

cooking
with kids®

2021-2022 Annual Report

Started in 1995, Cooking with Kids works in school classrooms and cafeterias, providing free-of-cost nutrition education to thousands of children in Northern New Mexico.

We offer training and support to educators around the state and nation, extending our reach to many more kids.

Local chefs and farmers share their passion and expertise with our students, helping us inspire the next generation of healthy eaters.

Research shows that Cooking with Kids works! When kids help make healthy foods, they are more likely to eat and enjoy them.

Cooking with Kids educates and empowers children and families to make healthy food choices through hands-on learning with fresh, affordable foods.

**We take care
of ourselves
when we cook.**

**We learn about
our world
when we cook.**

**We use math
and science
when we cook.**

2021-2022 Overview

- **Nutrition Education Classes**
Cooking with Kids returned to in-person programming this year with adapted lessons to accommodate pandemic protocols in schools. Our on-site educators worked double-duty to make classes as hands-on and safe as ever for their students, navigating several rounds of COVID school closures, the absence of our beloved classroom volunteers, and other pandemic protocols.
- **Online Family Cooking Nights**
Developed during the 2020-2021 virtual learning school year, Live Online Family Cooking Nights are now a part of Cooking with Kids regular programming. During the 2021-2022 school year, online family cooking nights served as a vital connection to our families, who were not permitted in schools as volunteers due to pandemic restrictions.
- **Family Cooking Kits**
Cooking with Kids was able to offer free ingredient kits to families who needed assistance in order to participate in the family cooking nights.
- **Fruit & Vegetable Cafeteria Promotions**
Cooking with Kids supported a new statewide farm-to-school initiative called “Nuevo Thursdays” by offering samples of fresh, local fruits and vegetables in school lunchrooms.
- **NEW Middle School Food Lab**
Cooking with Kids created a new STEM-based cooking curriculum for middle school students. Lessons were piloted at several Santa Fe Public Schools.

Participating Schools

Cooking with Kids: Rio Arriba

Abiquiu Elementary School
Alcalde Elementary School
Chimayo Elementary School
Dixon Elementary School
Hernandez Elementary School
Tony E. Quintana Elementary School
Velarde Elementary School

Cooking with Kids: Santa Fe

Amy Biehl Community School at Rancho Viejo
Aspen Community Magnet School
César Chávez Community School
Chaparral Elementary School
El Camino Real Academy
Gonzales Community School
Kearny Elementary School
Nina Otero Community School
Salazar Elementary School
Sweeney Elementary School
Turquoise Trail Charter School

2021-2022 At a Glance

1,606 Hands-on Nutrition Education Classes
with 4,492 students
in 18 school communities
in Rio Arriba & Santa Fe Counties

518 Cooking kits delivered to families for use
during 30 Online Family Cooking Nights
in 19 school communities
in Rio Arriba & Santa Fe Counties

259 Middle school students participated in
5 NEW CWK Food Lab lessons

On the Menu

Cooking Classes

- Local Melon Tasting
- New Mexico Harvest Soup
- Vegetable Tamales with Red Chile Sauce
- Cuban Beans, Yellow Rice, and Pineapple-Banana Salad
- Potatoes Persillade
- Local “Edible Plants” Salad with Creamy Lime Dressing

Tasting Classes

- Apple Tasting
- Grape & Raisin Tasting

Online Family Cooking Nights

- Stovetop Pizza
- Cuban Beans & Yellow Rice
- Chinese American Fried Rice

Online Family Cooking Nights

Online family cooking nights engage the entire family and provide a safe way for kids to explore and prepare new, healthy foods in their own kitchens. Whether in the classroom or at home in the kitchen, the presence and participation of other family members reinforce what kids are learning in CWK classes and support families in their efforts to create new and build upon existing healthy eating habits.

During the 2020-2021 year of virtual learning, these events created a sense of community with such success that we have included them this year as part of CWK's regular programming. We also continued to provide free ingredient kits that families could easily reserve online prior to the event.

CWK educator Mariela Rodriguez preps for an online family night.

“Our chef instructor Mariela was amazing! We learned chopping techniques, she was so upbeat, and kept it fun all the way through! The ingredients were fresh, delicious, and our entire family had so much fun!”

–Parent, Santa Fe Public Schools

“This is such a great program, thank you for all your efforts..... and ingredients!!!”

–Parent, Española Public Schools

“We really have enjoyed Cooking with Kids; it has taught us to cook with different recipes and methods.”

–Parent, Española Public Schools

Cafeteria Promotions

- Local apples
- Local stone fruits
- Rainbow carrots
- Sugar Snap Peas
- Carrots & Hakurei Turnips
- Cherries

Summer Programs

- Fruit Smoothies
- Watermelon Pizza
- Coconut Rice Balls
- Hummus and Flatbread
- Black Bean Tostadas
- Stovetop Pizza
- Sunset Salsa
- Salsa Competition (older grades)

Examples of farmer information cards used in cooking classrooms.

Learning About How Food Grows

Gardening education is a part of Cooking with Kids. We help build and maintain school gardens, and our programs connect kids with farmers and locally grown produce from Northern New Mexico.

This year, our first cooking lesson featured LOTS of locally-sourced ingredients as kids made a New Mexico Harvest Soup with carrots, celery, tomatoes, zucchini, yellow squash, potatoes, pinto beans, blue corn meal and (of course!) green chile. We also wrapped up the year with a locally-sourced salad tasting that used nearly HALF A TON of local produce!

Cooking with Kids also purchased local food to distribute to families in cooking kits for Online Family Cooking Nights.

Collaborating Farms

Bar Starr Family Gardens, *Los Lunas*
Black Dog Farm, *Belen*
Carrasco Family Farm, *Belen*
El Guique Farm, *El Guique*
Evelyn's Farm, *Española*
Frog Level Farm, *Belen*
Green Tractor Farm, *La Cienega*
Ground Stone Farm, *Nambé*
Growing Opportunities, *Alcalde*

Malandro Farm, *Abiquiu*
Mendez Produce, *El Guique*
Montoya Orchards, *La Canova*
One Straw Farm, *Dixon*
Orozco Farm, *Española*
Rancho La Jolla, *Velarde*
Rancho Llam, *Velarde*
Red Doc Farm, *Belen*
Sandia Sunrise, *Los Ranchos*

Schwebach Farms, *Moriarty*
Shy Ky Farms, *Socorro*
Silver Leaf Farms, *Corrales*
Sungreen Living Foods, *Santa Fe*
Tony's Farm, *Española*
Wagner Farm, *Corrales*
Western Family Farms, *La Puebla*

Program Highlight: Roots, Fruits, Leaves, and Shoots!

During our final cooking classes this year, students learned about the different parts of plants that we can eat: roots, fruits, leaves, shoots (or stems), seeds, and flowers. Kids made their own salads with the following locally-sourced foods:

- Hakurei turnips or radishes (roots)
- mini cucumbers (fruits)
- sunflower sprouts (shoots)
- a mixture of lettuce varieties (leaves)

Cooking with Kids: Superchefs

Superchefs volunteer their time and talent in Cooking with Kids classes and school cafeterias, inspiring a new generation of chefs and healthy eaters.

Shane Alexander, *Just the Best*

James Campbell Caruso, *La Boca*

Noé Cano, *Santa Fe School of Cooking*

Kathleen Crook, *Market Steer Steakhouse*

Sllin Cruz, *Geronimo*

Jerry Dakan, *SFCC Culinary Program*

Charles Dale, *Dalicious Concepts*

Jen Doughty, *Santa Fe School of Cooking*

Rocky Durham, *Chef at Large*

Philip Castaneda, *Arable*

Rebecca Freeman, *The Club at Las Campanas*

David Gaspar de Alba, *Oni*

Josh Gerwin, *Dr. Field Goods Kitchen*

Jeff Kaplan, *Rowley Farmhouse Ales*

Hue-Chan Karels, *Open Kitchen*

Tom Kerpon, *La Posada de Santa Fe*

Dale Kester, *Santacafé*

Mark Kiffin, *The Compound*

Russell Johnson, *Kids Kitchen*

Jacob Judd, *The Club at Las Campanas*

Patrick Mares, *Santa Fe School of Cooking*

Kim Müller, *B.O.T.H. Consulting*

Ahmed Obo, *Jambo Cafe*

Peter O'Brien

Annamaria O'Brien, *Dolina*

Fernando Olea, *Sazón*

Cristian Pontiggia, *Sassella*

Marc Quiñones, *Hotel Andaluz*

Martin Rios, *Restaurant Martín*

Fernando Ruiz, *NANDOLLC*

Sean Sinclair,

Kin at Castañeda & Legal Tender

Sancho Soeiro, *Dish n' Spoon Catering*

David Sundberg,

Santa Fe Farmers' Market Institute

Oscar Valtierra,

Santa Fe Public Schools Student Nutrition

Johnny Vollertsen,

Las Cosas Cooking School

Kate Wheeler, *Savory Spice Shop*

Joseph Wrede, *Joseph's of Santa Fe*

Carlos Zozaya

Superchef Philip Castaneda participated in Cooking with Kids during elementary school!

Community Partnerships

- 21st Century Community Learning Centers
- Communities in Schools New Mexico
- EPS & SFPS Student Nutrition Services
- New Mexico Grown Coalition
- Los Alamos National Laboratory Foundation
- Meow Wolf
- Museum of International Folk Art
- New Mexico Department of Agriculture
- New Mexico Department of Health: Healthy Kids, Healthy Communities
- New Mexico Farmers' Marketing Association
- New Mexico Public Education Department
- Presbyterian Center for Community Health
- Santa Fe Farmers' Market & Santa Fe Farmers' Market Institute
- Santa Fe Opera

New Mexico's SNAP-Ed Network

Cooking with Kids receives funding from USDA's Supplemental Nutrition Assistance Program Education - SNAP-Ed. The Supplemental Nutrition Assistance Program (SNAP) provides nutrition assistance to people with low income.

We are part of a larger state-wide network in New Mexico that includes the following SNAP-Ed agencies and organizations:

- New Mexico Human Services Department
- New Mexico State University Cooperative Extension Service
- New Mexico Department of Health
- University of New Mexico Prevention Research Center
- Kids Cook!
- Las Cruces Public Schools

Exciting Extras and Partnerships

- Just this past year, educators and families from 35 states, Australia, Bolivia, Colombia, Ecuador, France, India, Mexico, Portugal, and Vietnam have downloaded resources from cookingwithkids.org, including cooking lessons and fruit & vegetables tasting lessons.
- Thanks to a collaboration with the Museum of International Folk Art, students learned about Cuba and the Caribbean through art and food. After cooking up a flavorful batch of Cuban Beans and Yellow Rice, kids crafted their own Sailors' Valentines, which is an art form that appeared during the late 18th and early 19th century.
- Statewide Launch of Nuevo Thursdays: Last year, Cooking with Kids collaborated with New Mexico Public Education Department's Farm to School program to develop statewide cafeteria-based promotional and educational campaigns for New Mexico grown foods. We helped launch this initiative in Española and Santa Fe Public Schools this year and provided training for other communities during a state-wide presentation at the July 2021 Healthy Kids Healthy Communities Virtual Conference.

As part of our Cuban Beans classes, students made their own Sailors' Valentine, which sailors in the Caribbean would often give as a token to their loved ones after a long voyage at sea.

I tried something
nuev

Presbyterian Collaboration

Presbyterian Healthcare Services and Cooking with Kids continued their partnership this year, adding a collaboration with the Santa Fe Farmers' Market Del Sur, now located at the Presbyterian Santa Fe Medical Center. During the Summer 2021 Tuesday markets, Cooking with Kids provided a demo table featuring simple recipes made with fruits and vegetables from the market.

The September 2021 Chef Showdown brought this fruitful season to a close with participating chefs and teammates from Big Brothers Big Sisters. Using the required ingredient of local potatoes, the chefs selected other available produce from the market and prepared unique dishes for market-goers to sample and vote for their favorite.

*Chef Showdown Participants (Clockwise from top left):
CWK Superchef Ahmed Obo, Jambo Café; Chef Jackie Gibbs, Santa Fe YouthWorks; Chef Dr. Randall Correia, Presbyterian Santa Fe Medical Center; CWK Chef/Educator Mariela Rodriguez, El Camino Real Academy*

The Cooking with Kids 'BIG little Project'

The Cooking with Kids 'BIG little Project' started in early 2020 as an exciting collaboration with photographer Gabriella Marks and creative director Robert Nachman. From the very beginning, it has served as a brilliant visual metaphor for Cooking with Kids' mission, capturing the joyful and essential role grown-ups play in helping kids develop healthy relationships with food.

In October 2021, Cooking with Kids hosted the official launch of The Cooking with Kids 'BIG little Project' at the Center for Contemporary Arts in Santa Fe, New Mexico. The event included a photography exhibit and short film* featuring a number of local Superchefs and the "littles" in their lives.

As Cooking with Kids continues to grow, so too will this inspiring visual story-telling project, serving as a promotional campaign to encourage adults to cook with the kids in their lives. We also hope it will help to serve as a way to find underwriting sponsorship for Cooking with Kids to share all of our nutrition education resources for free with educators around the state, the nation, and the world.

The BIG little Project has inspired us with heart-warming moments focused around food and cooking and brings home the message that kids everywhere need and benefit from positive experiences with healthy food.

**production of and promotional support for the BIG little Project Film was underwritten by Docufilms.org, a 501(c)(3) focused on celebrating stories of those who make a difference.*

Visit cookingwithkids.org to watch the film and view the photo gallery.

**BIG
little
Project**
cookingwithkids.org

a production by
Cooking with Kids, Inc.
and **Docufilms**

Being little has never been so **BIG.**

Cooking with Kids 2021-2022 Staff

Anna Farrier, Executive Director
Bethany Muller, Program Director
Rachel Shreve,
Communications Director
Jane Stacey, Special Projects
Lily Sheridan, Farm to School
Coordinator
Linda Apodaca, Educator
Keegan Crumpacker, Educator
Jen Doughty, Educator
Kiana Estevez, Educator
Arella Hordyk, Educator
Ranjit Khalsa, Educator
Skye MacCallum, Educator
Tania Marines, Educator
Cathy Rey Montoya, Educator
Clare Price, Educator
Suzy Reeder, Educator
Mariela Rodriguez, Educator
Petra Velarde, Educator

Board of Directors

Kristina Martinez, Chair
Michael Knight, Vice-Chair
Alison Brushaber,
Secretary/Treasurer
Lawrence Becerra
Matt Bunkowski
Charles Dale
Tim Foster
Bobbie Gutierrez
Alan Jones
Mary Anne Larsen
Steven Lustig
Patrick Mares
Linda Myers

Advisory Board

Kate Collins
Veronica C. Garcia, Ed.D.
Diana Gonzales-Pacheco,
DCN, RD
Cheryl Alters Jamison
Carla Lopez
Carl Luff
Deborah Madison
Susan Nelson-Blakely
Lynn Walters, PhD
Gloria Zamora

Grant & Foundation Supporters

USDA Supplemental Nutrition Assistance
Program-Education (SNAP-Ed) through
the NM Human Services Department
New Mexico Department of Agriculture
Specialty Crop Block Grant
City of Santa Fe Children & Youth Commission
Española Public Schools (EPS)
& Santa Fe Public Schools (SFPS)
Community Health Funders Alliance
Barbara Goede Foundation
Karp Family Foundation
Las Campanas Community Fund
Life Center Foundation, Inc.
Los Alamos National Laboratory Foundation
Nancy Ann Mellen Foundation
Morgan Stanley Foundation
Nusenda Community Rewards Program
Presbyterian Center for Community Health
Santa Fe Hestia Fund
Santa Fe County Youth Program Grant
The Santa Fe Downtown Kiwanis Foundation
SLB Foundation
Smith's Food and Drug of the Kroger Company
Sprouts Healthy Communities Foundation
United Natural Foods, Inc. Foundation
United Way of Central New Mexico

Events Committee

Susan Nelson Blakely, Chair	Charles Dale
Alison Brushaber	Pam Druhan
Matt Bunkowski	Linda Myers
	Linda Spingler

Development Committee

Anna Farrier, Chair	Steven Lustig
Lawrence Becerra	Susan Nelson- Blakely
Matt Bunkowski	Kristina Martinez
Michael Knight	
Mary Anne Larsen	

Finance Committee

Michael Knight, Chair	Eun Hong, CPA
Alison Brushaber	Alan Jones

Healthy Futures Society

Created during our 25th anniversary year, the Healthy Futures Society recognizes donors who have made a generous commitment to Cooking with Kids' continued success through outright contributions and planned gifts.

2021-2022 Cornerstone Members

- Anonymous (1)
- Jan Avent & Dave Rossetti
- Donald Banas
- William Jr. & Georgia O. Akers Private Foundation
- Wanda Bean
- Lawrence & Suzanna Becerra
- Richard Blakely & Susan Nelson Blakely
- Michael Campbell & Paul McKittrick
- Cliff & Holly Chapman, M.D.
- Venerable Robina Courtin
- Charles Dale & Leigh Moiola
- Pamela & Michael Druhan
- Barbara Goede
- Margaret Hoban
- Ruth Hogan
- Sarah Jackson
- Alan Jones & Jennifer Berkley
- Brad & Belinda Karp
- Michael & Lea Ann Knight
- Bruce & Mary Anne Larsen
- Kristina Martinez & Hayden Rector
- Paul Rice & Laurence Sloman
- Gloria Zamora & Bob Shea

2021-2022 HFS Business Circle

- The Compound
- DocuFilms
- Egolf + Ferlic + Martinez + Harwood
- Enterprise Bank & Trust
- Gabriella Marks Photography
- Insight CPA Group
- Las Campanas Community Fund
- Molina Healthcare, Inc.
- Plaza Cafe Santa Fe
- Robert Nachman Creative Direction
- Santa Fe School of Cooking
- Santa Fe Wine & Chile Fiesta
- Seeds By Design, Inc. Terra Organics
- Wild Birds Unlimited Santa Fe

EGOLF + FERLIC
MARTINEZ + HARWOOD
ATTORNEYS AT LAW

High Five a Kid Club

Recurring gifts keep Cooking with Kids rolling towards a healthy future. The following donors have committed to a monthly, quarterly, or annual contribution to Cooking with Kids:

- Anonymous (1)
- Nancy Arnosti
- Nick Barral
- Alison & Phil Brushaber
- Matt Bunkowski
- Amber Chu
- Venerable Robina Courtin

- Anna & Paul Farrier
- Jennifer Fresquez
- Gabrielle Halko
- Margaret Hoban
- Carol Johnson
- Carla Lopez & Michael Vigil
- Kristina Martinez & Hayden Rector

- Linda & Max Myers
- Annette Rubino-Buckley
- Rachel Shreve & Gene Romero
- Jayne Weiske
- Gloria Zamora & Bob Shea

Financial Summary: July 1, 2021 - June 30, 2022

Income

47%	Government Grants
29%	Donations & Fundraising Events
11%	Foundation Grants
13%	Earned Income Sales & Services

Expenses

85%	Program
9%	General & Administrative
6%	Fundraising

Cooking with Kids, Inc. earned the Guidestar Platinum Seal of Transparency!

Detailed Cooking with Kids, Inc. financial documents are available at [guidestar.org](https://www.guidestar.org)

We are working hard to diversify our income sources and create a sustainable financial future. Every donation helps! Thank you!

Cooking with Kids thanks our wonderful individual and business supporters, whose generosity takes many forms—donations, ticket and auction purchases, event sponsorships, and in-kind contributions. Thank you! Other major funders are listed on previous pages.

\$10,000+

William Jr. & Georgia O. Akers
Private Foundation
Las Campanas Community Fund
Plaza Cafe Santa Fe
Santa Fe Wine & Chile Fiesta

\$5,000 - 9,999

Jan Avent & Dave Rossetti
Wanda Bean
Pamela & Michael Druhan
Molina Healthcare Inc.
Donald Banas
Venerable Robina Courtin
Sarah Jackson
Brad & Belinda Karp

\$1,000 - 2,499

Anonymous (2)
Ali & Phil Brushaber
Matt Bunkowski
Joa Dattilo & Jane Clayton Oakes
Gretchen Elsner & Mark Wallace
Anna & Paul Farrier
Bradyn & Brad Furry
Margaret Hoban
James & Claudia Huson

\$2,500 - 4,999

Anonymous (2)
Alan Jones & Jennifer Berkley
Richard Blakely & Susan Nelson Blakely
E.F. Camrick Fund (Santa Fe Community
Foundation)
Cliff & Holly Chapman, M.D.
The Compound Restaurant, Mark & Barb
Kiffin
Charles Dale & Leigh Moiola
Egolf + Ferlic + Martinez + Harwood, LLC
Ruth Hogan
Eun Hong, Insight CPA Group
Michael & Lea Ann Knight
Bruce & Mary Anne Larsen
Kristina Martinez & Hayden Rector
Paul Rice & Laurence Sloman
Lawrence & Suzanna Becerra
Wild Birds Unlimited Santa Fe
Gloria Zamora & Robert Shea

Kathy & Allen Jahner
Carla Lopez & Michael Vigil
Sue & John McDonnell III
Michael & Cindi Pettit
Kathie & Albert Shultz
Linda & Andy Spingler
The Harbor Oaks Foundation
True Leaf Market
Lynn Walters

\$500 - 999

Anonymous (2)
Lynn and Lars Balck
Nick Barral
Paula Bertino & Neal Skiver
Marilyn Burgess & Ed Lanford
Jay Bush & Peggy Rudberg
Amber Chu
Joe Cortopassi & Denise Lau
Connie & Doug Dorsing
Will Halm
Rae Hoffacker
Carl & Gloria Luff
Steven Lustig & Jessie
Groothuis, M.D.
Demi Malnar
Michael Milone
Bethany & Carlos Muller
Patrick & Laura Mulvihill
Linda & Max Myers
Kari & John Rives
Bernadette Roybal
Susan and Conrad De Jong
Fund (Santa Fe Community
Foundation)
Jefferson & Deborah Taylor
The Honorable Alan Webber,
Mayor of Santa Fe
& Frances Diemoz

\$1 - 499

Anonymous (6)
Thom Armistead & Cord
Martin
Nancy Arnosti
Margaret & David Ater
Anne Beckett
Joy Berkley & Lisa Moroz
Rene & Byron Berkley
Danielle Biss (via LANL
Community Partnerships)
Bob & Maria Borden
Elizabeth Brodersen
John Campbell
Lynne Canning & Danielle
Gothie
Leslie Carpenter
Jessica Cassirer
Lisa & Aaron Clauset
Albert DeSimone
Sharon Doye
Susan Feiner & Peter Whitman
Valerie Florez
Marlene & Eugene Frank
Jennifer Fresquez
Janet & Carlos Gallegos, Jr.
Veronica Garcia
Leah George & Jeff Stampfer
Tony Gerlicz & Diane
Friedman, MD
Fannie & Ben Gilligan
Mary Ellen Gonzales
Stacey Goodwin
Bob & Rose Greenwald
Barbara & Philip Gudwin
Bobbie & Eddie Gutierrez
Gabrielle Halko

Millie Hamon
Harry's Roadhouse
Scott & Suzie Havemann
Sarah Heartt
Heising-Simons Fund through
the Silicon Valley Community
Foundation
Katherine Hertneky
Curt & Cynthia Holmes
Carol & Thomas Johnson, Jr.
Tom & Edi Klingner
Gerald Lee & Dolores Lee
Burciaga
Rabbi Berel Levertov
Little Big Bang Studios
Barbara Lohse
Rachel Lopez
Steve & Meredith Machen
Jeffrey Malloy
Anirban Mandal (via LANL
Community Partnerships)
Richard E. & Cindy Mares
Brian & Theresa Markham
Sarah McSheehy
Suzanne & David Mercado
Pam Mill
Penne Mobley
Brian Morris
Robert Nachman & Jonathan
Berger
Judith Newton
Stefanie Page & Gabe Toth
Nancy Palm
Bruce & Allison Patton
Dan & Ashlyn Perry
Kristen Peterson

PNM Foundation Workplace
Match
Cristian Pontiggia
Prull Custom Builders, Jodi
Vevoda & William Prull
The Honorable Bill Richardson
& Barbara Richardson
Kay Riley
Don & Sally Roberts
Annette Rubino-Buckley
Santa Fe Party Rentals
Savory Spice Shop, Kate Wheeler
Helen Schoch
Thomas Seed
William Sherrin
Leslie & Nat Shipman
Joseph & Vicky Shreve
Rachel Shreve & Gene Romero
Kara Simmons
William & Katherine Slattery
Missy Smock
Richard Snider
Julie Alters Snodgrass
Janna Stone
Barbara Storper
Edward & Susan Toll
Malarie Valdez
Robin Weir
Jayne Weiske
Jane & Paul Wilken
Jane Winter
Helen Yuen

We make every effort to accurately acknowledge all of our supporters. Please let us know if there is anything on this list that needs to be changed. 505.438.0098

Memorial & Tribute Gifts

Anonymous, *in memory of Brian Markwalter*
Nancy Arnosti, *in memory of Connie Arnosti*
Bob & Maria Borden, *in memory of Beatriz Mack-Chuinard*
Elizabeth Brodersen, *in honor of Caresa Summers & Nathaniel Zinn*
Connie & Doug Dorsing, *in memory of Miles Rogers*
Janet & Carlos Gallegos Jr., *in honor of Carlos Gallegos & Chantal Chavez*
Fannie & Ben Gilligan, *in memory of Mimi Gail*
Katherine Hertneky, *in memory of Miles Rogers*
Sarah Jackson, *in memory of John Jackson*
Rabbi Berel Levertov, *in honor of Devorah Levertov*
Jeffrey Malloy, *in honor of Caresa Summers & Nathaniel Zinn*
Brian & Theresa Markham, *in memory of Miles Rogers*
Susan & David Mercado, *in honor of Robert Nachman & Jonathan Berger*
Nancy Palm, *in honor of Evan & Sarah Palm*
Prull Custom Builders, *in memory of Betty Prull & Gloria Vevoda*
William Sherrin, *in honor of Karen Sherrin*
Leslie & Nat Shipman, *in honor of the Stacey-Dangler Family*
Julie Snodgrass, *in honor of Cheryl Alters Jamison*
Janna Stone, *in honor Jacqueline Alvarez*
The Compound Restaurant, *in honor of Chef Mark Kiffin*
Edward & Susan Toll, *in honor of Mollie Toll*
True Leaf Market, *in memory of Miles Rogers*
Robin Weir, *in honor of Robert Spitz*
Helen Yuen, *in honor of Kelsey Fong*

In-Kind Contributions

35 Degrees North Coffee	Mission Linen
Allegra Printing	Robert Nachman Creative Design
Geronimo	Elsa Ortiz Online
Ideas and People	Palace Prime
Insight CPA Group	Santa Fe School of Cooking
Brad & Belinda Karp	Santacafé
La Fonda on the Plaza	Sassella
Market Steer Steakhouse	Sazón
Gabriella Marks Photography	

We take care
of ourselves
when we cook.

We learn about
our world
when we cook.

We use math
and science
when we cook.

When kids are healthy and successful
in school, everybody wins.

Together, we are creating a healthy future!

cooking
with kids®

cooking
with kids®

cookingwithkids.org