to understand 2018 Farm Bill negotiations and implications in real-time. Student op-eds from the course were featured in the *Fresno Bee*, *High Country News*, and *Civil Eats*.

- 76% Nutrition, including SNAP (formerly Food Stamps)
- 16% Crop Insurance & Commodity Support
- 7% Conservation
- 1% Other

⁵ Johnson, Renée, and Jim Monke. 2019. "What Is the Farm Bill?" Congressional Research Service.

“

The Farm Bill's structure attests to the fact that nutrition and soil conservation are inextricably related in a much larger system of production, distribution and consumption, and need to be governed and analyzed as such.”

— *Graddy-Lovelace, Garrett, Adam Diamond, and Nina F. Ichikawa.*

“Contextualizing the Farm Bill: Questions of Food, Land and Agricultural Governance.” *Renewable Agriculture and Food Systems* 35, no. 4 (2020): 352-357.

↑ Congresswoman Chellie Pingree of Maine greets American University PhD student and founder of Women Advancing Nutrition, Dietetics, and Agriculture, Tamara Raye Stevenson.

“Policymakers need public support and data to deliver real change. I commend the work that the Berkeley Food Institute is doing in connecting researchers, legislators, and members of the public to advance working conditions for agricultural workers across the state.”

— *Assemblymember Robert Rivas*
California Assembly Agriculture Committee Chair

Next-Generation Leadership

Creating an Inclusive Food Movement

With UC Berkeley placed in the top 10 of Top Colleges Doing the Most for Low-Income Students by *The New York Times*, BFI strives to live up to and expand this accomplishment. BFI recognizes a tremendous opportunity to transition food systems conversations to incorporate the many talents represented in our student body.

Educating and Advancing Student Passion

BFI has a multi-faceted approach to achieving these goals. We launched and administer a Food Systems Minor and a Graduate Certificate in Food Systems to empower UC Berkeley’s student population to develop expertise and join high-level conversations around food. Eighty-three students have now graduated with the food systems minor since its launch in 2015, with 21 more set to graduate in May 2021. In Fall 2020, four members of the Food Systems Minor Committee began an anti-racist assessment of the Minor. Twenty-three students have now graduated with the certificate since its launch in 2019 (with 19 more graduates expected in May 2021).

With COVID-19 sinking many students’ research plans in summer 2020, BFI stepped up to fund 10 graduate student fellows to advance research around healthy food systems and equity from coastal Louisiana, the City of Oakland, and Taiwan, among other places. Their work has since been published and celebrated. Fellow Samantha Derrick translated

← Students in the Sustainable Campus Landscaping DeCal course

UC Berkeley placed
top 10
of Top Colleges Doing the Most for Low-Income Students, by *The New York Times*

Top areas of experience ranked by graduates are:
Sustainability
Equity
Climate Change & Policy

her summer research into the Plant Futures Symposium, which attracted over 500 attendees and earned broad media coverage. Fellow Casey Smith received a 2020 Berkeley Graduate School of Journalism Excellence Award for her project “Glyphosate Woes: The War Against Weeds.” And fellow Jacob Spertus published “[Optimal Sampling and Assay for Estimating Soil Organic Carbon](#)” in the *Open Journal of Soil Science*.

83

students have graduated with the undergraduate Food Systems Minor since its launch in 2015. Another 21 are scheduled to graduate in May 2021.⁶

23%

of UC Berkeley freshmen are first-generation college students⁶

“

BFI does an incredible job of compiling helpful resources surrounding the food landscape, which helped me realize the tremendous opportunity there is in food systems.”

— **Anne Wong,**

Public Health major, Data Science minor, intended graduation in 2022.

Berkeley Student Farms

Experiential learning has a long history at Berkeley, and we are proud to support a range of student-led efforts across campus to “get dirty” at on-campus gardens and farms. Many of them provide fresh fruits and vegetables for the campus food pantry and other areas of need. Together, these efforts are now called Berkeley Student Farms, which we assist through mini-grants and administrative support.

The Results

Today, BFI is looked to as a beacon for leadership on social justice research and conversations around food systems. Course offerings and student success in food systems increase every year. Our public events, book talks, expert lectures, and career panels provide students immediate access to some of the top thinkers and practitioners in the field from around the world.

↑ Berkeley graduate and undergraduate student delegates to our Farm Bill Symposium in Washington, DC.

Breaking Barriers to Data

Fighting Falsehoods with Facts

Just at a time when citizens and consumers want to understand food systems more, they are being fed disinformation, spread via traditional and new media at alarming rates. This means that peer-reviewed research can be even more easily manipulated, misunderstood, or ignored.

BFI embraces the opportunity to counter deceit on climate change, sustainability, and other food systems issues with facts.

Groundbreaking Research

Along with our affiliated faculty, BFI works to disseminate peer-reviewed research and other products like films, op-eds, and books by Berkeley scholars working in food systems. From 2017-20, BFI affiliated faculty produced approximately 1102 publications, which BFI helped to amplify and translate, informing public debate. Public events are a key way we share new research, and bring the world's experts to our students and the public. Some recent topics and notable speakers include:

- Dr. Charisma Acey on “Growing the Agroecological City”
- Dr. Tim Bowles on “Healthy Soil for a Productive and Sustainable California”
- Dr. Hilary Hoynes on “Safety Net Investments in Children: The Evidence on SNAP/Cal-Fresh”
- Dr. Mario Sifuentez on “Food, Water, and Labor in the Central Valley: Farmworkers and the Westlands”

BFI's Takeout the Vote campaign engaged customers, delivery workers, and restaurant staff at restaurants in seven states including California, Georgia, Florida, New Mexico, New York, Pennsylvania, and Washington.

Pivoting Amid the Pandemic

This work continues through the COVID-19 pandemic. BFI co-hosted a December 2020 event featuring the work of Berkeley School of Public Health faculty Brenda Eskenazi and her team on the inequitable effects of the virus' spread among farmworkers, reaching thousands of people through both our webcast event and coverage in media outlets like *The Guardian*. BFI also hosted Daffodil Altan and Andrés Cediél, filmmakers behind the PBS FRONTLINE documentary "COVID's Hidden Toll." This event, co-hosted by Assemblymember Robert Rivas, was widely attended by policymakers in Sacramento, who learned about the working and living conditions for farmworkers amid the pandemic.

Before, during, and after the present pandemic, BFI continues to demonstrate its dedication to timely and groundbreaking research that reaches everyone from the people who put food on your table to the policymakers who regulate how that work is performed.

Dr. Hilary Hoynes sharing her research on safety net policies at the UC Sacramento Center.

“

Being in the company of others who live a life of service was inspiring and invigorating. NO ONE should ever go hungry!... the work of BFI is uplifting will help get us there.”

— ***Renia Webb***

Oakland parent advocate

A still image from 'COVID's Hidden Toll,' nominated for a 2021 Peabody Award

Faculty Leadership

2017–20

Kristine Madsen

Faculty Director, Associate Professor, School of Public Health

2021–23

Charisma S. Acey

Faculty Director, Associate Professor, City and Regional Planning

2021–23

Timothy Bowles

Co-Associate Faculty Director, Assistant Professor, Environmental Systems, Policy, and Management

2021–23

Susana Matias

Co-Associate Faculty Director, Cooperative Extension Specialist, Nutritional Sciences and Toxicology

Staff

Chris Cassidy
*Communications
Director*

Rosalie Z. Fanshel
Program Manager

Nina F. Ichikawa
Executive Director

Nathalie Muñoz
*Administrative
Coordinator*

Executive Committee

CHAIR: Henry Brady,
*Dean, Goldman School
of Public Policy; Class
of 1941 Monroe Deutsch
Professor, Political
Science and Public Policy*

Charisma S. Acey,
*Associate Professor
of City and Regional
Planning*

David D. Ackerly,
*Dean, Rausser College
of Natural Resources;
Professor, Integrative
Biology*

Geeta Anand,
*Dean and Professor,
Graduate School
of Journalism*

Sarah Bell,
*Food and Agriculture
Program Director, 11th
Hour Project, Schmidt
Family Foundation*

Andrés Cediél,
*Professor, Visual
Journalism, Graduate
School of Journalism*

Eve Cowen,
*Director of Development,
School of Public Health*

Elsadig Elsheikh,
*Director, Global Justice
Program, Othering &
Belonging Institute*

Bob Epstein,
*Co-founder, E2;
Co-founder and Former
EVP, Sybase; Chairman,
NRDC Action Fund;
Advisory Board, Goldman
School of Public Policy*

Jennifer Sowerwine,
*Associate Cooperative
Extension Specialist,
Environmental Science,
Policy, and Management*

Michael Lu,
*Dean, School of Public
Health*

**Kathryn Moriarty
Baldwin,**
*Assistant Dean,
Development and Public
Information, Rausser
College of Natural
Resources*

Jesús Nazario,
*Ph.D. Student,
Ethnic Studies*

Will Rosenzweig,
*Social Impact Fellow
and Lecturer, Haas
School of Business*

Nathan Sayre,
Professor, Geography

Maura Smith,
*Assistant Dean for
External Relations and
Development, Goldman
School of Public Policy*

Stephen Sugarman,
*Roger J. Traynor
Professor of Law,
Berkeley Law*

Kevin Tuok,
*B.S. Student, Molecular
and Cell Biology*

Emeritus/ Ex-officio Members

Alastair Iles,

Associate Professor, Environmental Science, Policy, and Management; Founding Faculty Co-director, Berkeley Food Institute

Michael Pollan,

John S. and James L. Knight Professor, Graduate School of Journalism

Advisory Council

Bruce Aidells,

Founder, Aidells Sausage Company; cookbook author

Clayton Chan,

Chief Operating Officer, San Francisco Soup Company

Bob Epstein,

Co-founder, Ez; Co-founder and Former EVP, Sybase; Chairman, NRDC Action Fund; Advisory Board, Goldman School of Public Policy

Andrew Judd,

Director of Development, Rausser College of Natural Resources

Cheryl Lew,

Culinary Faculty, Laney College; Owner, Montclair Baking and Consulting

Doug Lipton,

Co-Founder/Owner, Healdsburg SHED, and Principal, Lipton Environmental Group

Erik Oberholtzer,

Advisor, Cohere

Steve Silberstein,

Trustee, UC Berkeley Foundation; retired co-founder, Innovative Interfaces Inc.

Dana Slatkin,

Proprietor, Violet Los Angeles; chef, cookbook author, and food blogger

Marion Standish,

Vice President, Enterprise Programs, California Endowment

L. Ann Thrupp,

Founding Executive Director, Berkeley Food Institute

Jen Upson,

Garden Educator

Berkeley Food Institute

University of California, Berkeley
141 University Hall, MC #3100
Berkeley, California, 94720
foodinstitute@berkeley.edu

Berkeley
UNIVERSITY OF CALIFORNIA

Community Partners

Our work is made possible by a wide range of research, community, organizing, and farmer support organizations dedicated to transforming our food system. In addition to those on our Berkeley campus and throughout the UC system, we are indebted to the following community partners:

Agroecology Commons
Alameda County Community Food Bank
California Association of Food Banks
California Certified Organic Farmers
California Department of Food and Agriculture
California Farmer Justice Collaborative
California Food and Farming Network
California Institute for Rural Studies
California Rural Legal Assistance
Carman Ranch
Center for Ecoliteracy
Community Alliance with Family Farmers
Edible Schoolyard Project
Equitable Food Initiative
Everyday Impact Consulting
First Nations Development Institute
Herbicide Free Campus
Inter-institutional Network for Food, Agriculture and Sustainability
JSM Organics
Kitchen Table Advisors
Ladle and Leaf
Land Core
LinkedIn
Local Progress
Minnow
Molino Creek Farm
Mothers to Mothers Postpartum Justice Project
Multinational Exchange for Sustainable Agriculture
National Sustainable Agriculture Coalition
National Women's Law Center
Oakland Unified School District
Office of Assemblymember Richard Bloom

Office of Assemblymember Robert Rivas
Office of Congresswoman Barbara Lee
One Fair Wage
Organic Seed Alliance
PBS FRONTLINE
Peralta Community College District
Point Blue Conservation Science
Praxis Project
Real Food Challenge
Restaurant Opportunities Center
State Innovation Exchange
Sugar Freedom Project
UC Agriculture and Natural Resources
UC Davis Department of Human Ecology
UC Sustainable Agriculture Research & Education Program
UC San Francisco Department of Nutrition and Food Services
UC Santa Cruz Center for Agroecology and Sustainable Food Systems
United Farm Workers
United Food and Commercial Workers, Local 5
Urban Tilth
WeSolve
Vote.org

UC Berkeley Partner Schools

Berkeley Law
College of Environmental Design
Division of Social Sciences,
College of Letters and Science
Haas School of Business
Goldman School of Public Policy
Graduate School of Journalism
Rausser College of Natural Resources
School of Public Health

OUR CORE FUNDERS*

11th Hour Project of the Schmidt Family Foundation
California Initiative for Health Equity & Action
The California Endowment
The Delloakes Foundation
Epstein/Roth Foundation
Clarence E. Heller Charitable Foundation
Hellman Foundation
Hinkle Charitable Foundation
Robert Huston
Jin H. Park
Patagonia
Eric and Wendy Schmidt
The Stephen M. Silberstein Foundation
Dana Slatkin
St. Louis Community Foundation
UC Global Food Initiative
UC Berkeley Basic Needs Security Committee
UC Berkeley Green Initiative Fund
UC Berkeley College of Environmental Design
UC Berkeley Rausser College of Natural Resources
UC Berkeley Goldman School of Public Policy
UC Berkeley Haas School of Business
UC Berkeley Law
UC Berkeley School of Public Health

*This list comprises donors of \$10,000 or more from July 1, 2018 to June 30, 2020. We are also grateful for the generous support of many additional donors.

REPORT ACKNOWLEDGEMENTS

Designer: Stephanie Welter-Krause
Printing: Replica Copy