
SPRING 2024

Superior Fresh in Hixton, WI
uses an aquaponic system to
grow organic salad greens.

PAGE 10 –11

Cover photo courtesy Superior Fresh

GENERAL MANAGER UPDATE

Full Circle
Sarah Hannigan
General Manager

Welcome! I’m so glad
you are here. While
spring feels like it’s
been knocking on the

door since October, it’s safe to say it’s
finally within sight, and we can feel the
excitement of it all. From planning to
harvest (and back to seed), we’ve got the
full circle covered in this issue.

We kicked off the new year with
the annual Grow Local Food Fund
application cycle. The grant program,
funded through the round-up donations
of our shoppers, uplifts emerging and
established growers and food producers
by investing in projects to grow capacity
in the local food system.

This year, twenty-two applications were
received. The applicant pool showcased
a tremendous outpouring of projects,
plans, ideas, and dreams from farmers
and food producers. Every time we
solicit applications for the grant fund,
we’re reminded of the ambition within
and the depth of commitment across the
region. It’s truly inspiring.

Through February, the grant selection
committee – comprised of Co-op staff,
prior grant recipients, and community
members engaged in the local food
economy – reviewed the proposals
and ranked them based on selection
priorities including funding historically
underserved businesses, scaling
local food production, sustaining the
environment, and ensuring project
feasibility and long-term impact. The
committee poured over the details,
wrestled with the tough decision-
making, and ultimately selected the eight
awardees featured in the pages ahead.

Shane Dickey, owner of Superior Small
Batch and Grow Local Food Fund 2021
Grant Recipient participated in the
Selection Committee in 2023 and 2024.
He articulates the impact of the Grow
Local Food Fund: “We were a recipient,
Superior Small Batch, of the grant 3
years ago. It was big for us; we bought
a patty machine with the money. It
not only made a big difference in how
our business was unfolding but really
underlined what kind of an impact a
local, relatively small grocery store can
have, not just in the life of one business
but on the overall spectrum of food
production in our area. The Grow
Local Food Fund is one of the coolest,
most exciting supports of local food
production that I’ve been aware of
around here or anywhere else.”

Thank you to all the shoppers who
round up at the registers to support the
fund and the staff who solicit donations
and administer the program. It’s an
honor and privilege to host the Grow
Local Food Fund, to turn small change
into big impact.

We’re also excited to share updates
from our neighborhoods – housing
developments in the Hillside, semi-
professional soccer in West Duluth –
and ways you can connect in community
through classes, annual clean-up events,
and Co-op Board service.

And what would a Garbanzo Gazette be
without stories of local producers? Learn
about Superior Fresh’s regenerative
practices that bring salad greens and
salmon to the table, and North Circle
Seeds’ commitment to sowing the future
by providing gardeners with organic
seeds from a collective of growers in the
region.

Raise your fork to the season ahead and
all the bounty unfolding around us!

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

mailto:sarah%40wholefoods.coop?subject=

BOARD REPORT

Call for
Board
Candidates

Tristen Eberling
Recruitment Committee Chair,
Board of Directors

When you walk around
Whole Foods Co-op,
attend a class, and round
up at the register, do

you wonder if there is something more
you can contribute as an Owner? Are
you curious about the Co-op’s financial
position and wonder how the Co-op
adapts to uncontrollable outside forces?
What does it take to make a grocery
cooperative successful, and how do we
measure success? If you ask yourself
these questions, I encourage you to
join the Whole Foods Co-op Board of
Directors!

When I moved to Duluth, one of the
first things I did was become an Owner
of the Co-op. Previous co-ops I’ve
been a member of were committed to
sustainability, like Whole Foods Co-
op, which was important to me when it
came to deciding which organizations to
get involved with. I also knew I wanted
to play a part in the decision-making
process, so I decided to apply for a
Board position. 

Being involved with the Board empowers
me to forge new connections within this
community and foster deeper integration
into Duluth. I now call Duluth home, and
the Co-op plays an integral role in that
sense of community. If this is what you
are looking for, I highly encourage you
to explore the opportunity to join the
Board. As a policy board, we prioritize
listening to community members,
Owners, and employees when making
decisions and discussing potential change.
I encourage you to apply today!

What does Board service look like?
If you imagine a stuffy room with
monotone voices reciting reports and
heads nodding while trying to stay
awake, then you are wrong! There is a
lot of talking, laughter, and passionate
discussions. We do more than just push
papers around. We laugh, dream big,
and share what we have learned through
online training, national conferences, and
other cooperatives outside of Duluth.
Spring and fall retreats serve to keep
us aligned with achieving the ENDS.
Maintaining a thriving Co-op requires a
collaborative Board.

Whether you’re considering the Board
of Directors, taking a class, or simply
attending a monthly Board meeting held
every 4th Monday of the month in the
Denfeld classroom, we invite you to be
part of the conversation. We hope to
see you there.  

Applications due: July 31, 2024
Board Election: October 2024

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

Apply Now!

BOARD OF DIRECTORS

http://wholefoods.coop/wfc-board

2024 Grant
Recipients

Grant funds come from shopper
donations. Thank you for

rounding up at the registers to
strengthen the local farming and

food producer community!

DOWNTIME FARM
	 Grand Marais, MN
Emerging Grower

“Our mission is to provide the local
community with high quality, sustainably
grown vegetables and cut flowers. Last
year, after growing and selling casually for
years, I decided to scale up by increasing
production and expanding sales outlets
to include a farmers market, wholesale
grocery and restaurant, and direct to
consumers using the CSA model and
informal farm tours.” – Sadie Sigford,
owner

The Project

Funds will be used to construct a root
cellar, allowing the farm to start a winter
CSA. The space will generate revenue
during the off-season so the farm can
grow more food and diversify crops.

Environmental Impact

Large amounts of food are shipped to
Grand Marais during winter months. A
winter CSA would provide local produce
at a time when reliance on outside
sources is at its highest.

GROW LOCAL FOOD FUND grant: $7,000

SPIRIT LAKE NATIVE
FARMS 		 	
	 Sawyer, MN • Established Food
Producer
“For over two decades, Spirit Lake
Native Farms has been a Minnesota-
grown product and local source of
pure maple syrup and wild rice. Our
unwavering mission is to share this
tradition with not just our children and
community but also to educate the
general public about food sovereignty.
Last year, we finished approximately
12,000 pounds of wild rice and 300
gallons of pure maple syrup. We set up
through the summers at the American
Indian Community Housing Organization
(AICHO) farmers market and also
provide individual tribes, businesses, and
families with wild rice and maple syrup
throughout the year.” – Bruce Savage
and Tawny Smith-Savage, owners

The Project
The farm is planning to upgrade its
gravity-separating table for processing
wild rice. The goal is to improve the
process, enhancing the overall business
while keeping sustainability at the
forefront of operations.

Environmental Impact
Spirit Lake Native Farm’s main objective
has always been to achieve sustainability.
They use salvaged slabwood from a
local sawmill to fuel their roasting
process; their wild rice is certified
organic; and they primarily sell wild rice
within the local and Great Lakes region.
They have established networks that
directly benefit indigenous families and
communities.

GROW LOCAL FOOD FUND grant: $7,000

HERMIT CREEK FARM 	
		 High Bridge, WI • Established
Grower
“For the past 31 years, we have strived
to use regenerative farming practices
designed to focus on soil and ecosystem
health, improvement of on-farm
biological diversity, water quality, and
adding resilience in an increasingly
chaotic climate. We like to say our
primary “crop” is our soil. And if we do
a good job, we get the side benefit of the
best tasting, healthiest produce and meat
possible!” – Landis Spickerman, owner

The Project
The farm will purchase an onion topper
designed to mechanically remove the
tops, roots, loose skin, and dirt from
onions, a process that is currently done
by hand. The project will also include a
structure to protect the equipment from
the elements. This past season (2023),
Hermit Creek Farm had to compost
roughly 25% of their already harvested
crop due to a lack of help and the time
it takes to process onions by hand. This
project will help them fully realize their
onion crop and expand it.

Environmental Impact
Hermit Creek Farm’s goal and basic
tenet for the past three decades is
ecosystem health gained through
regenerative farming practices, including
but not limited to crop rotation, reduced
tillage, cover cropping, planting native
species for pollinators and birds, and
rotational grazing. They are the only
certified organic vegetable producer in
the Chequamegon Bay region.

GROW LOCAL FOOD FUND grant: $7,000

LIFT BRIDGE BAGELS 	
	 Superior, WI • Emerging Food
Producer
“I established Lift Bridge Bagels in
2020 with the desire to provide fresh,
handmade bagels, made with organic
and high-quality ingredients, to the Twin
Ports of Duluth and Superior. Lift Bridge
Bagels exists to make people happy
by making the best bagels and English
muffins.” – Lexy Land, owner

The Project
Lift Bridge Bagels will purchase an Oliver
723-N Bagel and Bun Slicer. This slicer
will help increase production capability
for wholesale and catering orders
and production efficiency, ultimately
increasing revenue and profits. By having
the capacity to slice products, Lift Bridge
Bagels will be able to expand its product
offerings to include brioche buns for
local restaurants.

Environmental Impact
Lift Bridge Bagels uses high-quality
organic ingredients. Providing brioche
buns to local restaurants would reduce
the need for bread products from
outside the area, thereby reducing
emissions.

GROW LOCAL FOOD FUND grant: $3,023

MUDDY TRAILS FARM 	
	 Two Harbors, MN • Emerging
Grower
“Committed to sustainable living,
we utilize traditional methods and
handcrafted techniques to bring our
community the best homemade syrup,
jam, produce, and farm fresh eggs. Our
mission is to live sustainably, nurture
our land, and foster awareness and
connection by sharing our knowledge
and deep appreciation for the land we
inhabit.” – Porsha Hoffman, owner

The Project
Muddy Trails Farm will build a sugar
house, procure essential equipment,
enhance accessibility, boost production
capacity, and elevate sanitation standards.
This project aims to significantly scale
syrup production, contributing to the
sustainable growth of the business
while maintaining a commitment to
environmental stewardship and quality.

Environmental Impact
The farm shares its regenerative

practices with the community through
educational outreach programs that
create awareness about sustainable
land management. They can do more
outreach with a sugar house to host
events.

GROW LOCAL FOOD FUND grant: $7,000

BREAD IN THE
MEADOW
	 Esko, MN • Established Food
Producer
“For the past 8 years, under the
Minnesota Cottage Food Law, my
husband, Stephen, and I have been
selling bread and pastry out of our home
regularly and also at summer farmers
markets weekly and special events.
Our mission is to provide good bread
for our neighbors. As we do so, we
desire to build a business that seeks the
good of our community as it nourishes
the people who live in it.” – Elizabeth
Naglak, owner

The Project
Bread in the Meadow will use grant
funds to construct a commercial bakery,
to increase bread production and open
new markets for good, wholesome
bread.

Environmental Impact
Forty percent of their flour and 100%
of whole grains and seeds are certified
organic and sourced from Minnesota.
Bread in the Meadow always purchases
local eggs and uses 100% local fresh
fruit. The new kitchen will have energy-
efficient utilities, including in-floor heat
and a tankless water heater.

GROW LOCAL FOOD FUND grant: $7,000

BERG PARK FARM 	
		 Poplar, WI • Emerging Food
Producer
“I've worked in agriculture for over 13
years, starting on a local CSA farm
before moving to Poplar, WI, where I
initially rented and eventually purchased
Berg Park Farm. Our mission is to
provide high-quality, locally sourced meat
and produce, with a vision to become
a key supplier in our local and regional
markets.” – Jeanne Jewell, owner

The Project
Berg Park Farm will construct a 6x8
walk-in freezer. This will greatly increase
its meat storage capacity, reduce energy
costs, and support its expansion into
larger markets.

Environmental Impact
By consolidating multiple freezers into

one efficient unit, Berg Park Farm will
reduce energy usage, supporting its
commitment to sustainable farming
practices.

GROW LOCAL FOOD FUND grant: $7,000

FOOD FARM 	
	 	 Wrenshall, MN • Established
Grower
“Annie Dugan and I have owned this farm
since 2010, though the farm operation
was begun in 1976. Our passion is
providing high-quality food for our
community and a sustainable livelihood
for our farmers while improving the
productive capacity of our land. Our
goals are to make adaptations necessary
to mitigate the impacts of a changing
climate, to contribute healthy food to
our community, and to take care of
those who work the land.” – Janaki
Fisher-Merritt, owner

The Project
Food Farm will apply their grant toward
refrigeration efficiency upgrades that will
utilize waste heat recovery technology to
move heat from refrigeration condensing
units to the packing and warm storage
areas of their cellar. The full project will
also upgrade the farm’s electrical service.
These upgrades are part of a much larger
project to expand vegetable storage and
packing area to accommodate increased
production and add equipment, including
a carrot weigher.

Environmental Impact
With a team of building and energy
design professionals, Food Farm plans
to reduce the energy use intensity of
the building by 20%, down to 2.6 kWh/
square foot from 3.3. Even though its
building plan will increase refrigerated
cooler space by 75% and double its
enclosed (heated) packing area, these
efficiencies will enable the farm to
maintain a small surplus in electricity
generation from solar panels. Electrical
upgrades will also allow the capacity to
eventually install a charging station for an
electric delivery vehicle. Over its nearly
50-year history, Food Farm has always
prioritized energy conservation and
efficiency at each stage of growth.

GROW LOCAL FOOD FUND grant: $7,000

https://spiritlakenativefarms.com/
https://www.facebook.com/profile.php?id=100057344062860
https://www.hermitcreekfarm.com/
https://www.facebook.com/hermitcreekfarm/
https://liftbridgebagels.com/
https://www.facebook.com/on93rdandgrace/
https://muddytrailsfarm.com/
https://www.facebook.com/MuddyTrailsFarm/
https://breadinthemeadow.weebly.com/
https://www.facebook.com/breadinthemeadow/
https://www.facebook.com/bergparkfarmers/
https://foodfarmcsa.com/
https://www.facebook.com/foodfarmcsa
https://www.instagram.com/hermitcreekfarm79/
https://www.instagram.com/lift_bridge_bagels/
https://www.instagram.com/muddytrailsfarm/
https://www.instagram.com/foodfarmcsa/

APRIL GIVE! RECIPIENT

Domestic Abuse Intervention
Programs

Working toward ending violence against
women. One hundred percent of funds
will go to a Food Resource Fund that
supports victims of domestic violence.

MAY GIVE! RECIPIENT

Whole Foods Co-op Access
Discount

Helping reduce cost barriers by giving
Co-op Owners enrolled in food
assistance programs a 10% discount on
purchases. In 2023, the Co-op Access
Discount provided over $93,400 to
544 individuals and families with limited
means.

JUNE GIVE! RECIPIENT

Northeastern Minnesotans for
Wilderness (Save the Boundary
Waters)

Uniting people to advocate for the
protection of wilderness and wild
places, especially the Boundary Waters
Canoe Area Wilderness and the greater
Quetico-Superior Ecosystem. Funds will
go toward general operating costs to
support the campaign.

Round up at the registers in
April, May, and June to support
the Grow Local Food Fund and
these three Non-Profit Support
Program recipients.

CCESS
DISCOUNT

https://www.theduluthmodel.org/
https://www.facebook.com/theduluthmodel/
https://wholefoods.coop/access/
https://www.neminnesotansforwilderness.org/
https://www.facebook.com/savethebwca/
https://www.instagram.com/savethebwca/

CO-OP IMPACT

Clean Yer
Creek

Clean Yer Creek (CYC), a
Duluth, Minnesota volunteer
initiative, is hosting its 16th
Annual Creek Cleanup on

May 4th. This year, they'll add Amity and
Merritt creeks to the past year's lineup
of Keene, Miller, and Chester creeks.
Their goal is to remove trash and debris
to prevent pollution in the Lake Superior
Watershed.

CYC started as a homegrown initiative
by Greg Benson, founder of Loll Designs,
in 2008. Initially, the goal was to plant
trees behind Loll Designs' Hawk Ridge
production location and around Duluth
to diversify tree species.

"I still see the trees that have been
planted over the years,” says Julia
Wisehart, program coordinator of Clean
Yer Creek. “As I walk along Duluth’s
local creeks and vast trail systems, I am
still in awe of the manpower and all the
volunteers who planted trees and have
maintained them over the years.”

After the flood of 2012, it was clear the
creeks and the Lake Superior Watershed
needed attention. Thus, creek cleanups
came to fruition.

Today, Loll Designs, Involta, Chester
Bowl Improvement Club, Wild State
Cider, and Bent Paddle Brewing
Company team up with others to
conduct the cleanup. Over the last 16
years, thousands of individuals have
participated, resulting in over 4,000
trees planted and over 13.5 tons of trash
collected.

“The amount of trash removed each
year is always shocking and a reminder
of why we continue to do this,” says
Julia, “the satisfaction of seeing our
community gather and leave our hillside
and watershed a cleaner and safer place
always brings me joy.”

The annual event has also seeded
awareness of environmental stewardship
in our community.

CYC's goal is to continue expanding its
creek cleanup citywide and educate the
importance of not only getting out once
a year, but taking action on an ongoing
basis. That is why CYC has partnered
with Keep Duluth Clean (KDC) over
the last five years. KDC aims to inspire
residents, students, and businesses to
maintain clean neighborhoods year-
round. KDC values a beautiful city for
all, free of litter and illegal dumping.
KDC is committed to working with local
community members to expand the
resources needed to dispose of collected
litter and abandoned waste properly.

“A small effort can make a big impact,”
says Cheryl Skafte, lead coordinator with
Keep Duluth Clean. “Whether bringing a
bag with you on a walk or jumping in on
an organized cleanup, anyone can make a
difference.”

Both organizations rely on donations
and sponsorships from local patrons.
Whole Foods Co-op and countless other
businesses have already stepped up to
support their efforts.

To sponsor this event, contact Julia
at cleanyercreek@gmail.com,
(218) 310-4512, or Cheryl at
keepduluthclean@gmail.com,
(218) 341-8454.

Be sure to register for this year’s Clean
Yer Creek Cleanup and sign up for the
creek of your choice!

16TH ANNUAL CLEANUP

Local Duluth volunteers along Skyline Blvd. during a Keep Duluth
Clean organized clean up event. Photo credit: Keep Duluth Clean

Local volunteers standing next to a pile of trash and debris
collected from Keene Creek. Photo credit: Erica Wisehart of
Clean Yer Creek.

CLEAN YER CREEK 16TH
ANNUAL CLEANUP

Saturday, May 4, 2024
Keene, Miller, Chester, Amity,

and Merritt Creeks

Join us in removing trash and debris
from Duluth creeks and the Lake

Superior watershed!

Schedule of events:

9:30 – 10am: Registration & Meetup

10am – 1pm: Creek Cleanups

2 – 4pm: After Party at Bent Paddle
Brewing with a complimentary beer

https://www.keepduluthclean.org/
mailto:cleanyercreek%40gmail.com?subject=
mailto:keepduluthclean%40gmail.com?subject=
https://www.eventbrite.com/e/16th-annual-clean-yer-creek-tickets-846532771307
https://www.eventbrite.com/e/16th-annual-clean-yer-creek-tickets-846532771307

In Our
Neighborhoods

HILLSIDE: BREWERY
CREEK APARTMENTS
Exciting news! The Brewery Creek
Apartments, the new 5-story building
across the street from the Hillside Co-
op, is nearing completion and will begin
leasing in July 2024.

Jeff Corey, Executive Director of One
Roof Community Housing and one
of the development partners on the
site, shared more on what's brewing:
the 52-unit complex will include two
floors, totaling 32 units, dedicated to
permanent supportive housing for youth
aged 18-24. Both Life House and the
Human Development Center will have
offices and staff on-site to support this
resource. Ten units will be reserved for
Fond du Lac Band members, and the
remaining 10 units will be available for
rent to households earning 60% or less
of the local median income, providing
affordable housing options for our
community.

Brewery Creek Terrace, also across 4th
Street to the east, is being renovated and
will be managed by Heirloom Properties.
The brownstone, constructed in 1899,
will have 21 units, with most available
for rent to households earning 80% or
less of the area median income. We are
excited to welcome our new neighbors!

Rendering of Brewery Creek Apartments courtesy One Roof
Community Housing

Team photo courtesy Duluth FC

DENFELD: DULUTH FC

Duluth FC, also known as the Blue
Greens, is Duluth’s premier semi-
professional soccer team, playing across
from the Denfeld Co-op at the Walt
Hunting Stadium – Marv Heikkinen Field.
General Manager, Charlie Forsyth shares
his appreciation for the partnership
forged by club and the Co-op: "We have
players that come to Duluth from all
over the country and those players stay
with host families. We want our players
to eat healthy food to keep them in top
shape to win a championship and bring
the beautiful game in the beautiful city.
We believe that Whole Foods Co-op
provides that kind of organic, great food."

During the May–June season, check out
a game and stop into the Co-op for a
delicious bite to eat. Go Blue Greens!

Duluth FC player, Stephen Roeb pedals the Whole Foods Co-op
Blender Bike at the Local Summer Sampler, June 2023

https://duluthfc.com/schedule/
https://www.eventbrite.com/e/16th-annual-clean-yer-creek-tickets-846532771307
https://www.eventbrite.com/e/16th-annual-clean-yer-creek-tickets-846532771307
https://www.eventbrite.com/e/16th-annual-clean-yer-creek-tickets-846532771307
https://duluthfc.com/schedule/
https://www.eventbrite.com/e/16th-annual-clean-yer-creek-tickets-846532771307
https://www.eventbrite.com/e/16th-annual-clean-yer-creek-tickets-846532771307
https://www.eventbrite.com/e/16th-annual-clean-yer-creek-tickets-846532771307

LOCAL PRODUCER PROFILE

Superior
Fresh

Remarkable farming feats
are happening in the village
of Hixton, Wisconsin using
aquaponics. In less than

a decade, Superior Fresh has
transitioned land that was once over-
farmed and degraded into a facility
that has made them become a leading
provider of salad greens and salmon,
producing a staggering annual yield of
over 6 million pounds of safe, pesticide-
free food.

The story of Superior Fresh began
in 2015. Todd and Karen Wanek, the
owners of Superior Fresh, along with
Brandon Gottsacker, CEO and Co-
Founder, expressed, “We wanted to
lay the groundwork for sustainable
food production, not by reinventing
the wheel, but by refining processes
and lessons learned to create a one-
of-a-kind business.” And that’s exactly
what they’ve accomplished. Just two
years after the initial construction, they
celebrated their first lettuce harvest.
Then, on July 4th, 2018, they proudly
celebrated their first farm-raised salmon
harvest. Last year, with a dedicated team
of about 150 employees, Superior Fresh
produced over 4.5 million pounds of
leafy greens and 1.5 million pounds of
Atlantic salmon.

The company uses an innovative
aquaponics system that combines
aquaculture, farming aquatic organisms,
and hydroponics – growing plants in
water instead of soil – to create a hyper-
efficient ecosystem. Filtered nutrient-rich
water from fish tanks is used to fertilize
leafy greens, which purify the water that
is then returned to the fish, creating an
ecosystem that maximizes production
efficiency while minimizing waste and
environmental impact.

According to the Coral Reef Alliance,
aquaponic systems can reduce fishing
pressure and allow marine environments
to rest and recuperate. As the world’s
population grows, adding local,
innovative techniques like sustainable
farm-raised salmon can help slow
overfishing our oceans.

Superior Fresh’s inland source of Atlantic
salmon can also reduce carbon emissions
caused by transporting this protein
source from the sea.

Water quality and conservation are
central components of Superior Fresh’s
environmental efforts. Their system
recycles 99.9% of the water used, so
maintaining the quality of inputs is critical.
The fish are fed an organic and non-
GMO diet at every stage of life, from
minnow to two-year-old salmon, when
they are harvested. The growing system
uses 30 times less water than traditional
vegetable farms, and the company
monitors the water used in the fish tanks
to maintain optimal conditions for the
fish while minimizing waste.

Growing 1.5 million pounds of Atlantic
salmon in Wisconsin is cool, but when
we examine actual feed-to-product
numbers, the numbers are staggering.
One pound of fish food produces one
pound of fish. That’s easy math, right?
Now, the water from the fish grows an
additional three pounds of leafy greens.
So, 1 pound of fish food = 1 pound of
fish + 3 pounds of leafy greens.

With the farm’s next greenhouse
expansion, Superior Fresh anticipates the
greens per pound of fish food to increase
greatly. The current footprint of their
food production covers approximately
13 acres, which is about 20 times less
land needed for the same output farming
on soil.

Greener Days Ahead

Superior Fresh plants organic greens
seeds 365 days a year to ensure
consistent supply. Because their greens
are greenhouse-grown, we can enjoy
mid-summer freshness all year, even in
winter.

Superior Fresh has taken substantial
teps to protect and restore local
ecosystems; they steward 800 acres of
land adjacent to their operation and are
actively working to restore native prairie
and the oak savanna habitat. They have
planted over 3,500 trees and shrubs
and saved over 50 million native seeds.
Native plants and birds have started to
return, including the Purple Martin and
American Kestrel. Additionally, through
outreach, they engage with schools
and colleges to educate students on
sustainable agriculture and aquaponics,
inspiring the next generation of farmers
and environmentalists.

Superior Fresh has revolutionized local
food production in rural Wisconsin.
It’s inspiring to see a family business so
dedicated to creating an agricultural
model that provides fresh food in a
sustainable and affordable way. We can’t
wait to see what they’ll achieve next!

SUSTAINABLE FARMING
FROM SEED TO FIN

Lee Scoggin of Superior Fresh catching salmon

Nate Hefti, Superior Fresh Vice President of Sales with packaged
salads at Whole Foods Co-op

Superior Fresh salad packaging is made with 75% post-consumer
waste; which re-purposes about four recycled water bottles per
package. Photos courtesy Superior Fresh.

https://www.superiorfresh.com/

LOCAL PRODUCER PROFILE

North
Circle Seeds

As the world becomes more
modern, where the pace
of change often distracts
us, it’s easy to overlook the

small seeds of change that feed our
communities. North Circle Seeds, a
seed collective in Vergas, Minnesota, is
dedicated to maintaining a bio-diverse
collection of seeds gathered through a
meticulous seed-saving process. North
Circle Seeds is significantly impacting the
preservation of genetic diversity and
championing the cause of sustainable
agriculture.

The story of North Circle Seeds begins
with Zachary Paige, whose business
journey started on a farm in Vermont
in 2009. Intrigued by the farm’s organic
practices, he felt there was a missing
component and was left wondering why
the farmers weren’t saving their seeds.
This curiosity ignited a passion within
him. Zachary left the farm and moved
to Arizona to attend school, where
he immersed himself in seed-saving
techniques and the history of seeds, and
conducted research into the significant
loss of diversity caused by neglecting
seed preservation. Zachary recalls, “It
amped me up. That was in 2012, and
ever since then, I’ve been on this train
of wanting to save all the seeds that I
grow.” As his collection of seeds grew,
so did his commitment to preserving
rare and endangered plant varieties. In
2019, he purchased 46 acres in Vergas,
Minnesota and launched North Circle
Seeds. In 2020, the farm earned organic
certification.

North Circle Seeds is committed to
promoting biodiversity. They focus
primarily on open-pollinated varieties.
Open-pollinated plants allow for natural
cross-pollination, resulting in diverse
genetic traits that can adapt to different
environmental conditions. By preserving
and sharing open-pollinated seed
varieties, North Circle Seeds empowers
farmers and gardeners to spread and
foster biodiversity.

Zachary shares, “We’re trying to sell
open-pollinated seeds, where people can
save them independently. And we think
that’s a good thing, not trying to have
people buy seeds from us every year.”

The seed-saving process is intricate and
fascinating. Most seeds are grown in
Vargas, but North Circle Seeds has also
built a regional collective of seed keepers.
They partner with nine farms to grow
and collect seeds, including The Boreal
Farm, a 2023 Grow Local Food Fund
recipient.

By cooperating with multiple
experienced seed keepers, the task of
species diversity becomes significantly
more manageable. It begins with careful
crop selection, where each variety is
chosen for its unique attributes, such
as flavor, productivity, or adaptability to
specific growing environments. Seeds are
then harvested and processed, ensuring
that only the highest-quality seeds make
it into North Circle Seeds’ collection.

Once seeds are harvested, they undergo
thorough drying and cleaning. This
helps to eliminate any moisture that
could cause mold or rot during storage.
Cleaning the seeds involves winnowing,
sifting, and hand-sorting to remove
debris, damaged seeds, or chaff. This
scrupulous process guarantees that only
viable seeds are packaged and sent to
stores and customers.

Beyond its mission of preserving
heirloom plants, North Circle Seeds
actively engages in community programs
and initiatives, sharing their expertise
to promote environmentally conscious
agriculture. They collaborate with local
educational institutions and organizations,
offering workshops, seed swaps, and
resources about seed-saving techniques.
The final stage of preparing the seeds for
sale germinates another opportunity for
outreach and engagement, as community
members come together to hand-
package the seeds.

North Circle Seeds is a shining example
of the importance of small seed
companies in safeguarding biodiversity
and fostering sustainable agriculture.
With every seed they preserve and every
gardener and farmer they empower, they
sow the seeds of a more resilient and
diverse food system—a legacy that could
endure for generations to come.

SOWING THE SEEDS
OF SUCCESS

Zachary Paige, owner of North Circle Seeds

Caroline and Jay Hegstrom, owners of The Boreal Farm

Photos courtesy North Circle Seeds

The Boreal Farm,
located in Rice Lake,
Minnesota, is a USDA
Certified Organic farm.

Over four years ago they supplied North
Circle Seeds with the core seeds for
Sugar Daddy Snap Peas and have been
growing seeds for them ever since.

North Circle Seeds Poster 2021, artwork by Clara Richards

MOTHER’S DAY – JUNE

Find local hanging flower baskets in time
for Mother's Day, plus locally grown
starter vegetable and herb seedlings,

bushes, berries, native plants in June at
the Co-op! Supply subject to availability.

https://northcircleseeds.com/

Blue Greens
Salad
Serves 3 �| Prep time: 15 minutes

Ingredients

 16 oz. salad greens (try Superior Fresh!)

 1/2 red onion, thinly sliced

 1/8 cup chopped fresh dill

 1/8 cup chopped fresh basil

 1/2 cup crumbled goat cheese

 1/2 cup chopped walnuts

 1/2 cup fresh blueberries

 2 green onions, thinly sliced

 1/4 cup pickled banana peppers 		
	 or pickled green beans

 Salad Girl Lemony Herb Vinaigrette

Instructions

1. Wash and dry the salad greens, then 		
		 place them in a large salad bowl.

2. Add the thinly sliced red onion, 		 	
		 chopped dill, and chopped basil to the 		
		 salad greens and toss to combine.

3. Scatter the fresh blueberries and sliced 	
		 green onions over the top of the salad.

4. Add the pickled banana peppers or 		
		 pickled green beans for a tangy kick.

5. Sprinkle the crumbled goat cheese 		
		 and chopped walnuts over the salad.

6. Toss with Salad Girl Lemony 	Herb 	
		 Vinaigrette and enjoy the delicious 		
		 combination of flavors!

Salad Girl
Lemony Herb
Vinaigrette
Salad Girl is a local, family-owned fresh
organic salad dressing company located
in Willernie, MN. Salad Girl Organic
Dressings are dairy-free, gluten-free,
certified kosher, and non-GMO.

Try Lemony Herb Vinaigrette &
Marinade, a perfect compliment to the
Blue Greens Salad.

All Salad Girl
Dressings are
$1 off at Whole
Foods Co-op
during April!
Find 7 varieties
in the produce
section.

https://www.saladgirl.com/
https://wholefoods.coop/cms/wp-content/uploads/2024/02/Coop_Explorers_Coloring_Page.pdf
https://wholefoods.coop/cms/wp-content/uploads/2024/02/Coop_Explorers_Coloring_Page.pdf
https://wholefoods.coop/cms/wp-content/uploads/2024/03/Blue-Greens-Salad-Recipe.pdf
https://wholefoods.coop/cms/wp-content/uploads/2024/02/Coop_Explorers_Coloring_Page.pdf
https://wholefoods.coop/cms/wp-content/uploads/2024/02/Coop_Explorers_Coloring_Page.pdf
https://wholefoods.coop/cms/wp-content/uploads/2024/03/Blue-Greens-Salad-Recipe.pdf

corner
Color a Co+op Explorers coloring
page and submit it for a chance to

win a kids' snack bucket!

Download or pick up a paper copy
from customer service.

To enter, email a photo of your child
and their completed coloring sheet

to marketing@wholefoods.coop
by May 1st.

https://wholefoods.coop/cms/wp-content/uploads/2024/02/Coop_Explorers_Coloring_Page.pdf
https://wholefoods.coop/cms/wp-content/uploads/2024/02/Coop_Explorers_Coloring_Page.pdf

CO-OP CLASSES

Spring
Co-op Classes

Check out our online class calendar
for detailed descriptions and to

register for classes and store tours:
wholefoods.coop/classes

Registration is required.
Co-op Owners will receive a $5 Co-op

gift card at paid classes.

APRIL

Living Closed-Loop
Zero Waste
April Hepokoski

Tuesday, April 9 • 4:30 – 5:30pm
 Denfeld Classroom • $15 • Limit 4

Electromagnetic
Field (EMF) Pollution

Michelle Russell, CHHP, CHTP, CEFTP
Thursday, April 11 • 5:30 – 7pm

 Denfeld Classroom • $15 • Limit 14

Make Your Own
Flower Essences
Courtney Mae Cochran

Saturday, April 13 • 10am – Noon
 Denfeld Classroom • $20 • Limit 14

Navigating Food Allergy
and Special Dietary Needs

ALEIA Project: Rose Sterling,
Emily Homan, and Erica Hanson

Monday, April 15 • 5:30 – 6:30pm
 Denfeld Classroom • FREE • Limit 14

Truly Holistic Solutions
for Muscle and Joint Pain

Dr. Lara Hill, DC
Thursday, April 25 • 5:30 – 7pm

 Hillside Classroom • $15 • Limit 14

MAY

PH and Inflammation
Stacey Quade CHTP/I,

COTA/L, Clinical Herbalist
Tuesday, May 7 • 5:30 – 7pm

 Denfeld Classroom • $15 • Limit 14

Put a Little Spring in Your Step
Joseph Quade, PT

Tuesday, May 14 • 5:30 – 7pm
 Denfeld Classroom • $15 • Limit 14

JUNE

Let's Make Ice Cream
Jonathan Wolfe

Tuesday, June 11 • 6 – 7:30pm
 Denfeld Classroom • $15 • Limit 14

MONTHLY

Co-op Store Tours & Tasting

Learn about our Co-op community,
discover the best of our stores, and

taste a popular menu item from
the Co-op deli.

Friday, April 19 • Hillside Store

1 – 2pm • FREE • Limit 10

Friday, May 17 • Denfeld Store

1 – 2pm • FREE • Limit 10

Friday, June 14 • Hillside Store

1 – 2pm • FREE • Limit 10

Interested in teaching a class
or have suggestions? Let us know!
marketing@wholefoods.coop

http://wholefoods.coop/classes
https://wholefoods.coop/event/wellness-reset/
https://wholefoods.coop/event/diy-tonics/
https://wholefoods.coop/event/diy-tonics/
https://wholefoods.coop/event/diy-tonics/
https://wholefoods.coop/event/living-closed-loop-zero-waste-with-april-hepokoski/
https://wholefoods.coop/event/electromagnetic-field-emf-pollution/
https://wholefoods.coop/event/make-your-own-flower-essences-basics/
https://wholefoods.coop/event/navigating-food-allergy-and-special-dietary-needs-with-the-aleia-project/
https://wholefoods.coop/event/holistic-approach-to-muscle-joint-pain/
https://wholefoods.coop/event/preserving-the-harvest-canning-tomatoes/
https://wholefoods.coop/event/ph-and-inflammation/
https://wholefoods.coop/event/put-a-little-spring-in-your-step-with-joseph-quade/
https://wholefoods.coop/event/lets-make-some-ice-cream/
https://wholefoods.coop/event/hillside-store-tour-grain-bowl-demo/
https://wholefoods.coop/event/denfeld-store-tour-grain-bowl-sampling/
https://wholefoods.coop/event/hillside-store-tour-grain-bowl-demo-2/
https://wholefoods.coop/event/hillside-store-tour-sampling/
https://wholefoods.coop/event/denfeld-store-tour-sampling-2/
mailto:marketing%40wholefoods.coop?subject=
https://wholefoods.coop/event/living-closed-loop-zero-waste-with-april-hepokoski/
https://wholefoods.coop/event/electromagnetic-field-emf-pollution/
https://wholefoods.coop/event/make-your-own-flower-essences-basics/
https://wholefoods.coop/event/navigating-food-allergy-and-special-dietary-needs-with-the-aleia-project/
https://wholefoods.coop/event/holistic-approach-to-muscle-joint-pain/
https://wholefoods.coop/event/ph-and-inflammation/
https://wholefoods.coop/event/put-a-little-spring-in-your-step-with-joseph-quade/
https://wholefoods.coop/event/lets-make-some-ice-cream/
https://wholefoods.coop/event/hillside-store-tour-sampling/
https://wholefoods.coop/event/denfeld-store-tour-sampling-2/
https://wholefoods.coop/event/hillside-tour-and-sampling/

SPRING
OWNER DEALS

10% OFF

YOUR BULK SHOP
APRIL 10 –16

10% OFF

MEAT PURCHASES
MAY 22 –28

Plan your shop!
This deal is one time use.

Plan your shop!
This deal is one time use.

Includes Seafood &
Plant-based Meats

Save up to $10

(June 4, 11, 18, & 25, 2024)

10% OFF
 ALL PRODUCE EVERY

TUESDAY IN JUNE

DON’T FORGET TO
USE YOUR MONTHLY

OWNER COUPON!

$5 OFF
YOUR $40 SHOP

APRIL, MAY,
& JUNE

One Time Use Per Month

All Owner Deals valid at both Whole
Foods Co-op stores; for in-store use
only. Deals for Owners only. No rain
checks. May not be applied to special

orders. No cash value. Gift cards cannot
be purchased with monthly coupons.

HILLSIDE
610 East 4th Street
Duluth, MN 55805

DENFELD
4426 Grand Avenue
Duluth, MN 55807

wholefoods.coop
218.728.0884

OPEN DAILY • 7am –9pm

Spring Holiday Hours
Memorial Day: 7am –9pm

Juneteenth: 7am –9pm

of your neighbors!
13,534

Owned by YOU and

https://wholefoods.coop/

	Clean Yer Creek:
	Duluth FC:
	Clean Yer Creek 2:
	Clean Yer Creek 3:
	Clean Yer Creek 4:
	Co+op Explorers 2:
	Co+op Explorers 3:
	Button 17:
	Co+op Explorers:
	Button 4:
	Button 5:
	Button 6:
	Button 7:
	Button 8:
	Button 9:
	Button 10:
	Button 11:
	Button 12:
	Button 13:
	Button 16:

