

April 2010 | uvm.edu | Vern Grubinger | Health & Wellness

Ten Reasons to Buy Local Food

Vermont has a wide variety of farms. While known for our dairy production, there also many farms that raise fruits and vegetables, flowers and herbs, and animal products of all kinds. Our farmers are dedicated to stewardship and committed to quality. And while they love what they do, they aren't doing it for entertainment. They need to make a living. Consumers that value fresh food and a working landscape should support local farmers by buying their products. Here are ten reasons why.

1) Locally grown food tastes and looks better. The crops are picked at their peak, and farmstead products like cheeses and are hand-crafted for best flavor. Livestock products are processed in nearby facilities and typically the farmer has direct relationship with processors, overseeing quality - unlike animals processed in large industrial facilities.

2) Local food is better for you. The shorter the time between the farm and your table, the less likely it is that nutrients will be lost from fresh food. Food imported from far away is older and has traveled on trucks or planes, and sat in warehouses before getting to you.

3) Local food preserves genetic diversity. In large-scale production, plant varieties are chosen for their ability to ripen uniformly, withstand harvesting, survive packing and last a long time on the shelf, so there is limited genetic diversity in large-scale production. Smaller farms, in contrast, often grow many different varieties of crops to provide a long harvest season, offer a variety of colors, and the best flavors. Livestock diversity is also higher where there are many small farms and processors.

READ MORE AT THE JUICE BAR

April 2010 | uvm.edu | Vern Grubinger | Health & Wellness

NOTE: Some sentiments contained within "What We're Reading" articles may not strictly conform with PROJECT: PFC's nutritional outlook. We read articles containing opposing information all the time and derive our nutritional philosophies from the latest science, the opinions of experts worldwide and our anecdotal experiences in the field. We keep an open mind and a strong affinity for fact-based evidence to help make the world of nutrition "Simple Again" for you.

Ten Reasons to Buy Local Food

Vermont has a wide variety of farms. While known for our dairy production, there also many farms that raise fruits and vegetables, flowers and herbs, and animal products of all kinds. Our farmers are dedicated to stewardship and committed to quality. And while they love what they do, they aren't doing it for entertainment. They need to make a living. Consumers that value fresh food and a working landscape should support local farmers by buying their products. Here are ten reasons why.

- 1) Locally grown food tastes and looks better. The crops are picked at their peak, and farmstead products like cheeses and are hand-crafted for best flavor. Livestock products are processed in nearby facilities and typically the farmer has direct relationship with processors, overseeing quality - unlike animals processed in large industrial facilities.
- 2) Local food is better for you. The shorter the time between the farm and your table, the less likely it is that nutrients will be lost from fresh food. Food imported from far away is older and has traveled on trucks or planes, and sat in warehouses before it gets to you.
- 3) Local food preserves genetic diversity. In the modern agricultural system, plant varieties are chosen for their ability to ripen uniformly, withstand harvesting, survive packing and last a long time on the shelf, so there is limited genetic diversity in large-scale production. Smaller local farms, in contrast, often grow many different varieties of crops to provide a long harvest season, an array of colors, and the best flavors. Livestock diversity is also higher where there are many small farms rather than few large farms.
- 4) Local food is safe. There's a unique kind of assurance that comes from looking a farmer in the eye at farmers' market or driving by the fields where your food comes from. Local farmers aren't anonymous and they take their responsibility to the consumer seriously.
- 5) Local food supports local families. The wholesale prices that farmers get for their products are low, often near the cost of production. Local farmers who sell direct to consumers cut out the middleman and get full retail

price for their food - which helps farm families stay on the land.

- 6) Local food builds community. When you buy direct from a farmer, you're engaging in a time-honored connection between eater and grower. Knowing farmers gives you insight into the seasons, the land, and your food. In many cases, it gives you access to a place where your children and grandchildren can go to learn about nature and agriculture.
- 7) Local food preserves open space. When farmers get paid more for their products by marketing locally, they're less likely to sell farmland for development. When you buy locally grown food, you're doing something proactive to preserve our working landscape. That landscape is an essential ingredient to other economic activity in the state, such as tourism and recreation.
- 8) Local food keeps taxes down. According to several studies by the American Farmland Trust, farms contribute more in taxes than they require in services, whereas most development contributes less in taxes than the cost of required services. Cows don't go to school, tomatoes don't dial 911.
- 9) Local food benefits the environment and wildlife. Well-managed farms provide ecosystem services: they conserve fertile soil, protect water sources, and sequester carbon from the atmosphere. The farm environment is a patchwork of fields, meadows, woods, ponds and buildings that provide habitat for wildlife in our communities.
- 10) Local food is an investment in the future. By supporting local farmers today, you are helping to ensure that there will be farms in your community tomorrow. That is a matter of importance for food security, especially in light of an uncertain energy future and our current reliance on fossil fuels to produce, package, distribute and store food.

CHECK OUT MORE OF WHAT WE'RE READING:

www.facebook.com/ProjectPFC

www.twitter.com/ProjectPFC

www.pinterest.com/ProjectPFC