

ReFinds Refresh

WELCOME LETTER

We recently announced the recipients of the ninth year of our Lakewinds Organic Field Fund (LOFF). LOFF provides direct grants to small scale and organic farms for infrastructure projects. Over the years, Lakewinds has provided over \$440,000 to more than 50 farms. We've helped build winter storage facilities, improve packing sheds, install portable fencing for rotational grazing, purchase seed drillers, obtain organic certification, and complete many other projects. LOFF is part of Lakewinds' commitment to supporting local food in rural and urban communities.

We do not require that LOFF recipients sell to Lakewinds. We love it when they do, but our objective is to help build a vibrant local food economy. It works better for some farms to sell directly to consumers, through CSAs (consumer supported agriculture shares) or at farmers markets. Others are able to support the scale necessary to sell directly or indirectly to Lakewinds. Whatever the channel, organic farmers provide benefits to our economy, our land, and our water. And we benefit by eating healthy, delicious food!

You'll see how we support local farms in our meat department throughout the year, and in our produce department, particularly as the weather gets warmer and local produce ramps up. Our stores also support local food with packaged and refrigerated grocery products, and in the prepared foods in our delis.

Lakewinds has provided a market for local and organic farms since our inception. Part of our origin story is that we, along with other Twin Cities co-ops, create markets for local, organic farms. We continue our commitment today to create a market for these farms where farmers can expect a fair price so they can make a living. Shoppers, too, can expect a fair price from a business that treats its staff and vendors equitably.

All of us at Lakewinds are grateful to be part of this unique cooperative, which values its staff, farmers, vendor partners, and shoppers. Thank you, friends, for making the co-op a part of your life, too.

DALE WOODBECK. General Manager

GENERAL MANAGER Dale Woodbeck

EDITORS

Jena Olson Senior Communications Manager

Renee Whisnant Marketing Manager

Jennifer Dean Community & Events Coordinator

Baylee Meichels Social Media & Design Coordinator

Eric Young Marketing Assistant

RECIPE/PRODUCT **PHOTOGRAPHY & DESIGN**

Quincy Street Kitchen

RICHFIELD

6420 Lyndale Ave. S Richfield, MN 55423 612-814-8000

CHANHASSEN

435 Pond Promenade Chanhassen, MN 55317 952-697-3366

MINNETONKA

17501 Minnetonka Blvd. Minnetonka, MN 55345 952-473-0292

THIS SEASON AT LAKEWINDS

MARCH 11, APRIL 8 & MAY 13 WELLNESS WEDNESDAYS

On the second Wednesday of every month, stock up and save with 10% off all supplements and body care products. As a Lakewinds

owner, you can choose to combine that savings with your 5% off monthly discount — just let the cashier know.

APRIL 22-25

EARTH WEEK

Join us for our annual celebration of environmental stewardship. Drop in for special activities, demos, product giveaways, and more as we honor our planet and share our commitment to sustainability.

MAY 2-3

BODY CARE SALE

Just in time for warming weather, save 25% on the best body care, from soaps, lotions, and Epsom salts to hair care, personal hygiene, and much more. Discover clean, nourishing products for the whole family.

NOW DESIGNS COCONUT UTENSIL SALAD SERVERS Made from reclaimed fallen palm trees, these salad

servers are an eco-friendly, durable option. GROCERY | \$16.99

Food Rescue Programs

We're always looking for ways to reduce food waste and support healthy food access. One way is through "food rescue." Due to our high standards, we cull food items that may have cosmetic imperfections — but that are still perfectly safe and tasty to eat. From day-old bread to oddly-shaped produce to boxes and bags with packaging flaws, we divert select food items to our food access partners. Volunteers from PROP,

ARTHUR DAHLQUIST AND JOANNE EHREN DAHLQUIST, TC FOOD JUSTICE FOOD RESCUE VOLUNTEERS

ICA, and VEAP food shelves, along with other organizations such as TC Food Justice and Loaves & Fishes, pick up our unsalable produce, bread, and grocery items free of charge. This food lands directly in the hands of those in need, either by supplementing meal programs or by stocking food pantries.

You may recall last January when TC Food Justice was our Round Up recipient. Using Round Up funds generously donated by Lakewinds shoppers like you, TC Food Justice launched their Priceless Produce program, which delivers free, fresh produce and bread directly to public housing residents in the Twin Cities. Each weekend, TC Food Justice volunteers pick up unsalable produce and bread from our Richfield store for free distribution. Your donations and support help make it possible!

FARM TO FOOD BANK

Now in its third year, our Farm to Food Bank program is fighting childhood hunger and providing markets for produce grown by emerging, local, organic farmers. In this partnership between Lakewinds, Big River Farms, and The Food Group food bank, historically underrepresented farmers (immigrants, people of color, women, and veterans) participate in the Farmer Education program at Big River Farms. The farmers grow organic, kid-friendly produce, such as cherry tomatoes, bell peppers, cucumbers, and carrots. Lakewinds buys the produce, but we don't sell it — we donate it to The Food Group, which delivers it to local food shelves that serve a large population of families with children and struggle to keep enough fresh produce on their shelves. Since its start in 2018, the program has distributed more than 8,400 pounds of fresh produce to Metro area food shelves, free of charge. It's a winning partnership for all involved!

MIN Food Share

March is MN FoodShare Month

MN FoodShare is the largest grassroots food and fund drive in the state, bringing together nonprofits, businesses, faith communities, and individuals to keep hundreds of food shelves stocked year-round. Lakewinds participates in the campaign by rounding up at the register to support local food shelves.

Throughout March, you can round up your grocery bill at our Richfield store to support the VEAP food shelf, in Chanhassen to support PROP, and in Minnetonka to support ICA. Support these food shelves anytime by purchasing donation cards at the register (in \$5, \$10, or \$20 denominations).

WILD-SOURCED WILD-SOURCED

For those who love connecting with their food and enjoying nature, foraging brings it all together. You don't need a lot of training to harvest delicious fiddlehead ferns, morel mushrooms, or wild nettles. But if you don't have the time or the resources, Lakewinds has you covered. Wild-sourced spring veggies are in our produce department for a short time during the spring growing season — watch closely for their arrivals!

NETTLES

Well known to hikers as trailside hazards, when prepared correctly nettles are a delicious food source with numerous health benefits. They have more protein than wheat and are brimming with calcium and fiber. Just make sure you handle raw nettles with care, as the leaves and stems can still sting. Nettles can be boiled, steamed, or sautéed like any leafy green, or dried and made into tea. Any method of cooking will remove their sting and make them safe to eat.

Also known as wild leeks, ramps are available for only a few weeks in early spring. These veggies are highly sought after for their unique flavor profile, similar to garlicky scallions. You can grill them whole, toss the leaves into a salad, or slice the whites and sauté them in olive oil. Fry them in a skillet with eggs for a savory treat.

To make tea from nettles, hang fresh nettles upside down to dry. Crush, add hot water, sweeten, and enjoy!

FIDDLEHEADS

When steamed or sauteed, these green shoots of the ostrich fern have a leafy and nutty taste, somewhere between asparagus and spinach. To maximize their flavor, blanch them for a few minutes, then sauté in oil or butter until fork-tender.

Happy Hunting

There's nothing like the taste of freshly harvested produce. But before you venture into the woodland, basket in hand, read these simple tips.

Follow the rules: Only harvest in areas where you have permission. Most state parks and protected wilderness areas allow picking of wild berries and mushrooms, but many ban the harvesting of whole plants.

Take only a little: Leave any specimens or colonies you find healthy enough to thrive. Here are some rules of thumb. When picking wild mushrooms, leave 90% or more of the colony intact. Take fiddleheads from no more than 10% of the ferns in a given area. When harvesting ramps, cut the stem and leaves but leave the bulb intact and in the soil.

Know your plants: An internet search of your targeted plant to forage can provide you with specific rules and instructions. While most foraged foods are safe and easy to identify, some species of mushroom can be deceptive. So bring a guidebook or smartphone to help identify what's edible.

4 LAKEWINDS OWNER NEWSLETTER SPRING 2020 5

Spring Herb & Vegetable Pasta

MAKES 6 SERVINGS

LEMONY DRESSING

1 ½ teaspoons finely grated lemon zest

1/4 cup fresh lemon juice

½ small shallot, finely chopped

34 teaspoon Dijon mustard 1/2 teaspoon sea salt

2 teaspoon sea sait

1/4 teaspoon ground black pepper

1/2 cup olive oil

SPRING PASTA SALAD

1 bunch (about 1 pound) asparagus, trimmed, cut into thirds

1 cup fresh shelled green peas or frozen, thawed

 $1\ \mbox{cup}$ fresh snap peas, trimmed and halved

1 package (16 ounces) uncooked Field Day Penne Rigate pasta

3 green onions, thinly sliced

3 radishes, thinly sliced

1/2 cup parsley, roughly chopped

1/2 cup basil leaves, thinly sliced

2 tablespoons shredded or shaved Parmesan cheese

1. In a small bowl, blend together the lemon zest, lemon juice, shallot, mustard, salt, pepper, and oil with a whisk or fork; set aside.

2. Place a large bowl of ice water on the counter.

3. Bring a large pot of salted water to a boil over medium-high heat. Add the asparagus and cook for 2 minutes. Add the shelled peas and snap peas to the water and cook for an additional 1 minute. With a slotted spoon, transfer the asparagus, peas, and snap peas to the ice water to cool completely; drain and set aside.

4. Bring the salted water back to a boil. Add the pasta, cook, and drain according to package directions. Transfer drained pasta to a large bowl and toss with half of the dressing to lightly coat.

5. Add the asparagus, peas, snap peas, green onions, radishes, parsley and basil to the pasta. Toss to combine. Top with Parmesan cheese and serve with additional dressing. Store in a sealed container in the fridge for up to 5 days.

SUSTAINABLE KITCHEN TIP

Saving Fresh Herbs

When recipes call for only a small amount of fresh herbs, don't let leftovers go to waste. Finely chop the excess, put them in an ice cube tray, and pour extra virgin olive oil or melted, unsalted butter over the top. Cover and freeze, then pop them out and transfer to a freezer-safe container to be stored until needed.

Sirloin Steak with Pesto & Asparagus Start with local Peterson beef – sustainably raised and

dry-aged so it's tender and full of flavor. Add locally grown garlic scape pesto for zing, and local, organic asparagus. Create a spring dish with the flavor, texture, and yum factor you've waited for all season.

MAKES 2 SERVINGS

- 2 Peterson top sirloin steaks (about 4 ounces each)
- 1 bunch (about 1 pound) thick asparagus,
- 3 tablespoons Escape Garlic Scape Pesto, divided
- 1/2 teaspoon salt
- 1/4 teaspoon pepper
- 1. Remove steaks from the refrigerator and bring to room temperature. Heat gas or charcoal grill to high heat. In a large bowl, toss asparagus with one tablespoon of the pesto.
- **2.** Pat steak dry with paper towels, sprinkle with salt and pepper.
- **3.** Place steak and asparagus on the grill. Cook the steak and asparagus 4 to 5 minutes per side, turning once until a thermometer inserted into the thickest part of the steak registers 125°F for medium-rare or desired doneness and asparagus is crisp-tender.
- **4.** Rest the steaks on a cutting board 5 minutes before slicing. Serve steaks and asparagus with additional pesto.

IN THIS RECIPE

ESCAPE GARLIC SCAPE PESTO

This seasonal specialty is made from scapes and basil grown at Seven Songs Organic Farm. This pesto is free of gluten and nuts and full of flavor.

FROZEN | \$12.99 LOCAL

LIMOUSIN SIRLOIN STEAK

This steak from local Peterson
Craftsman Meats remains tender
thanks to its dry-aging process. This
rotationally grazed beef has robust
flavor, even without marinating.
MEAT | \$13.99/LB. LOCAL

HARMONY VALLEY ASPARAGUS

Locally grown, organic asparagus arrives in stores in late May, depending on spring growing conditions. Nothing better!

PRODUCE | \$7.99/LB. LOCAL

SUSTAINABLE KITCHEN TIP

New Life for Food Scraps

Regrow veggie scraps right on your kitchen counter. When you trim heads of leafy greens, celery, green onions, fennel, leeks, and similar veggies, leave about an inch above the roots. Place them root-down in a shallow dish or saucer with a half-

inch of water and place in a sunny window. Freshen the water daily and soon your veggies will regrow new leaves and stalks. The same technique works with root veggies like beets, turnips, and carrots. Trim about an inch below the green top, use the root portion and greens as you normally would, and regrow the greens to use again in salads, sautés, and sauces.

Using Root Greens

Those leafy tops from beets and carrots make delicious additions to soups, stir-fries, or sautéed dishes. So don't toss them! Simply cut the stems from the root, rinse thoroughly and shake dry, then wrap in a paper towel and store in a reusable bag in your fridge vegetable drawer until ready to use.

Pistachio Crusted Salmon with Wilted Greens

nnual Meat Sale

Mark your calendar

your freezer!

Pairing fish with greens is a fantastic way to build a dish.
Buttery Atlantic salmon crusted with sweet pistachios is served over a bed of wilted ramps and beet greens, finished with a splash of Clover Valley garlic infused vinegar. Ingredients are sourced locally from Superior Fresh Farms and Harmony Valley.

RECIPE AT LAKEWINDS.COOP/RECIPES

EARTH DAY, EVERY DAY

The Lakewinds Low-Waste Shopper's Guide

CLEAN, GREEN CONTAINERS

These beautiful, eco-conscious storage supplies make it easy to avoid single-use plastics.

NATURAL HOME MESH PRODUCE BAGS

Single-use produce bags? No need. These reusable mesh bags are washable and durable, with fabric that allows produce to breathe to avoid spoilage. Find them near the other bags in the produce department.

PRODUCE | 75¢-\$1

Handmade in the U.S., these versatile zipper bags keep lunches and snacks fresh without wasteful baggies. Food-safe laminated cotton is a breeze to clean in the dishwasher or washing machine.

CLEANING | \$9.99-\$11.99

SHOR BEESWAX WRAPS Made in Minnesota, reusable Sh

Made in Minnesota, reusable Shor wraps are perfect to store cheese, produce, sandwiches, and more. They're made using beeswax, pine resin, and jojoba oil. After a year of heavy use, toss them in your compost pile and pick a new design. CLEANING | \$15.99 FOR A 3-PACK

W/a

ECO JARZ LIDS
Give those wide-mouth canning jars a new purpose by attaching
Eco Jarz lids, made from stainless steel and silicone. Turn your jars into drink carriers, soap pumps, and more.
BULK | \$7.99-\$15.99

FULL CIRCLE COMPOST BINS AND BAGS

Want an easy way to compost?
Try paper scrap sacks from Full
Circle. Made from kraft paper with
a vegetable-based liner, these
compost bags can stand alone
on your counter and go directly
into your curbside compost. If
you prefer bins, check out the Full
Circle countertop compost bin.
Try it for a week; you'll see a big
drop in landfill waste.

CLEANING | \$14.99-\$19.99

FIVE HABITS FOR SUSTAINABLE SHOPPING

Being a sustainable shopper isn't an all-ornothing endeavor. Start with changes that are convenient and then expand gradually. Lowerimpact living may be easier than you think!

Consider the food miles. When shopping, think about the distance products travel to get to your plate. The closer it's made, the fewer resources it needs. By eating seasonal, locally grown produce when possible, you reduce your food miles and carbon footprint. As a bonus, local produce is usually more flavorful and nutrient-rich.

Minimize packaging and plastic. Look for food options with the least packaging and recyclable, reusable, or compostable containers. A good first step is to avoid plastic whenever possible. Though it may be recyclable, plastic requires energy and uses materials that are not environmentally sustainable.

Buy in bulk. When you shop the bulk aisle, you reduce packaging and food waste and save money. Get only what you need when you need it, so you can avoid throwing out extra food. Start with bulk spices, which taste stronger and fresher than the prepackaged kind and cost less. Don't forget your reusable containers!

Add in plant-based options. Plant-based proteins take far fewer resources to produce than meat. Tofu and tempeh are just the start — you'll find many delicious plant-based alternatives at the co-op. Try working nuts, beans, legumes, and protein-rich grains like quinoa and amaranth into your meal rotation. Add plant-based proteins into a few meals a week. Soon it will be a habit.

Bring those bags. Paper and plastic shopping bags produce tons of waste, much of it not easily recyclable. While paper is lower impact, it still takes resources to make and recycle. So opt for reusable! Lakewinds offers a 5¢ credit for each reusable bag you use. Get into the routine by storing reusable bags in your trunk.

8 LAKEWINDS OWNER NEWSLETTER SPRING 2020 9

REFRESH+REUSE

Sustainable Spring Cleaning

It's finally time to throw open the windows, shake out the rugs, and welcome that fresh springtime feeling back into our homes. When it comes to your seasonal cleanup, Lakewinds is your one-stop shop. Skip the harsh chemicals and unnecessary disposables with our assortment of nontoxic cleaners, reusable tools, and paper products made from recycled materials.

WOOLZIES REUSABLE DRYER BALLS Ditch those disposable dryer sheets with reusable wool dryer balls. They're **REBEL GREEN CLEANING SUPPLIES** good for 1,000 loads, eliminate static and This Wisconsin-based company wrinkles, and help reduce drying time. For makes environmentally friendly fresher smelling clothes, add a few drops household supplies for the kitchen, of essential oil directly to the dryer balls. bath, laundry, and more. CLEANING | \$12.99 CLEANING | \$3.69-\$13.99 LOCAL **FULL CIRCLE** KIND CLOTHS Made from organic cotton, these cloths are naturally dyed using pomegranates, tea leaves, and **FULL CIRCLE BE GOOD BRUSHES** aster flowers. These dish brushes are made from CLEANING | \$6.99 recycled plastic and renewable bamboo. CLEANING | \$4.99 **FULL CIRCLE WALNUT SCRUBBERS** The perfect alternative to excess in the kitchen, this dish scrubber is free from synthetic

Co-op Cashiers' Favorite Cleaner

fibers and toxic dyes that run off with use, and is made from a

renewable resource.
CLEANING | \$3.99 (2-PACK)

Ditch the single-use plastic bottles full of hard-to-pronounce chemicals! Fill reusable spray bottles with this homemade cleaning formula. Just the thing for everyday kitchen cleanups, this simple recipe makes surfaces gleam without harsh chemicals or landfill waste.

HOW TO MAKE IT

Fill a 1-quart jar or spray bottle almost to the top with water, then add:

13 drops tea tree oil 6 drops lavender oil 6 drops peppermint oil ½ tsp dish soap

Top jar or bottle with lid or spray attachment and shake to mix. Voila!

.....

"These naturally occurring substances found in plants have the power to kill bacteria and prevent mold. By mixing essentia oils like tea tree and peppermint with soap and water, you can create your own nontoxic surface cleaners that smell wonderful

Doing Our Part this Growing Season

ITH THE DARK DAYS OF WINTER FINALLY
BEHIND US, my mind turns to the local farmers
who are already warming up their greenhouses.
It may seem hard to believe, but the vegetable farming season
starts in earnest well before the snow melts, bringing the first
local ramps and salad greens to Lakewinds stores.

Across the Midwest, farmers are finishing their spreadsheets, waiting for seeds to arrive, and training employees. As our partner farmers get their plans underway, it's a good time for us as consumers to also get organized.

What concrete steps can we take to support our local farming community, and in turn our broader community, this growing season? If you're not sure where to start, take small steps. Can you replace one imported item per week with a locally grown item? What about one per day or one per meal? With hundreds of amazing choices from local producers, Lakewinds

makes it easy. Sheep's milk cheese, pastured pork, new apple varieties, heirloom tomatoes, even carrots that are many colors, not just orange. Try letting your kids do the produce shopping at least once this season with two rules: only local, and cover every color in the rainbow.

We are incredibly lucky to have one of the most diverse communities of local producers in the country. That's because of the commitment of people like you who shop at Lakewinds. Remember, our local community is the sum of all of our support, no matter how big or small.

—ARIEL PRESSMAN,

Board of directors member

KIND TO BODY AND PLANET

What we put on our skin is as important as what we put in our bodies. Our wellness department is full of clean skin care products and supplements that are safer for us and the planet.

RAPHA FARM SOAP comes from a local mother-daughter team who raise their own goats on a sustainable farm to make their small-batch creations. This goat's milk soap gently cleanses and moisturizes skin.

WELLNESS | \$5.99

HANDMADE BOODA BUTTER ECO BALM is vegan lip balm made from organic ingredients and packaged in a biodegradable paper push tube. WELLNESS | \$5.99

10 LAKEWINDS OWNER NEWSLETTER SPRING 2020 11

\$4 off

per pound of Superior Fresh Salmon

Valid March 1 to May 31, 2020

Valid one-time use per member-owner only. Not valid on prior purchases. Valid at all Lakewinds locations.

PLU 20518

\$3 off

SHOR Beeswax Wraps

Valid March 1 to May 31, 2020

Valid one-time use per member-owner only. Not valid on prior purchases. Valid at all Lakewinds locations.

PLU 20520

\$2 off

purchase of \$10 or more of produce

Valid March 1 to May 31, 2020

Valid one-time use per member-owner only. Not valid on prior purchases. Valid at all Lakewinds locations.

PLU 20522

Escape Garlic Scape Pesto

Valid March 1 to May 31, 2020

Valid one-time use per member-owner only. Not valid on prior purchases. Valid at all Lakewinds locations. PLU 20524

