garbanzo gazette

Stop in and grab beautiful Minnesota-grown tulips from Duluth Flower Farm.

> Natasha Lancour of Royal Roots Garden speaks on the healing power of gardening on The Simple Plate Podcast. Page 14

spring -__ growers. Page 8

LET IT GROW

WHOLE FOODS

HILLSIDE

610 East 4th Street Duluth, MN 55805

DENFELD 4426 Grand Avenue Duluth, MN 55807

218.728.0884 www.wholefoods.coop

OPEN DAILY • 7AM-9PM

GARBANZO GAZETTE is published by Whole Foods Co-op

Editor: Hillary Heinz Contributions: Jennifer Gilbertson Design: Liv Anderson Print and Mailing: Pro Print

The Garbanzo Gazette is printed on post-consumer recycled paper with soy ink. This paper is recyclable.

SUBMISSIONS

Submissions must be received one month prior to publication.

The next content deadline is: June 1, 2021

Refer submissions and questions to: marketing@wholefoods.coop

SHARE THE LOVE

Before recycling this copy of the Garbanzo Gazette, please pass it along or share it with a friend or neighbor. It's a great way to introduce your friends, family and co-workers to your Co-op!

> WE'RE SOCIAL! @WholeFoodsCoop

Follow us on social media to always stay up-to-date with all the latest happenings at your Co-op!

Learn about Gardening with Native Plants, the Basics of Organic Gardening and cook a Mother's Day Brunch in our Kids in the Kitchen class! Page 15

WHAT'S INSIDE

General Manager Update	3
Board Report	4-5
GIVE Round Up	6
Happy 5 th Birthday Denfeld	7
Spring Grower Guide	8-9
Underwood Coffee	10-11
Forest to Fork	12-13
Tales of Local Food	
Co-op Classes	15

Shining Light On All That Grows

ight, fertile soil and the feeling of intrepid resilience floats us toward a new season full of possibilities and growth. Yes, spring is here and for that we are so grateful. Despite the challenges our community continues to face, life is sprouting anew here at the Co-op, the you to join in on this well-deserved

and we invite you to join in on this well-deserved celebration.

This issue is packed full of local growers and educators. From tomato transplants for your garden to native perennials for your yard, innovative mushrooms for your plate and beautiful flowers for your table, we are here to shine light on the people who make all this goodness possible. These folks are putting everything they've got into nourishing our community and for that we raise a glass!

I also want to give a shout-out to our Denfeld store. Last month, we celebrated our West Duluth location's 5th Birthday including a surprise treat for shoppers at checkout (a colorful cookie sandwich from our friends at Duluth's Best Bread), party hats, and our Hillside team belting the birthday song across town over the intercom. This excitement is made possible because of you. Five years ago, Co-op owners invested in the bold idea of doubling the size of Whole Foods Co-op. Today, our Denfeld store continues to grow and sustain the Co-op with this last year being a record year of growth. Thanks to everyone who has supported us along this journey. There is so much more to come.

Of course, we're still amidst a pandemic. Unknowns continue to lurk around every corner, but we push forward. Staff are excited for the day when we can shed our layers of PPE and welcome shoppers back into our cheerful café spaces, though when this will happen is still a big question mark. Our team's continued resilience and service should be recognized and applauded. In early March, vaccine access was expanded to food retail frontline workers in Minnesota and Wisconsin and we breathed a big sigh of relief. Every day, we're

This spring season, let us not forget to stop and smell the locally grown tulips.

tracking progress as Co-op staff receive the COVID-19 vaccine, with many slated to be fully vaccinated by mid-April. Another piece of good news: the federal Paycheck Protection Program loan the Co-op secured last spring has been forgiven and this puts us on steady financial ground as our pandemic related expenses continue and remain high.

This spring season, let us not forget to stop and smell the locally grown tulips. Better yet, dig your feet into the soil and grow with us. There is still so much work to be done.

In cooperation and with gratitude, Sarah sarah@wholefoods.coop

Ryan Jones-Casey Board of Directors Treasurer & Secretary

Supporting a Lofty Purpose with New Goals

ne of the primary responsibilities of the Coop's board of directors is to help define the reason for the Co-op's existence. Or put another way, what would it look like if Whole Foods

Co-op achieved its grand vision?

A couple years ago, the board of directors revised the Co-op's Ends Statement which endeavors to articulate just that.

Whole Foods Co-op is a thriving consumerowned cooperative that supports, invests, and partners to create a healthy community. A healthy community is one which nurtures emotional, mental, spiritual and physical health.

WFC creates a healthy community by:

· Requiring a robust local, sustainable food system

- Nourishing and replenishing water, air and soil
- Prioritizing equity and diversity
- Fostering relationships and human connection
- Resting on local and shared ownership

That's quite the tall order for a couple grocery stores situated near the shores of Lake Superior! And to be clear, the statement is meant to be lofty and forward thinking, something worth striving towards and casting a purpose for existence that is well beyond simply selling groceries! Will we achieve these Ends in the next year? Almost certainly not. But what about over the course of the next 20 years? I sure hope so, or at least that we would make significant progress towards helping create such a healthy community!

The board's responsibilities extend well beyond simply casting an inspiring vision for the Coop's existence. We're also called to steward the Co-op's finances in our role as fiduciaries while providing accountability to and oversight of our dedicated General Manager. To help keep us on track in these various responsibilities each year

the Co-op's board of directors sets goals for itself. For the current year, these include:

• The board will review and enhance clarity about obligations and responsibilities of board members who are also Whole Foods Co-op employees.

- The board will deepen its financial aptitude for better business acumen.
- The board will work to strengthen its relationship with the General Manager. • The board will be a learning and sensemaking organization.

Each of these goals are designed to improve upon the solid board foundation that has been laid for us by past board members over the course of the last 50 years. Each goal has measurable outcomes that we will use to determine our success. For example, to deepen our financial aptitude, the board has committed to at least 50% board attendance at Co-op finance trainings.

In addition to our new goals, we've also had a change to our board of directors. In mid-March, citing personal reasons, Meli Ellsworth-Osanya

Will we achieve these Ends in the next year? Almost certainly not. But what about over the course of the next 20 years?"

resigned from the board. Meli was elected in 2019 and most recently served as Board Secretary. We wish Meli well and thank her for her board service, particularly her contributions to our board member recruitment process. For the remainder of the current board term, the roles of Treasurer and Secretary will be combined and the vacant seat will be filled through the next election in the fall.

As you can see, there is work to be done and I am grateful to be part of an organization that operates with deeply held values committed to supporting, investing and partnering to create a healthy community.

WFC Board of Directors

Term expires 2023 jharvie@wholefoods.coop

KIM NORDIN Vice President Term expires 2021

MICKEY PEARSON Term expires 2021 mpearson@wholefoods.coop

BRANDON SMITH Term expires 2021 brandonsmith@wholefoods.coop

misley@wholefoods.coop

HOLLY WOLFE Term expires 2023 hwolfe@wholefoods.coop

EMILY ANDERSON Term expires 2022 eanderson@wholefoods.coop

Board Meetings

Meetings of the Board of Directors, except for closed sessions, are open to WFC Owners. If you have an item for discussion at the Board meeting, please submit your item in writing by the first Friday of the month requesting the Board's consideration. Board meetings are at 5:30 PM on the 4th Monday of every month, subject to change due to holidays and Co-op events.

Due to the pandemic, all WFC Board Meetings are currently being held via web conference. If you're interested in attending, please contact wfcbod@wholefoods.coop and we'll send you access information.

BOARD REPORT

Help shape the Co-op!

BE ON THE WHOLE FOODS CO-OP BOARD OF DIRECTORS.

The board is seeking passionate owners who care about the Co-op and want to take a more active role in ensuring its continued success. Serving on the Board of Directors is one of the most rewarding ways that Owners can become involved in WFC. If the following statements apply to you, you would be a PERFECT candidate:

• **I CARE** about the needs of our community, our Co-op Owners and staff.

- I want to UPHOLD the standards of professionalism, advocacy and commitment the Co-op exists by.
- I want to LEARN more about the cooperative principles, the cooperative business model, and policy governance.
- ▶ I want to **ADVOCATE** for agriculture, food and health issues, and other topics of concern to the Co-op.

Learn more and apply: wholefoods.coop/wfc-board

The application deadline is August 1st. Email the Recruitment Committee at boardapplicants@wholefoods.coop with any questions.

In addition to filling out the Board Application, applicants must:

- ▶ Be the primary Owner on your account for a minimum of ninety (90) consecutive days prior to the application deadline. (If you're not sure you are the primary owner, you can call either store and the Customer Service Counter can provide that information.)
- > Have attended one of the most recent 12 board meetings before the application deadline.
- > Be willing to attend monthly meetings and serve a three-year term.
- Complete the board application and background check.
- Provide a current resume and list of references.
- > Participate in an interview, prior to the election, with members of the Recruitment Committee.

GIVE ROUND UP

Every year, our shopper donation program continues to grow and this year is no exception. New in 2021, we are excited to expand our GIVE Round Up program to help support others that are critical to our community. Every shopper round up donation will be split 50/50 to benefit our Non-Profit Support Program and our new Grow Local Food Fund.

The Grow Local Food Fund works to increase the supply of local, sustainable, and organic food by supporting projects that strengthen the local farming and food producer community. **Learn more:** wholefoods.coop/growlocalfoodfund

April Western Lake Superior Habitat for Humanity

Habitat for Humanity repairs older homes to make them safer and more accessible, so homeowners can stay in their homes, where they enjoy a higher quality of life, and live longer.

May

Hartley Nature Center

Using their expansive ecological and biological diversity to teach the region about sustainable and responsible land stewardship and water protection.

June Whole Foods Co-op Access Discount

Helping to reduce cost barriers by giving WFC shoppers enrolled in Minnesota food assistance programs a 10% discount on purchases.

July

Duluth Community Garden Program

August WE Health Clinic

September

Sustainable Farming Association, Lake Superior chapter (LSSFA)

October Family Freedom Center

November

Ecolibrium3

December

The American Indian Community Housing Organization (AICHO)

2021 Donation Total

Try FREE Delivery Curbside Pickup!

wholefoods.coop/delivery

"We take on requests no matter how small and make people feel at home the best we can."

Tim Grocery Assistant Manager "We watch our customer's children grow, they ask about our pets, they appreciate our efforts and we appreciate their support."

Christen Front End Manager on Duty CELEBRATING 5 YEARS IN WEST DULUTH!

Five years ago, Co-op Owners invested a huge \$1.7 million into building our second location in West Duluth, offering greater access to healthy, locally-sourced food. Today, our Denfeld store continues to grow and welcome new shoppers. Thank you to all community members for believing in your Co-op and supporting us along the way.

"Opening a new store, 5 years ago, really brought everyone together."

Pete Grocery Purchasing

"I hope that we can continue our growth with diverse offerings and be able to appeal to even more people in the community."

Erika Grocery Manager

"We continuously look for new opportunities to grow and help out our community! So much more to come!"

Matt Produce Purchasing Coordinator

WFC Easter

LOOK FOR ...

Quiche Made-in-House Brunch Box Meals Individual Meals for Ease

Pie Local from Rustic Inn Cafe Ham Free of Antibiotics & Hormones Floral Beautiful Lilies & Colorful Tulips and more!

MEET YOUR GROWERS

Starting mid-May, the Co-op will be bursting with starter herb and veggie plants, bushes, berries, native plants, hanging baskets and so much more!

Give your garden a head start with locally grown transplants. We'll also have organic soil and compost. Spring is here!

Duluth Flower Farm • Duluth, MN

Brook and Derek Hoffbauer, owners of Duluth Flower Farm, have been a great

local partner to the Co-op all year round. Come spring and summer, they grow cool climate flowers that thrive here in the northland. Their entire family pitches in at the farm including their four children. "One of the best gifts they are getting is a strong Minnesota work ethic and understanding of how to contribute to their community in meaningful ways." colorful peonies, sunflower and dahlia bouquets, as well as strawberry plant hanging baskets and blueberry bush varieties!

Rice Lake Gardens • Duluth, MN

Rice Lake Gardens is providing annual flower hanging baskets and hanging

tomatoes this season! Rice Lake Gardens is a locally-

owned greenhouse in Duluth, MN. All of their plants, vegetables and herbs are seeded by hand, on-location and include hundreds of different varieties.

Shoreview Natives • Two Harbors, MN

Shoreview Natives is dedicated to helping home and business owners transition outdoor spaces into landscapes that support aesthetic, ecological, economic and social goals. While they specialize in

\$3.29/ea

designing and installing gardens, they also offer a variety of regionally native wildflower, grass, and sedge plugs. Most seeds are sourced regionally within Lake, Cook, and St. Louis Counties of Minnesota. Shoreview Natives services directly support efforts to help declining populations of monarch butterflies, native bees, honeybees, and a host of other pollinator species exhibiting major population crashes. Look for their native perennial plants for your yard and garden like Common Milkweed, Black Eyed Susan and Blue Flag Iris.

Fairhaven Farm • Saginaw, Minnesota

Alongside their vegetable CSA, farmers Emily and John are honored to be providing the Co-op with a selection of annual vegetable, herb and flower bedding plants this year. Their rural farmstead is located 25 minutes north of Duluth where

they focus on heirloom and rare varieties, but also offer fan favorites. Fairhaven Farm employs clean growing practices,

meaning they do not use any pesticides, herbicides or other harmful chemicals on their plants. Their hand-seeded plants are also bee-friendly and free from neonicotinoids.

Look for their starter plants like tomatoes, chard, onion and more.

Underwood Coffee

SELF-PROCLAIMED SCRAPPY UNDERDOGS LOOK TO MAKE SPECIALTY COFFEE MORE FUN, APPROACHABLE, AND HONEST TO ALL

Try it!

Take \$2 OFF 12oz bags of Underwood Coffee March 31-April 20!

> Jake Underwood and Samantha Levine of Underwood Cofee. Photos courtesy Underwood Coffee

LOCAL PRODUCER PROFILE

eginning a new company in the middle of a global pandemic is certainly not anyone's idea of perfect timing, but that's exactly what Jake Underwood and Samantha Levine are trying to accomplish with Underwood Coffee. Duluth's newest coffee roasters officially began their business in October 2020, but they are definitely not newcomers to the Minnesota coffee scene.

Jake, co-owner and Director of Coffee at Underwood has worked in the specialty coffee industry for close to 9 years, starting as a barista at Duluth Coffee Company. During his three years at DCC he continued to grow his expertise, eventually becoming their Director of Education & Training. From Duluth he then moved to Minneapolis where he became

the Production Manager/Head Roaster for Spyhouse Coffee Roasters. After six years there he decided the timing was right to make the move back to Duluth and open his own coffee roastery. For Jake, starting Underwood Coffee has given him complete creative control of something he has a great passion for.

Sam, co-owner and Director of Retail

at Underwood Coffee, was born and raised in Minneapolis and has worked in the service industry for six years, three in specialty coffee. Sam's passion for coffee stems from a duty to showcase the work of dedicated coffee producers while providing warm customer service that leaves people feeling at ease. Sam has always wanted to work for herself, and took the opportunity to move from Minneapolis to Duluth to open Underwood Coffee head on.

The two consider themselves to be the scrappy underdogs in the industry. Underwood Coffee was built from the ground up with very little startup money—in the midst of a pandemic but they aren't letting that get them down. What matters most is their genuine care for the products they produce, as well as the people who buy them.

Their goal is to make specialty coffee more fun, approachable, and honest to all. In order to meet that goal Underwood only sources coffees from producers and importers they trust and respect. They roast their coffee with intention and care, and cup each roast making sure it meets their standards. Coffee cupping essentially means they take the time to taste every roast of coffee before it goes out the door to make sure it's up to their standards of quality. This ensures their coffees are approachable to all those pouring it, and comforting with each and every sip. If for some reason a roast doesn't pass their standards during evaluation, they donate it locally.

The long-term goal for the pair would be to build out their own roastery and tasting room open to the public.

One of the biggest challenges for Underwood Coffee currently is trying to find creative ways to grow a business with very little startup money, and get the word out during a global pandemic. Despite the challenges of growing a new business during trying times, there are still plenty of reasons to celebrate, one being especially personal to Jake. Later this year, Underwood Coffee will offer a coffee from a producer named Alfonso Cordova, who's farm he was fortunate enough to visit when traveling in Peru last Fall. Cordova is producing some of the finest coffees Jake has ever tasted and is an inspiring person.

The long-term goal for the pair would be to build out their own roastery and tasting room open to the public. It would be a space for the Duluth community to come see and experience what they're doing in a cafe setting. They hope to take they're doing and share it with as many people as possible. Several varieties of Underwood Coffee are now available at Whole Foods Co-op, and we are proud to support this dynamic Duluth duo!

Forest to Fork

PART SCIENCE, PART ART, **AND ALL PASSION FOR** THIS HIGHLY SUSTAINABLE MUSHROOM OPERATION.

> ike Kempenich knows mushrooms! With forty years of foraging experience, the President and Chief Marketing Officer of Forest to Fork is well versed in mushroom knowledge. He knows the various varieties, the edible from the

poisonous, and the best spots to forage for tasty wild fungi. Most importantly, he knows how to cultivate these culinary delights and deliver them to retailers and restaurants alike.

Though he has been foraging for the fun of it for many years, Forest to Fork only began because Mike found himself unexpectedly unemployed. He is fond of saying that at the time he had a boss who "gave him the opportunity to look for a new opportunity". That new opportunity was the chance to take his passion for foraging and turn it into a new career. Originally, the company was called Mikeology

 a play on the word mycology, otherwise known as the study of fungi. Mike told us, "I found people generally didn't know the word and instead thought I was rather vain!" After a few years the name changed to Gentleman Forager, which, with their focus on the wild products

of the woods and waters of Minnesota, was a more accurate portrayal of the business. Three years ago they became Forest to Fork when they opened a retail store at Keg and Case Market in St Paul. Through it all, the goal has always been to deliver the freshest and highest quality mushrooms and other wild foods.

Successful foraging is a combination of patience, expertise and luck. Obviously, in Minnesota foraging turns difficult once the snow flies. Most varieties of mushrooms go dormant once the temps drop below 55 degrees but Mike found a solution to that problem. He uses a process to clone and cultivate mushrooms that would normally only be found in the wild. His first humble mushroom growing operation was a converted one-car garage. Now, the Forest to Fork facility has grown into something of a wonder - 30,000 square feet with 20 "growing chambers" that have specific atmospheric conditions maintained for each species grown, as they all like a little different environment. It is commonly thought that mushrooms need dark areas to be grown, but that is only necessary for

the white button mushroom. Just like in the wild, many varieties need light and dark times of the day to grow properly, as well as different levels of humidity and various substrates. From this facility they are able to harvest and ship their products within 24 hours, and since their mushrooms are never stored in a cooler waiting to be ordered, but instead are picked, packaged and shipped to order, it greatly increases their shelf life and overall quality. It also reduces the carbon footprint of the company.

Their carbon footprint is a large consideration for the team at Forest to Fork due to their deep love of the outdoors and their desire to keep the environment clean. From developing methods to collect and reuse the water and CO2 produced by the products they grow, down to the compostable packaging they use, they are committed to being as sustainable as possible while helping to keep our world beautiful.

The next phase of Forest to Fork will be completion of their new complex that will include multiple facilities to greatly increase production for national distribution. The design will integrate mushroom cultivation and greenhouses into a single synergistic closed loop which comprises climate, automation, and efficiency improvements. No other company has fully developed a solution for mushrooms, plants, compost, climate, and water into a single fully automated facility. It's part science, part art, and all passion for Forest to Fork!

Mike, along with two fellow foragers in the forest.

Photos courtesy Forest to Fork.

The Forest to Fork facility has 20 different 'growing chambers' with specific atmospheric conditions for each species.

Try it!

Take \$2 OFF per pound bulk Shitakes and \$1 OFF packaged whole and sliced Shiitakes March 31-April 20! ... since their mushrooms are never stored in a cooler waiting to be ordered, but instead are picked, packaged and shipped to order, it greatly increases their shelf life and overall quality. It also reduces the carbon footprint of the company.

TALES OF LOCAL FOOD

The Simple Plate

The Simple Plate podcast tells stories of local food produced by local people. Recent episodes spotlight the Duluth Does Veganuary movement, Native Wise small-scale family farm and more. Listen to past and future episodes at kumd.org or wherever you listen to podcasts.

"The Simple Plate" is supported by Whole Foods Co-op.

Royal Roots Garden 📣

With no background in gardening, Natasha starting planting seeds in the garden of her new home and was struck by the healing and reinvention space it allowed. "In the garden is where it hit me that I was on a journey of healing myself ... it felt good when you were in it and it felt good when you left it and wanted to come back to it." Now, Natasha wants to create a gathering space for others to step into the soil. "I want my people to feel this. It's not something normalized in the black community—farming and gardening and agriculture."

Photo courtesy Ivy Vainio

Join Us! Keep Duluth Clean

SPRING CLEANUP • APRIL 10TH

Join others throughout the community as we pick up litter near favorite waterways like Lake Superior, a neighborhood creek or storm drain, or just around your own neighborhood.

Learn more and sign-up: keepduluthclean.org

Whole Foods Co-op giftcard giveaway for anyone who participates!

Co-op Free Spring Virtual Classes

Visit wholefoods.coop/classes to see detailed class descriptions, instructor bios, and registration information. Interested in hosting a class? The Co-op is seeking passionate community members willing to share their special skill! Beginners welcome. Email marketing@wholefoods.coop for more details.

THURSDAY, APRIL 22 Zero Waste Living

April Hepokoski • 6pm to 7:30pm

Learn how to reduce the amount of trash your household creates! This class includes a presentation filled with tips and tricks on how to live a Zero Waste lifestyle. Learn ways to reduce, reuse, recycle, repurpose and more.

APRIL

Co-op Yoga Night -Advanced Vinyasa

Joella Erin of JEM Yoga & Massage Tuesdays: April 6, May 11, June 8 5:30 - 6:30pm

Alzheimer's Association Presents: Healthy Living for Your Brain and Body Charlene Johnson

Thursday, April 8 • 5:30 - 7pm

Kids in the Kitchen: Fresh Flavors of Spring

Jen Gilbertson Saturday, April 10 • 10 - 11:30am

An Education Out of the Ordinary:Waldorf 101

Abra Derbis and Perin Ellsworth Osanya, Spirit of the Lake Community School Tuesday, April 13 • 6 - 7:30pm

Co-op Yoga Night -Slow Flow Yoga

Joella Erin of JEM Duluth Thursday, April 15, May 20 and June 17 5:30 - 6:30pm

Boost Brain Power through Functional Foods

Chef Arlene Coco Saturday, April 17 • 9 - 11am

Using Common Herbs and Spices for Health and Wellness

Stacey Quade Tuesday, April 20 • 6 - 7:30pm

Zero Waste Living April Hepokoski Thursday, April 22 • 6 - 7:30pm

Qigong with Rebecca

Rebecca Alsum Saturdays: April 24, May29, June 19 10 - 11am

Gardening with Native Plants

Dan Schutte from Shoreview Natives Tuesday, April 27 • 6 - 7:30pm

Are You Toxic? Jean Sumner

Thursday, April 29 • 10 - 11:30am

MAY

Kids in the Kitchen: Mother's Day Brunch Jen Gilbertson Saturday, May I • 10 - 11:30am

Celebrating Cinco de Mayo

Chef Robert Giuliani, Tacos Tacos Tacos (Duluth's newest taqueria) Tuesday, May 4 • 6 - 7:30pm

Alzheimer's Association Presents: 10 Warning Signs

Charlene Johnson/Kathleen Kwon Thursday May 6 5:30 - 7pm Basics of Organic Gardening Debbie Ortman Saturday, May 8 • 12 - 2pm Space is limited!

Love Your Gut - Caring for Your Microbiome Jean Sumner Thursday, May 13 • 10 - 11:30am

Easy Weeknight Dinners Chef Arlene Coco

Saturday, May 15 • 9 - 11am

Introduction to the Human Biofield Stacey Quade Tuesday, May 18 • 6 - 7:30pm

The Power of

Setting a Vision Inge Maskun Saturday, May 22 • 10 - 11:30am

Hearty and Delicious Salads Jen Gilbertson Tuesday, May 25 • 6 - 7:30pm

Comfortable and Customizable DIY Facemasks

Herb Fineday, Round Lake Traditions Thursday, May 27 • 6 - 7:30pm

JUNE

What's Up with My Shoulder? Help for Aching Shoulders Joseph Quade Tuesday, June I • 6 - 7:30pm

Homemade Bitters Lanae Rhoads Thursday, June 3 • 6 - 7:30pm

Kids in the Kitchen: End of School Fiesta! Jen Gilbertson Saturday, June 5 • 10 - 11:30am

Alzheimer's Association Presents: Understanding Alzheimer's and Dementia Charlene Johnson Thursday, June 10 • 5:30 - 7pm

The Mediterranean Diet *Chef Arlene Coco* Saturday, June 12 • 9 - 11am

Exploring the Fifth Taste: Umami *Jen Gilbertson* Tuesday, June 15 • 6 - 7:30pm

What a Pain in the Neck! How to Help Neck Pain Joseph Quade Tuesday, June 22 • 6 - 7:30pm

SATURDAY, MAY 8

Basics of Organic Gardening

Debbie Ortman • 1 2pm to 2pm Space is limited!

WHOLE FOODS

HILLSIDE 610 East 4th Street Duluth, MN 55805

DENFELD

4426 Grand Avenue Duluth, MN 55807

www.wholefoods.coop 218.728.0884

OPEN DAILY • 7am-9pm

Become a Co-op Owner member today!

You'll get exclusive monthly coupons, discounts at 50+ local businesses and more. Learn more: wholefoods.coop/ownership

Join our email list to learn about new deals & coupons.

Sign up at wholefoods.coop/newsletter

PRSRT STD U.S. POSTAGE **PAID** DULUTH, MN PERMIT NO. 1003