

Northeast Organic Farming Association of Vermont's 2016 IMPACT REPORT

Photo: Pennie Rand

Photo: Grace Butler

Photo: Pennie Rand

ORGANIC MATTERS

Board of Directors

Cheryl Cesario, *Grazing Outreach Professional, UVM Extension*

Maggie Donin, *Beginning Farmer Specialist, Intervale Center*

Seth Gardner, *McKnight Farm*

Deb Heleba, *Vermont SARE Coordinator and eOrganic Coordinator, UVM*

Annette Higby, *Attorney*

Andrew Knafel, *Clearbrook Farm*

David Marchant, *Riverberry Farm*

Lynn Ellen Schimoler, *Director of Purchasing & Merchandising, City Market*

Will Stevens, *Golden Russet Farm*

Kate Turcotte, *Cheese Operations Manager, Shelburne Farms*

Jon Turner, *Wild Roots Farm*

NOFA Vermont Staff

Kyla Bedard, *Education Coordinator*

Kirsten Bower, *Finance Director*

Erin Buckwalter, *Market Development Director*

Nicole Dehne, *Certification Director*

Rachel Fussell, *Certification Specialist*

Michael Good, *Community Food Security Coordinator*

Phoebe Judge, *VOF Materials Review & Staff Inspector*

Katy Lash, *Certification Program Assistant*

Kim Norman Mercer, *Communications Coordinator*

Jen Miller, *Farmer Services Coordinator*

Maddie Monty, *Membership & Advocacy Coordinator*

Abbie Nelson, *Food Systems Education Director*

Laura Nunziata, *Quality Assurance Specialist*

Winston Rost, *Certification Specialist*

Gregg Stevens, *Certification Specialist*

Stephanie Walsh, *Certification Specialist*

Marissa Watson, *School Food Programs Coordinator*

Becca Weiss, *Share the Harvest Coordinator & Office Assistant*

Enid Wonnacott, *Executive Director*

Lauren Young, *Office Manager*

NOFA Vermont is an organization of farmers, gardeners, and consumers working to promote an economically viable and ecologically sound Vermont food system.

>Welcome

We titled our 2016 annual report "Organic Matters" in recognition of our efforts to elevate the critical connection between healthy soil and healthy crops. Thank you for joining us on this mission, for raising your voice to "Keep the Soil in Organic" at the Rally in the Valley in October, and participating in our Winter Conference on "Our Soil, Our Health" in February.

This report outlines the impact of our collective work in 2016 around three strategic areas: 1) Growing the Demand for Organic Food, 2) Growing the Supply of Organic Food, and 3) Raising Our Voice. Since 1971, NOFA-VT has worked to grow a robust local and organic farm and food movement in Vermont. Through achievements like increasing the number of schools with access to local and organic food for Vermont's schoolchildren (growing the demand), the number of farm visits made to provide business and production support to organic farmers (growing the supply), and our work to Keep the Soil in Organic (raising our voice)...you are helping us nurture this movement.

As a membership association, our job is to elevate your voice and the voices of all of our members - whether you are a commercial farmer, gardener or homesteader. We are all eaters and we are all part of NOFA Nation, as I like to think of it, working together to build healthier soils, raise healthier animals, and provide food for all, regardless of income.

Thank you for being an important part of NOFA-VT, and for your contribution to our work, on many levels!

Enid Wonnacott
Executive Director, NOFA Vermont

“

I joined the NOFA-VT board because I support all that NOFA does, and because the farm to school programs and food access programs are instrumental to my farm. NOFA-VT is at the forefront of the organic movement in the northeast and has put Vermont on the map in being a leader in organic agriculture. This helps our farm business because people know more about the benefits of organic food.

Andrew Knafel
NOFA-VT Board Chair

”

→ Growing the demand for organic ←

Growing the demand for organic food in Vermont means *creating relationships* between farmers and eaters, making farmers markets, CSAs, and farmstands *more accessible* to low-income Vermonters, and providing support to institutional buyers to purchase *local & organic foods*.

Below: Students from Jericho Elementary School visit the Davis Farm, an organic dairy farm in Jericho, as part of the Farmer Correspondence Program.

PROGRAM: VT FEED

Developing a farm to school program in every Vermont school is the big picture goal of Vermont Food Education Every Day (VT FEED). In collaboration with our partner, Shelburne Farms, each VT FEED project is rooted in the belief that by reconnecting students and school communities to local agriculture and the food they eat, the diets and eating behaviors of school-aged children will improve and Vermont's agricultural economy will grow.

PROGRAM: Farm to Institution

We are growing the demand for local, regional and organic food by building relationships between farmers and institutions such as schools, colleges, and hospitals. We work to meet purchasing goals, increase collaboration within the local and regional food supply chain, and share promising practices from Vermont with the greater New England region. Developing strong relationships with individuals, businesses and organizations is an important part of building the market and consumer demand for local and organic foods.

Junior Iron Chef VT challenges teams of middle and high school students to create healthy, local dishes that inspire school meal programs. In 2016 there were:

1,200 SPECTATORS
260 STUDENTS
61 TEAMS
43 SCHOOLS
20 JUDGES

PROGRAM:

Farm to Community Mentors

NOFA-VT has 8 regional Farm to Community Mentors who facilitate links between all members of their community—farmers, businesses, gardeners, parents, children—in order to reconnect communities to their local agriculture. The Mentors create community connections through projects such as **Farmer Correspondence** and **Agricultural Literacy Week** (held the 3rd week of November).

FARMER CORRESPONDENCE

(2016-17 school year):

- 55 participating farmers
- 80 participating classrooms
- 9 field trips involving 14 classrooms visiting farms

PROGRAM:

Community Food Access

Our community food security programs support the many farmers and markets we work with who are committed to feeding everyone in their communities. They grow demand for organic food through our **Farm Share Program** which assists limited-income Vermonters in obtaining farm fresh foods by partially subsidizing Community Supported Agriculture (CSA) shares from Vermont farms.

We increase access to local foods at direct markets through supporting use of food benefits at CSAs, farm stands and farmers markets and providing Crop Cash coupons.

CROP CASH

CROP CASH is the double value coupon incentive program that promotes the purchase of fresh fruits, vegetables, and herbs at farmers markets that accept 3SquaresVT benefits.

Below: Farm to Community Mentors meet at Treleven Farm in Vergennes.

IN 2016, THE FARM SHARE PROGRAM:

provided
210
CSA SHARES

feeding
642
INDIVIDUALS

from
39
DIFFERENT FARMS

Every Vermonter deserves access to healthy foods.

→ Growing the supply of organic ←

NOFA Vermont works to grow the supply of organic food while maintaining the viability of organic farms. We are growing supply through the Vermont Organic Farmers organic certification program. We also grow the supply by coordinating a team of farm advisors and farmer mentors who work with growers on business, marketing and production plans, and supporting the next generation of organic farmers through our Beginning Farmer programs.

683 Number of certified organic producers in Vermont

137,932 Acres of certified organic farmland in Vermont

\$271,859,504 Total gross sales of organic products

PROGRAM: Vermont Organic Farmers

Vermont Organic Farmers LLC (VOF) is the USDA-accredited certification program of NOFA-VT. Our producers are dedicated to practices that use a holistic approach to soil fertility, pest control, plant, animal and human health.

VERMONT ORGANIC STATISTICS

Molly Willard

PROGRAM:

Farmer Services

NOFA-VT supports farmers as the foundation of our working lands, local economies and agricultural heritage. We provide on-farm technical assistance and organize educational workshops to grow the supply of organic foods. We foster the ecologically based management of our food supply, while expanding markets for Vermont farms and food businesses.

120
visits to

106

farms for technical
assistance provided
by farm advisors and
farmer mentors in
2016.

PROGRAM:

Beginning Farmers

Our beginning farmer programs grow the supply of organic by growing the next generation of organic farmers.

The **Journey Farmer Program** provides hands-on experience and support for beginning organic farmers as they move into independent farming situations. Each Journey Farmer is paired with a farmer mentor based on their skill sets, interests, and learning goals.

The **Collaborative Regional Alliance for Farmer Training (CRAFT)**, a partnership with the Rutland Area Farm & Food Link (RAFFL) and Valley Food & Farm, provides on-farm educational experiences for farm workers throughout the growing season, which include farm tours, workshops, and networking opportunities.

NOFA-VT has impacted our farm business through supportive programs that allowed us to have experienced and successful farmer mentors. These mentors have helped us put financial and field management practices in place leading towards efficiency, economic viability and good agricultural practices.

Molly Willard
Willow Brook Farm

Photo: Pennie Rand

→ Raising our voice for organic ←

NOFA Vermont is committed to advocating for policies that strengthen our food system by supporting *organic farming* practices, improving economic opportunities for farmers, and *expanding access* to local and organic foods for all Vermonters.

PROGRAM:

Advocacy

NOFA Vermont works on state and federal policy issues impacting organic farmers and consumers in Vermont and beyond. A few of our key issues and efforts in 2016 included:

- ✦ "Keep the soil in organic"—a campaign to prohibit hydroponics from organic certification
- ✦ Pushing for strong, meaningful federal GMO labeling rules
- ✦ Giving input on new statewide water quality regulations impacting farms
- ✦ Protecting pollinators by advocating for stronger pesticide regulations in Vermont
- ✦ Participating in the creation of the Organic Farmers Association (OFA), a national advocacy voice for organic farmers

Left: Senator Patrick Leahy and NOFA-VT Director Enid Wonnacott speak for the soil at the Rally in the Valley at Cedar Circle Farm in East Thetford, VT.

☞ NOFA-VT 2016 Outreach Events ☜

- 2/15 34th Annual Winter Conference: "Our Soil, Our Health" (Burlington)
- 3/19 Jr Iron Chef Vermont (Essex Jct.)
- 3/24 Farmers Market Conference (S. Royalton)
- 6/19 Celebrate Your Farmer Pizza Social (Monkton)
- 6/21 Getting Started with Grains (Berlin)
- 6/28 2016 Grain Research Tour (Alburgh)
- 6/29 Farmers Market Displays and Sales Techniques (Danville)
- 7/7 Getting Off the Ground: Small Scale Direct Market (Putney)
- 7/12 Organic High Tunnel Tomatoes at Cedar Circle (E. Thetford)
- 7/13 Organic Wheat Production & Processing (Quebec)
- 7/14 Celebrate Your Farmer Pizza Social (Norwich)
- 7/19 Raspberry & Blueberry Varieties for VT Growers (Charlotte)
- 7/21 Celebrate Your Farmer Pizza Social (Wolcott)
- 7/23 Small Scale Regenerative Ag. & Forest Farming (Bristol)
- 7/27 Farmers Market Displays & Sales Techniques (Middlebury)
- 7/31 Farm to Ballet (Manchester)
- 8/3 Young Farmers Coalition & Pizza Social (Peacham)
- 8/9 Farmer Olympics & Pizza Social (Vershire)
- 8/11 Pollinator Plants and Buffers in the Northeast (Fairfax)
- 8/15 Open Farm Week (Vermont, statewide)
- 8/16 Wholesale & Direct Market Flower Production (Roxbury)
- 8/18 Celebrate Your Farmer Pizza Social (Rupert)
- 8/26 Growing & Caring for Elderberries (Greensboro)
- 8/30 Healthy Brassicas w/ Biocontrols & Rotation (Shaftsbury)
- 9/1 Celebrate Your Farmer Pizza Social (Cambridge)
- 9/9 Baking with Local Grains & Flour (Norwich)
- 9/13 Post-Harvest Process: Wash Station Design (Fairlee)
- 9/15 Farmer Veteran Coalition & Pizza Social (Putney)
- 9/20 Celebrate Your Farmer Pizza Social (Barnard)
- 9/21 Learning Journey to Massachusetts' Farms (Granby, MA)
- 11/14 Agricultural Literacy Week (Vermont, statewide)

Top left: A sign at Sweetland Farm from a Pizza Social in July. Top right: Farm teams compete in the round bale roll race as part of the 2nd Annual Farmer Olympics in Vershire, Vermont. Bottom: Enid Wonnacott introduces Heather Darby, one of the keynote speakers at the 34th Annual Winter Conference, to a full room at UVM's Davis Center.

Looking back at 2016

JAN 25 VOF ANNUAL MEETING

Certified organic farmers & producers meet for a full day of decision-making, information-sharing, and networking.

January

FEB 10 FARM TO SCHOOL AWARENESS DAY

A day long event at the VT statehouse to advocate for and celebrate farm to school programs.

February

MARCH 5 BULK ORDER

Pickup day! Hundreds of farmers & gardeners gather at 5 regional sites to pick up supplies. Income from the bulk sale benefits the Farm to Community Mentor Program.

March

APRIL 1 SPRING MEMBERSHIP DRIVE

NOFA-VT launches annual member drive, increases supporting members & awareness.

April

MAY 1 CROP CASH

Coupon incentive program for farmers markets kicks off 2nd year, with \$66,603 to support farmers and 3SquaresVT recipients.

May

JUNE 21 ON-FARM WORKSHOPS BEGIN

"Getting started with Grains" was the first of 17 exciting and diverse learning opportunities offered statewide

June

JAN 28 "WHY ORGANIC?" VIDEOS RELEASED

Series of 5 videos released by Vermont Organic Farmers to promote the value of organic farms.

FEB 13 34TH ANNUAL WINTER CONFERENCE

"Our Soil, Our Health": more than 1,000 organic enthusiasts took part in a 3-day weekend of workshops, speakers, exhibitors, food and fun.

MARCH 19 JR IRON CHEF VERMONT

Teams of creative kids from all over the state compete in a timed culinary competition.

MARCH 23 FARMERS MARKET CONFERENCE

An array of learning and networking opportunities for market managers, board members, and organizers.

APRIL 15 NOFA INTERSTATE COUNCIL ANNUAL RETREAT

Northeast NOFA leaders gathered at Shelburne Farms to discuss base building and membership engagement.

JULY 9 SUMMER MEALS FOR KIDS & TEENS

Winooski & St. Johnsbury Farmers Market hosted this new program to provide free lunch for area youth.

July

AUG 15 OPEN FARM WEEK

Hands-on events throughout the state of Vermont, promoting agri-tourism. A partnership with DiginVT and Farm to Plate.

August

AUG 15 NOFA SUMMER CONFERENCE

NOFAvores from all over the Northeast gathered for a 3 day conference in Massachusetts.

September

OCT 6 SHARE THE HARVEST

More than 65 businesses participated and donated a percentage of the days' profits for our Farm Share Program.

October

NOV 3 FARM TO SCHOOL CONFERENCE

Advocates for farm to school work gathered together in Fairlee to learn and share ideas.

November

DEC 31 ANNUAL APPEAL

Thank you to our supporters! The 2016 year-end appeal raised \$ 61,875 from 257 donors to support our programs!

December

AUG 9 2ND ANNUAL FARMER OLYMPICS

12 farm teams competed for glory at Shire Beef in Vershire.

SEP 30 MOBILE PIZZA OVEN

In July, August, and September, the oven travelled to 54 events across the state, and baked up 2,949 pizzas!

OCT 30 RALLY IN THE VALLEY

250+ farmers, politicians, and activists attended this event to send the message to the National Organic Standards Board to "Keep the Soil in Organic".

NOV 14 AGRICULTURAL LITERACY WEEK

More than 40 events around the state, led by NOFA-VT Farm to Community Mentors, raised awareness about our agricultural heritage.

2016 FINANCIAL INFORMATION

SOURCES OF INCOME

Income: \$2,564,080

Expense: \$2,081,582

Expenses by Category

Administration	\$170,217
Fundraising	\$30,887
Membership Services	\$35,999
Programs (see chart at left)	\$1,844,479

Key Cash & Investments

Beginning 2016: \$2,574,883

Ending 2016: \$2,688,191

These are unaudited numbers. A copy of NOFA's 990 tax form is available upon request.

EXPENSES BY PROGRAM

THANK YOU FOR SUPPORTING ORGANIC!

NOFA Vermont would like to thank our many members and donors: all the individuals, businesses, and organizations who have supported us through their generous donations between Jan. 1, 2016 and Dec. 31, 2016.

Members & Donors

Members are noted with "*" . Other donors have supported NOFA's annual appeal and/or Farm Share program.

Anonymous (46)
Chester Abbot & Betsy Scheindel*
Bonnie Acker & John & Dia Davis*
Sophie Ackoff, National Young Farmers Coalition*
Cornelia Agnew & Geoff Naylor*
Sue Aikman*
Dale & Tina Aines*
Susan Aldrich*
Christa Alexander, Jericho Settlers' Farm*
Martha Alexander & Will Porter
Todd & Myra Alix
David Allard*
Danielle Allen, Root 5 Farm*
Freeman & Maria Allen*
Rory Allen*
Timothy Allen, Allen Bros, Inc.*
Peter Allison*
Letitia Allyson Wulff*
Leland Alper*
Philippe & Nancy Alston, Alston Farm*
Benjamin Altschuler
Josie Ameden*
Will Ameden*
Tori Ames*
John & Cindy-Lou Amey*
Kristofer Anderson, Addison Hop Farm*
Sandra Anderson*
Kent Anderson, DVM*
John (Andy) Andrew*
Amanda Andrews, Tamarack Hollow Farm*
Tucker Andrews*
Amy Anselmo
Brian Appleberry & Gabrielle Mikula*
Jill Arace

Paul & Sandy Arnold, Pleasant Valley Farm*
Susan Arnold*
Jeremy Asarese
Maureen & Carl Ashley*
Susan Atwood
Elizabeth Austin*
Julia Austin
Cathy Austrian*
Natalie Babij
Peter Backman, Foster Farm Botanicals*
Dan Backus*
Christopher & Deanna Bailey
Grace Bailey*
Jay & Janet Bailey, Fair Winds Farm
Bailey Howe Library*
Alan Baker*
Rich Baker
Stephen Baker*
Margaret Baldwin
Kim Bangs, Honest to Goodness Farm*
Matthias & Alexandra Bannach
Cindy Barber & Horace Horton
Kathleen & James Barber*
Melani & David Barch
Tina Barney, Myrrh Meadow Farm*
Nancy & Robert Baron
Barbara Barra
Kyle Barrett*
Bill Barrette & Christine Lilyquist*
Diane Barrette, Renaissance Farm*
Ryan Barrows & Kelsy Henne
Tim Barrows, Pasture View Farm*
Richard Bartholomew*
Jeannie Bartlett*
Karen & Jud Bartlett
Al Bartsch, West Hill Energy & Computing
Harry Bassett
Matthew Bastress*
Bradley Bates*
Allan & Karen Bathalon*
Gaston & Rose Bathalon
Robert & Joanne Bathalon*

Diana Batzel, Marshfield Inn & Motel
Eric & Teresa Bauernschmidt*
Laura Baum, Fresh Foods Farm*
Eric Bean*
Gene Beaudry, VBW Inc.*
Julie Beauregard*
Laurence Becker*
Michael & Megan Becker
Chad Beckwith, Ice House Farm*
Sharon Beebe*
Brigham Beeman*
Brent & Regina Beidler, Beidler Family Farm*
John Belding*
Martin Bell, Smith Hill Farm*
Mary Bell
Marcia Bellas*
Karin Bellemare, Bear Roots Farm, LLC*
Dennis Beloin*
Dot Benham, Hanover Co-op Food Stores*
Marilyn Benis
Jordan & Erin Benjamin
Janet Benoit*
Geoffrey & Martha Bentley
Julia Berazneva & Steven Knapp
Cynthia Berg, Green Heart Farm*
Paul & Mary Berlejung*
John Berlenbach*
Jeffrey Bernstein
Diane & Walter Berthiaume*
Carlton Jr & Nancy Bertrand*
Suzanne Bette, Bluebird Barbecue*
Lauren Bickford-Bushey*
Rachel Bigelow, Foxville Farm*
Lindy Biggs*
Mark Binder*
Erlend Bjorklund*
Hannah Blackmer, Field Stone Farm & CSA*
Jennifer & Spencer Blackwell, Elmer Farm*
Lee Blackwell, Blackwell Roots Farm*

Brian Blaine*
Marielle Blais
Wendy Blakeman*
Erik & Jennifer Bleich
Debra Blumberg & Michael Healy*
Angela Boardman*
Catherine Bock
John & Ellen Bodin, Benediction Farm*

Cynthia Bogard & Michael Strebe*
Larry Bohan*
Scott Bolotin*
Damien & Jessica Boomhower*
Dan Boomhower
Susan Borg & Rashi Nessen*
Idalia Borges*
Amy Bosco*
Amelia & Stephen Bothfeld, Fieldstone Organic Farm*
Bill & Ruth Botzow
Greg & Philip Bouchard, Bouchard Family Dairy*
Lynne Boudreau*
Jonah Bourne & Dawn Andrews, Provender Farm*
Christine Bourque, Blue Heron Farm*
David & Janet Bowker
Kitty Boyan
Carol Boyd, Hidden Mountain Maple*
Kathy & Doug Boyden*
Mark & Lauri Boyden*
Jennifer Bradford*
Ilaria Brancoli

David Brandau*
Cecile Branon, Branon Family Maple Orchards*
Edward Branon*
Debra Blumberg & Michael Healy*
Genica Breitenbeck*
Dan Breslaw*
B Patty & Ross Brewer
John Bridgman, Retreat Maple Products*
Glen & Heather Brigham, Holyoke Farm*
Brigham Family, Brigham Family Farm*
Lisa Brighenti & David Jenemann
Robyn Brill Vought & Julie Krouse*
Barbara Bristol, Kinnell Farm*
Laurie Brittain*
Trudi Brock*
Anthony & Margaret Brown
Christine & Anthony Brown*
Dona Brown*
Jane Bayley & Tracy Brown*
Steven Brown & Leslie Miller-Brown*
Norman Bruce*
Barbara Bruno*
Shawn Bryan*
Gus & Kara Buchanan*
Scott & Kara Buchanan
Judith & Frederick Buechner, Wind Gap Farm*
Wendy Buhner*
Nancy Buinicky
James & Donna Bulger, Southwold Farm*
Chandler Bullard*
Jacqueline & Jonathan Bump*
Gary Bunnell*
Juanita Burch-Clay
Nicole Burke*
Caitlin Burlett, Wild Carrot Farm*
Anne Burling*
Sally Burrell*
Peter Burrows, Brown Boar Farm
John Burt*
Daniel Burwinkel & Angela Cottrill*

Heather & Brett Bush
 Elizabeth Bushueff*
 John & Carol Butler, Butlerholm Farm*
 Katherine Buttolph*
 Francie Caccavo, Olivia's Crouton
 Company*
 Jacquie Call*
 Julie Callahan, Crandalls Corners Farm*
 David Callan*
 Kristie Callan*
 Charles & Sarah Calley, Head Waters Farm*
 Henry Cammack, Bread & Butter Farm*
 Lucille Campbell
 Megan & Mark Cannella*
 Eric Cannizzaro*

Sophie Cassel, Birdseed Gardens*
 Paul & Sandal Cate, Fox Run Farm*
 Christina Cavin & Thomas Cavin, MD
 Tracy & George Chaleff
 Stephen Chamberlain*
 Kendall Chamberlin*
 Lorena Chamberlin
 Andrew Plotsky & Rita Champion*
 Betsy & Matthew Chapek
 Jill Chapleau, Goss Farms*
 Barbara & Robert Chappelle, Chappelle's
 Vermont Potatoes
 Teresa Cheeks & Axel Scherer*
 Julie Chickering*
 Nancy Chickering

Marne Coit*
 Mark & Hope Colburn, Colburn's Village
 View Maples*
 Leigh & Chris Cole
 Bill Coleman*
 Sarah Coleman*
 Laurie Colgan*
 Thomas Collbran Dettre & Robert
 Johnson
 Peter & Carol Collier
 Carol & Fred Collins*
 Michael Collins*
 Gillian & Russell Comstock, Metta Earth
 Farm & Gardens*
 Dean & Terri Conant*
 Amba Connors & Daniel Marcus*
 Chip Conquest*
 Katrin Conslar*
 Sue Cook
 Amiel Cooper, Mountain Meadows
 Farm*
 Patrick Coppinger*
 Kevin Corliss, C & K Foods*
 Robert Cornell, Flawed Logic*
 Heidi & Philip Corriveau*
 Jack & Caroline Corse, Corse Family
 Maples*
 Linda & Leon Corse, The Corse Farm
 Dairy*
 Jim Corven*
 Paul Costello
 Justin Cote, Flywheel Farm*
 Scott Courcelle, Alchemy Gardens*
 Alan & Wendy Covey
 Ben & Janice Covey, Whitetail Acres*
 Grace Crane
 Tracy & Edmund Crelin*
 Gerard & Rosemary Croizet, Berry Creek
 Farm*
 Ellen Cronan*
 Larry & Debbie Crone, Deerfield Farm*
 Susan Cross, Teago Hill Farm
 Pamela Cubbage*
 Elizabeth Cullen*
 Patsy Cushing
 Phillip Cutting*
 Nicole D'Agata*
 Evelyn Daly, Lindstrom Farm*
 Joan Daly*
 Anne & Paul Dannenberg*
 Avram Patt & Amy Darley*
 Sonia Darrow

Sylvia Davatz, Solstice Seeds*
 Hannah Davidson*
 Molly Davies, Chandler Pond Farm*
 Patricia Davies*
 Doug & Robyn Davis, Davis Farm
 Judy Davis & Henry Hamilton
 Lee & Megan Davis*
 Steven & Nancy Davis*
 Deb Dawson & Randolph Wilson*
 Anne Dean*
 Fletcher Dean*
 Jason Deberville, Deberville Dairy*
 Brooke Decker, Hildene, The Lincoln
 Family Home*
 Roland & Darlene Dehne*
 Carol Delaney*
 Emily Deluca
 Eric Deluca*
 Susan DeMinico, Brookwood Community
 Farm*
 Nancy Dempze, Hemenway & Barnes
 JoAnne Dennee*
 Cathleen Dennison*
 Chantal Deojay, Farm & Wilderness
 Foundation*
 Lyn Des Marais*
 Eve Desjardins
 Hilde Desmet & Lynn Kostur*
 Nixon & Nancy Detarnowsky
 Rachel deVitry, Kitchen Table
 Consultants*
 Cheryl & JD DeVos, Kimball Brook Farm*
 Elizabeth Dezon-Gaillard
 Maria Di Ferdinando*
 Mary Diaz & Greg Joly
 David Dickson*
 Debbie Diegoli & Ingrid Anderson*
 Linda & Robert Dimmick*
 Catherine Dingle
 Warren Dixon*
 Peter & Gidget Dodge, Mansion House
 Maple Syrup*
 Sally Dodge, Iroquois Valley Farms*
 Donna Doel & Dean Bascom*
 Diana Doll, Stray Cat Flower Farm*
 James & Sara Donegan, Trillium Hill
 Farm*
 Joe & Emily Donegan, Donegan Family
 Dairy*
 Lori Donna, LD Oliver Seed Co Inc*
 Kristan Doolan & George Van
 Vlaanderen*

Cheryl Dorschner*
 Eugenie Doyle & Sam Burr, The Last
 Resort*
 Richard Dreissgacker & Julia Geer*
 Keith Drinkwine, Flatlander Farm*
 Dominique Dube, Tata's Natural
 Alchemy*
 Ruth Duckless*
 Chris Duff*
 Cat Duffy Buxton*
 Dennis Duhaime, Radical Roots Farm*
 Sophie Duncan*
 Marguerite Dunn*
 Linda Dunning*
 Marcia S Dunning*
 Susan Dunning, Potteryworks*
 Alain & Carol Dupont, AC Dairy*
 Mike Eastman, Mike's Farm*
 Mallory Echo
 Lyle & Kitty Edwards, Spring Brook Farm*
 Michael & Cynthia Ehlenfeldt*
 James Ellefson*
 Carl Ellis
 Stacey & Robert Emerson*
 Bill & Cathy Emmons*
 Joe & John Engelbert, Engelbert Farms*
 Bob & Kathleen Engstrom, Wild Ginger
 Farm & Compost*
 Matthew Ennis*
 Jan Enthoven, Karmê Chöling Garden*
 Natalie Eppelsheimer
 Christina Erickson*
 John Esposito
 Reade Etherington & Meaghan
 Montgomery
 Carl Etnier*
 Jennifer Etter
 Sue Evans, Marble Rose Farm*
 Nancy Everhart
 Hasso & Harriet Ewing, Kelley Farm
 Richard Faesy*
 Gail Falk*
 John Fallon & Barbara Coughlin*
 Apple Faulkner & Hobart Guion
 Don & Mary Faulkner*
 Steve Faust & Mary Alice Favro
 Stefan Faville*
 Florence Feiereisen
 Dawn Fellers*
 Margarita Fernandez*
 Elizabeth Ferry & Karen Thorkilsen*
 Buzz & Sandra Ferver, Perfect Circle

Margery Cantor*
 Annalise Carington*
 Holly Carlock*
 Lisa & Tracy Carlson
 Rima & Brian Carlson*
 Gary Caron, Hollow Hill Farm*
 Judy Carpenter*
 Melanie & Jeffrey Carpenter*
 Eric Coker & Nicole Carpenter*
 Henry Carr*
 Richard Carr*
 Ann Carroll
 Sam Carruth, Allganic/SQM Organic*
 Dianne Carter & Paul Simmons
 Ken Carter & Melissa Dion, Stone Hollow
 Farm*
 Marilyn Carter
 Rachel Carter*
 Jonathan Carver, North Spore*
 Allitheia Cary & Philip Bloch
 Timothy & Jennifer Cary*
 Thomas Case*
 Jeffrey Casel*
 Reed Cass*

David & Susan Childs*
 Luke & Lori Choiniere*
 Nate Choiniere, Northeast Agricultural
 Sales*
 Nathan Christner*
 Annie Christopher & Peter Backman
 Kathy Ciarimboli*
 Annie Claghorn & Catlin Fox, Taconic
 End Farm*
 Claudia & Allen Clark
 David Clark*
 Erin Clark*
 John & Rocio Clark*
 Karen Claxton & Maura McManus*
 Daniel Clayton*
 Larissa Cleary*
 Jinny Hardy Cleland*
 Jennifer Clifford & Aaron Seubert
 David Cobb*
 Laurel & Aaron Coburn
 Susan Coburn
 Lolly (Sarah) Cochran*
 Scott Coggins
 Jon Cohen, Deep Meadow Farm*

Farm*
 Gene & Linda Fialkoff*
 Fidelity Charitable
 Ken Field*
 Otie & Erik Filkorn
 Abel Fillion*
 Sandra Fink & Michael Horner*
 Robert Finnegan
 Robert Fireovid, Health Hero Farm*
 Barbara Fisher
 Joshua Fishman*
 Kevin & Carla Fitzgerald*
 Richard Fitzhenry & Erin Carroll
 Josh Fitzhugh*
 Five Corners Farmers' Market*
 Doug & Barbara Flack, Flack Family Farm*
 Sarah Flack*
 Virginia Flanders*
 Christine Flynn, The Alchemist*
 Maire Folan*
 Susan & Dave Folino, Hillsboro Sugarworks*
 Laini Fondiller, Lazy Lady Farm*
 Jacqueline Fontaine*
 Edith Forbes*
 Forrest Foster*
 George Foster, Foster Brothers Farm, Inc.*
 Earl & Susan Fournier, Rene J Fournier & Sons Farm Inc.*
 Bruce Fowler, Fowler's R & R Ranch Corp.*
 Sarah & Brandon Fowler
 Vincent Foy, Lewis Creek Jerseys Inc*
 Suki Fredericks & James Maroney*
 Michael & Patricia Freed-Thall, Vermont Mountain Elderberry*
 Jennifer Freeman, Northshire Grows*
 Kristin Freeman*
 Karen Freudenberger, Pine Island Farm*
 David Fried, Elmore Roots Nursery*
 Caroline & Noel Fritzing, Fennway Farm*
 Marie Frohlich*
 Amy Frost*
 Ashley Fuentes*
 Edge Fuentes & Katie Spring, Good Heart Farmstead*
 Hilarie Jane Gade*
 Amory & Linda Gage
 Carol Gage*

Jason Gagne, Gagne Maple LLC*
 Loretta & William Gaidys, Graze & Gaze Farm*
 Joseph Gainza & Sarah Norton*
 Don Gale*
 Deenie Galipeau
 Sheila Garaffa*
 Emma Gardner
 Lisa Gardner, Spring Lake Ranch*
 Marilyn & Mike Gardner, Gardner Family*
 Carl Garguilo*
 Erika Garner
 Ed Garrett*
 Jonathan & Karen Gates*
 Ben & Cara Gauthier*
 Kerry Gawalt, Cedar Mountain Farm*
 Matt Gedeon & Gwyneth Flack*
 William Gefell*
 Thomas Gefers*
 Isamar Genis*
 Leslie & Robert Gensburg*
 Grace Gershuny
 Julian Gerstin & L Carlene Raper
 Elaine Geyer Redden*
 Mike & Margo Ghia, Ewetopia Farm*
 Jonathan Gibson & Eliza Mabry*
 Andrew Gilbert*
 Tom Gilbert, Black Dirt Farm*
 Peter Gile, Two Bad Cats LLC*
 Susan Giovannetti, The Villager Farm*
 Meghan Giroux, VT Edible Landscapes*
 Kevin, Dierdre, Chris & Margaret Gish*
 Rosemary Gladstar, Sage Mountain
 Ben & Theresa Gleason*
 Donald Godin*
 David Goldblatt*
 Charlie Goldensher*
 Erika Goldstein*
 Steven Googin*
 Chris & Sarah Gordon*
 John Gorman & Andrea Lemmon
 Gerry & Margaret Gossens
 Luise Graf, Mother Nature's Garden Service*
 Rodney Graham*
 Michele & Christopher Granitz
 Alex Gratton & Nicole S Gratton
 Charles Gray, Four Corners Farm*
 Lowell Gray*
 Michael Gray & Ellie Hayes*
 Marvin & Hazel Greaves, Dow's Crossing

Farm*
 Dan & Ann Green*
 Laurel Green & Steve Crofter*
 Susan & Aaron Green*
 Green Mountain Organic Creamery*
 Scott Greene & Rebecca Maden*
 Laurel Grenier*
 Natasha Grey
 Peter & Maryellen Griffin
 Marlisha Grogan
 Eileen & Paul Growald*
 Cindy Growney*
 Vern Grubinger
 David B Grundy*
 Jeff Guerin*
 Jake Guest, Killdeer Farm*
 Marge Gulyas*
 Daryl Gustafson
 Karen Guttentag
 Linda Guzynski*
 Eric Hacker*
 Alexander Hackney
 Kimberly Hagen, Osprey Hill Farm*
 Chris Hager*
 Kelsey Haigh, Henderson's Tree Service*
 William & Leslie Haines
 Jane Halbeisen*
 Bailey Hale, Ardelia Farm*
 Greg Hall, Blair Farm Maple Products*
 Jennifer Hall, Hall & Breen Farm, LLC*
 Mike & Barbara Hall, Hall Farm*
 Mona Hall*
 Stephen Halnon*
 Jean Hamilton & Nicko Rubin, East Hill Tree Farm*
 Linda & Larry Hamilton*
 Leonard & Joanne Hammond*
 Bay Hammond & Family, Doolittle Farm*
 Mojo Hancy-Davis*
 Mary Ellen Hannington*
 Chad & James Hardin
 Mary Lu Harding*
 John Harkins*
 Neil Harley*
 Paul Harlow, Harlow Farm*
 Susan Harlow*
 Marge Harper*
 Patrick & Melanie Harrison*
 Denise Hartman*
 Dave Hartshorn, Hartshorn Farm Market*
 Peter Harvey & Lucy Wollaeger*
 Kathleen Hassey

Mrs Frank W Hatch
 Michael Haulenbeek, Philo Ridge Farm*
 Adam Hausmann, Adam's Berry Farm*
 John & Nancy Hayden*
 Pat & Kirsten Hayes, Wood Meadow Market
 Phyllis Hayward*
 David "Scott" Hazel*
 Regina & Paul Hazel*
 Deborah Healey*
 Patrick Healy*
 Alexandria Heather*
 Judy Hecht
 Laura Hecht*
 Steve Hed*
 Bill & Lisanne Hegman
 Debra Heleba*
 Israel Helfand*
 Emma Hempstead*
 Lauren Henchey
 Julie Henderson*
 Rika Henderson*
 Ward & Cheryl Heneveld*
 Bruce Hennessey & Beth Whiting, Maple Wind Farm*
 Tim & Sally Herbert
 Sarah Hergenrother
 Joseph & Kathleen Hescocock, Elysian Fields*
 Tiraz Hescocock*
 Tara Hetz
 Alan Hewat
 Lyndall Heyer*
 Janet Hicks*
 Bob Hill & Laury Shea*
 Edwina Ho*
 Ronald Hoffman*
 Anne P & David R Holdridge
 George Hollister*
 Gail Holmes*
 Margaret & Thomas Holmes
 Alan Homans, Lynn Reynolds & Emma Homans*
 Henry Homeyer, Kingfisher Garden Design*
 Geo Honigford, Hurricane Flats*
 Christopher & Angela Honnon
 Nancy Hood
 Allison Hooper, Vermont Creamery
 Rachel Hopkins
 Irene & Jeffrey Horbar*
 Karen & Jim Hormel*

David Horner & Whitney Machnik*
 Edward & Joyce Horowitz*
 Roberta Horowitz*
 Liana Horster, The Mountain School*
 Mark & Heather Horton
 Paul Horton, Foggy Meadow Farm*

David & Tina Houde, Houde Family Farm*
 Anna & David Houston
 Robert Howe, Howvale Farm*
 Brian & Sigrid Howlett*
 Ryan Howrigan, The Vermont Syrup Company*
 Ted & Linda Hoyt*
 Clotilde Hryshko & Jim Merriam*
 Daniel Hudnut & Lynn Sheldon*
 Adam Hudson & Janet McLaughlin
 Dana Hudson & Steve Hagenbuch
 Raymond & Michelle Hudson
 Georgette Huffman, Westview Farm*
 Tom Hungerford*
 Karen & John Hunt
 Christa Hunter*
 Stephen Hurlbut, Bingham Farm*
 David & Sylvia Hutchinson
 Amy Huyffer & Earl Ransom, Strafford Organic Creamery*
 Jessica Huyghebaert*
 Richard Hyman
 Arthur Hynes*
 Marty Illick
 Diane & Michael Imrie, Two Worlds Farm*
 Ann Ingerson*
 Anthony Ingraldi*
 Katharine Ingram*
 Faith Ingulsrud*
 Shoshanah Inwood*
 Colleen & Helen Iral*

Ted & Martha Izzi, Bel Lana Farm*
 Brooke Jaccom
 Dixon & Carmen Jackson, Wee Wooly
 Ranch
 Kenneth James*
 Sarah James*
 Ken & Tricia Jarecki, Vermont Fresh
 Pasta*

Pam Jaspersohn*
 Alicia Jenks*
 Matthew Jerome*
 Brian & Joanna Jerose*
 Frank, Marilyn & Kirt Johnson*
 James Johnson, Birch Hill Farm*
 Linda Johnson*
 Mary Louise Johnson
 Misha Johnson, Free Verse Farm*
 Susan & David Johnson*
 Tom Johnson*
 Valerie Johnson*
 Greg Joly*
 Katie Jonas*
 Andy Jones
 Daphne & Georg Kalmar*
 Peg Kamens & Jim Mitchell*
 Robert & Pamela Kampner
 Margaret Kane*
 Anya Kaplan-Seem*
 Bruce Kaufman & Judy Jarvis, Riverside
 Farm*
 Joe Kayan
 Chrisman Kearn*
 Ed Kearney*
 Larry Keefe*
 Naomi Keepin
 Anna Kehler
 Mateo Kehler, Cellars at Jasper Hill*
 Frank & Marion Kellogg, One-Cow Farm*

Karl Kemnitzer*
 Char & Bill Kennedy
 Monte Kennedy, Kennedy Farms*
 Pam & Bob Kennedy*
 Karen Kennedy MacIsaac, Highland
 Sugarworks-Processor*
 Gregor & Bronwen Kent, Kent Ridge
 Orchards
 Liz Kenton*
 Meredith Kenton
 Thomas Kenyon, Aurora Farms*
 Tom & Catherine Kenyon, Nitty Gritty
 Grains of Vermont*
 Gary Keough, USDA NASS*
 Anna Keskula & G Christopher Koteas
 Melanie Kessler*
 Carla Kevorkian, O Bread Bakery*
 John & Jean Kiedaisch
 Joseph Kiefer
 Kristin & Mark Kimball, Essex Farm*
 Michael & Melissa Kin
 Calen King, Aqua Vitea*
 Samantha & Daniel Kinsley
 Christopher Kirby*
 Keith Kirchner & Karlin Ostfeldt*
 Brenda Kissam
 Joey Klein, Littlewood Farm*
 Noah Klein-Markman*
 Art Klossner*
 Andrew Knafel, Clear Brook Farm*
 Rick Kobik*
 John Koier, Growing Possibilities Farm*
 Albert "Jake" Kolar*
 Deborah & Russel Kraft
 Hal Kreher, Kreher Enterprises, LLC*
 Liz & Cory Krieg*
 Kate & Konrad Kruesi
 Suzanne Lacey*
 Liz & Tom Lackey*
 Phil & Morgen LaCroix*
 Leo (Joe) LaDouceur, Bowman Road
 Farm*
 Charles & Melissa Lagoy
 David & Tim Lahar, Lahar's Maple Ridge*
 David Lamontagne*
 Joyce Lamphere*
 Anne & Jared Langevin
 David Langmaid*
 Michael & Margaret Lannen
 Chip & Sharon LaPointe
 Rosie Laquerre, Nutricopia Inc. dba Brio
 Ice Cream*

Nancy LaRowe, Hogwash Farm*
 Anne Latchis
 Rebeka Lawrence & Steven Gomez
 Doug & Manon Lawson, Covered Bridge
 Farm*
 Lynne Lawson*
 Henry Lawton & Family*
 Anne & Jack Lazor, Butterworks Farm*
 Michele Leavey, Green Mountain Inn*
 Ryan & McKalyn Leclerc*
 Doreen LeFort Fabiano
 Sara Leggett*
 Tony & Joie Lehouillier*
 Kyle Leibold*
 Charles Leighton*
 Todd Lengacher*
 Peter & Kathy Leonard*
 Liz LeServiget*
 Jay Leshinsky*
 Sam & Maura Lester, Lester Farm*
 Mark Letorney, Marandale Farm*
 Oliver & Bonnie Levis, Earth Sky Time
 Farm*
 Denny & Kathy Lewis, Johnson Farm*
 Matthew & Richard Lewis & Tien Chang
 Nate Lewis*
 Ralph & Anne Lewis*
 Karen Liebermann & Bob Osborne
 Cynthia & Hugo Liepmann*
 Walter & Lois Liggett*
 Carlene Lindgren*
 Jessica Lindle
 Mike Lizotte, American Meadows*
 Aaron Locker, Kingsbury Market Garden*
 Genevieve Lodal*
 Margaret Loftus, Crossmolina Farm*
 Nicole Longman
 Helen Lons*
 Michael & Danielle Lopes*
 Sebastian Lousada & Sabra Ewing, Flag
 Hill Farm*
 Mary-Ellen & Jim Lovinsky, Eastview
 Farm*
 Alison Low
 Penelope Lowe*
 Gail Lowry, Harmony Homestead Farm*
 Catherine Lowther*
 Meg Lucas, Vermont's Local Banquet*
 Maryann Ludlow*
 Ludlow Farmers' Market*
 Samuel Lurie & Eli Clare
 Jody Lynam*

Peggy Lynch*
 Casey Lyon, Ismael Imports, LLC /
 Boswellines*
 Denis & Carolyn Lyster
 Dan & Gail MacArthur, Whetstone Ledges
 Farm*
 Lisa MacDougall, Mighty Food Farm*
 Robert Machin & Joann Liddell*
 Jeanne MacIntyre*
 Sue MacKillop*
 Jeremy & Laura MacLachlan*
 Mike MacLeod, Evergreen Gardens*
 Amy Macrellis*
 Michael Maffie*
 Polly Maguire*
 Paul Mahan*
 Ellen Malona*
 Ellen Maloney*
 David Marchant & Jane Sorensen, River
 Berry Farm*
 Howard Marcus*
 Rachel Markey
 Gregory Markowski*
 Terry Marron, Windstone Farm*
 Jacqui Marsh*
 Rick Marsh*
 Claudia Marshall & Matthew Zucker
 Carl Martin & Lauren Antler
 Hilary Martin, Diggers' Mirth Collective
 Farm*
 Lindsay Martin, Small Batch Organics*
 Peter & Isabella Martin*
 Robert Martin & Holly McKenzie
 David Marvin, Butternut Mountain Farm*
 Stephen Marx*
 Philip Mason, Crossroad Farm*
 Judith Mathison & Daniel Regan
 Darren Maynard, Maynard Clinic of
 Acupuncture
 Heath McAllister*
 Mary McCarthy*
 Annie McCleary*
 Jim McCracken*
 Lisa McCrory*
 Robin McDermott & Ray Mikulak*
 Libby McDonald*
 Ginger McDowell*
 Betty McEnaney, McEnaney & Company
 Realtor Services
 Amy McGlashan
 Sara McGlinchy*
 Luke & Rebecca McHale

Daniel McKeen & Ellen Secord*
 Deborah McKinley & David Rich
 Dan McLaughlin*
 Barbara Meaney, RT 66 Garden Ctr &
 Farmstand*
 Caroline Mellish, Standard Milk LLC*
 John Mellquist, Trukenbrod Mill &
 Bakery*
 Jake Mendell & Taylor Hutchison,
 Footprint Farm LLC*
 Jill Merkel
 Bunny & Peter Merrill*
 Eleanor Mesler*
 Felicia Messuri*
 Charlotte Metcalf, Hillside/Longview
 Farms
 Nancy & David Metivier
 Katherine Meyer*
 Nick Meyer*
 Heidi Meyer-Bothling*
 Tom & Oega Miedema, Miedema Farm/
 Tandom Farm*
 Sabrina Joy Milbury, Just Dancing
 Gardens & Greenhouse*
 Joan Miles*
 Donna & Robert Millay
 Ann Miller, VT Econ Dev/Ag Credit Corp*
 Claudia Miller
 D Read & Malah Miller, Dwight Miller &
 Son Orchards*
 Greg & Galen Miller*
 Nathan Miller*
 Peter Miller*
 Peter & Arthur Miller, Miller Farm*
 Ron Miller*
 Julie Miller-Johnson
 Robert Minearo, Gallagher Close Farm*
 Adam Minor*
 Johanna Miranda*
 Cheryl & Don Mitchell, Treleven Farm*
 Kris & Erika Mitchell, Oxbow Maple*
 Carly Monahan
 Elizabeth Moniz*
 Martin & Margaret Monnat
 Carlos Montero & Susan Nevins*
 Loren Montgomery
 Joseph & Darsey Moon*
 Hilary & Pete Mooney, North Ridge
 Highland Farm*
 Mary Moran*
 Amy & Joseph Morel, Eastman Farm*
 Toni & Greg Morgan*

Hannah Morris*
Sue & John Morris*
Joe & Una Morrisette*
Walter Morse, Jr & Joseph Mahr*
Rick Morze*
Lisa Mosca, East Park Revitalization Alliance*
Carol Mouck*
Chantal Mullen*
Gary Mullen*
Linda Mullestein, Simplicity Farm*
Cornelius Murphy, Laraway Youth & Family Services*
Liam Madden & Lauren Murphy*
Bronwyn Murre*
Allyson & Roger Myers*
Annie Myers, Myers Produce*
Charlie Nardozi & Wendy Rowe*
George Nash, Gopher Broke Farm LLC*
Abbie Nelson
Elisa Nelson
Mark & Barbara Nelson
Jane Neroni*
Peggy Newfield, Newfield Herb Farm*
Ilana & Amos Newton*
Benjamin Nicholas, pHea*
Emily Nicholson
J Kristin Niebling*
Nancy, Helm, Ben & Kelly Nottermann, Snug Valley Farm*
Trisha & Karl Novak*
Carol L Noyes, Lightfoot Farm*
Jane Noyes
Gail & David O'Brien
Julia O'Brien*
Mary O'Brien & Mark Lucas
Patricia O'Donnell, Broadreach Farm*
Tom O'Handley*
Derek O'Toole, Anchor Light Farm*
Rick Oberkirch, Depot Farm Supply*
Wayne & Jan Ohlsson*
Kristen Olbrys
Laura Olsen, Green Mountain Girls Farm*
OMRI*
Edward Oravec*
Wendy Ordway*
Organic Consumers Association*
Jon Osborne*
Krystyna Oszkinis*
Peggy Otoole & John Ewald*
Emma Ottolenghi
John Ovitt, Franklin Foods Inc*

Gino Palmeri*
Kim & Michael Paquette*
Michaelene Paquette
Annie & Andrew Paradee, Long Winter Farm*
Albert Paradis*
Justin Park, Heartwood Fable Collective Farm*
Elizabeth Parker*
Todd Parlo*
Diane Parton*
Danverse Patten
Benjamin Pauly*
Amanda Payne
Peter Payne & Susan Norton
Scott Pellegrini
Janet Pelletier*
Evelyne Pepin*
Jacques Perold*
Noel Perriello*
Evan & Linda Perron*
Curt Perry, Rhino Foods*
Robert Perry, Adirondack Organic Grains*
Ann Petersman*
Bradley Peterson*
Michael & Carol Pettis*
Anne Peyton*
Joshua & Hannah Pfeil, A Drop of Joy LLC
Bob Phelps*
Jeffrey Phillips*
Linnea Phillips & Andy Verhelst*
Michael & Nancy Phillips, Heartsong Farm Healing Herbs*
Bert Picard*
Corie Pierce*
Robin Pierson, Stowe Maple Products*
Rebecca Pimentel, Sweet Georgia P's*
Benjamin Pincus, Third Branch Flower*
Sarah Pinto
Alex Pissalidis*
Morse Pitts*
Ryan & Jon Place*
Amanda Plante
George Plumb*
Suzanne Podhaiser*
Susan Polk & Glen Wehrwein
Leslie Mann Polubinski
Lance Polya
Joel Pominville, Quarry Road Farms*
William Porter
Dillon Post*
Irwin & Melissa Post*

Julian Post*
Joshua Powers, Balla Machree Farms*
Vaughn & Bess Powers
Kristine Pozatek & Robert Whittaker
Ray & Meredith Pratt*
John & Joy Primmer, Wildstone Farm*
Matt Proft, TAM Organics*
Eric Packer, Progressive Asset Management*
Jaiel Pulskamp*
Craig & Sarah Putnam*
Kim Putney, Taylor Valley View Farm*
Marisa Miller, Putney Farmers Market*
Adam Quattro*
Sophie Quest*
David Quickel*
Cynthia & Giovanni Quilici*
Will & Lynette Raap*
Heidi Racht & Alan Campbell*
Victoria & Kevin Ramos-Glew
Jeff Ramsey*
Earl Ransom & Amy Huyffer, Rock Bottom Dairy*
Gary Rapanotti*
Anita Rapone & Charles Simpson*
Steven & Alexandra Reber
Chris Recchia, Highfields Farm*
Amber Reed, The Farm at Woods Hill*
Peter & Karen Reed*
Erik Rehman*
Howard Reitman, Les Jardins du Roulant*
Brooke Remmers*
Simon Renault, Sun Ledge Farm*
Travis Reynolds, Stannard Farm*
Terrance & Juliette Rice*
Justin Rich, Burnt Rock Farm*
Donald Richards*
Jean Richardson*
John Richardson*
Louise Rickard*
Mindy Rider & Sarah Holland*
Jaquelyn Rieke, Nutty Step's
Anthony Risitano*
Laurie Ristino, VLS Center for Ag & Food Systems*
David Ritchie, Green Mountain Spinnery*
Gina Ritscher, Karim Homestead*
Randy & Lisa Robar*
Sarah Robear*
Steve Roberto*

Camilla Roberts*
Denise & Bernard Robillard*
Rob Rock, Pitchfork Farm*
Nathalie Rodriguez*
David Rogers*
Jessie & Nate Rogers*
Andrew & Madigan Rollins
Susan Rooney & Susan Dorn*
Lew & Claudia Rose*
Andrea Rosen & Jacob Daly
Emily & Jeffrey Rosenbaum
Dr. Earl Rosenwinkel*
Ann & Michael Roth
Ed Rouse
Andrew Rowles*
Sam Rowley*
Daniel Royer*
Julie Rubaud, Red Wagon Plants*
Maggie Rubick*
Jessica Rubin*
Adrianna & Merle Russell*
Charlie Russell, Resource Management, Inc.*
Elisabeth Russell, Cossingham Road Farm*
Mark & Sarah Russell, Swallowdale Farm*
Randy Russell, Leaning Barn VT*
Tom & Liz Russell*
Rutland Area Farm & Food Link*
Rutland Area Food Coop*
Sara Rutter*
Jim Ryan & Katie Black*
Michaela Ryan, New Village Farm*
Richard & Bonnie Ryan*
Christina Sacalis*
Ed Safford, Right Mind Farm*
Pat Sagui*
Maarten Samsom*
Kathryn Samuelson
Tim Sanford & Suzanne Long, Luna Bleu Farm*
Kimberly Sargeant
Jon Satz, Wood's Market Garden
Kathleen & Greg Sauer*
Beth Sawin*
Lisa Scagliotti & William Brundage
Ross Scatchard*
Rachel Schattman, Bella Farm*
Peter Schenck
George Schenk*
Zachary Schiewetz

Sara & Bob Schlosser, Sandiwood Farm*
Sally Schlueter & Richard Prescott
Carol Schminke*
Stephen & Rachel Schneider, Hawthorne Valley Farm*
Tim Schonholtz, Stone Beach Farm*
Tadj Schreck, Up the Road Farm*
Tatiana Schreiber*
Kate & Bill Schubart*
Amy Schulz*
Schwab Charitable Fund
Glenn & Cheryl Schwartz
Andrea Scott & Bill Suhr*
Caleb & Louise Scott*
Tony Scott, Way's Mills Market Garden*
Damian Sedney*
Paul & Doris Seiler*
Joseph Severy*
Amy & Stephen Shaefer
Timothy Shafer & Deborah Luskin
Kara Shannon, ASPCA*
Carolyn Shapiro*
Lori Shaw & Anne Rodenrys

Amy Diane Sheldon & James Ashar Nelson
Huntington Sheldon, Aurora Farms*
Gerald Sherman*
Kurt Sherman, Two Black Sheep Farm CSA*
Alissa Shethar, Fairy Tale Farm*
Richard Silc*
Suzanne Silk*
Ron Silva, Briar Rose Farm*
Barrie Silver
Leslie Silver & Michael Beattie*
Debbie Silverwolf*
John & Susan Simmons
Vera Simon-Nobes
Betsy Simpson*
Catie Simpson

Jessica Simpson*
 Chris Sims*
 Pauline Singley*
 David & Martha Sirjane, Caravan Gardens*
 Curtis Sjolander, Mountain Foot Farm*
 Dale Smeltzer*
 Susan Smiley*
 Alyson Smith*
 Carter Smith, Williston Village Farm*
 Nadia Smith*
 Patti Smith & Matthew Hoffman*
 Sam & Lindsay Smith
 Sylvia Smith*
 Willard "Jeff" Smith, Smith Maple Crest Farm LLC*
 Donna Smyth
 Theresa & Edna Snow*
 Sandy Snyder*
 David & Alison Soccodato
 Larry Sommers, Eating Well Magazine*
 Eric & Laura Sorkin, Runamok Maple*
 Mary Spicer & Amy Gamble

Pooh & Anne Sprague, Edgewater Farm*
 Joseph Sprano III*
 Helen Spring
 Julie Anne & Scott Springer
 Maria Stadtmueller*
 Christine Staffa, Wiseacres Farm*
 Bob Stahl*
 Lorraine & Durward Starr, Round Top Farms
 Miriam Stason, Ski Hearth Farm*
 Robyn & Matthew Stattel

Chris & Jeanne Stearns, Hoof N Hay Ranch*
 Corinne Steel*
 Eliza & Shane Steffens, Knee Deep Farm*
 Sterling College Farm*
 John & Carolyn Stevens
 Will & Judy Stevens, Golden Russet Farm*
 Jeannette Stewart*
 Rachel Stievater, Full Throttle Flowers*
 Shelly Stiles*
 Margaret Stoltzman*
 Tim Storrow, Castanea Foundation Inc*
 Randall Stratton*
 Camilla Strauss
 Amy Stringer & Jaan Laaspere
 Brian Stroffolino, HeartLand Farms*
 Brian Suderman*
 Richard & Carol Jean Suito
 Patrick Emmanuel Sullivan, Ananda Gardens*
 Marian Pollack & Marjorie Susman*
 Eleana Sussman*
 Gary Sutton*
 Astrid Suursoo*
 Jennifer Swanson, Tomorrow's Harvest*
 Curtis & Kristin Swartzentruber*
 Ronnie J. Sweet II*
 Jeff Swift*
 Gaye Symington & Chuck Lacy
 Randall Szott*
 Errol Tabacco, Eden's Echo Forest Management Co*
 Kelley Taft
 Daron Tansley*
 Cindy Taska*
 Susan Tester
 Deborah Tetreault
 The T. Rowe Price Program for Charitable Giving
 Jenny Thorne
 Michael & Julie Thresher
 Cindy & Doyle Thurston
 Jessica Thyme
 Joe & Annemarie Tisbert, Valley Dream Farm*
 Susan & Bob Titterton*
 Dorothy Tod*
 Brian Tokar*
 Brian Tomlinson, Dealer.com*
 Claire & Robert Trask*
 Bob Trier, Rock N Pig Farm*

Steven Trubitt*
 Garry & Eileen Trudell*
 Jon Turner*
 Mark Twery
 Kent Underwood, Vermont Farmstead Cheese Company*
 UVM Medical Center*
 Catherine van de Berkt, Leaning Ladder Farm*
 Ken Van Hazinga*
 Joseph Vandette*
 Vanguard Charitable
 Ann Vanneman*
 Toni Vendetti
 Vermont Community Loan Fund*
 Vermont Land Trust*
 Vermont Tech Applied Ag*
 Jack & Alexa Visco*
 Pat Vlamynck*
 Peter & Virginia Vogel, Back Roads Food Company*
 Charles Volk, Swallow Hill Garden*
 Katherine von Stackelberg, Echodale Farm*
 Tracey & Seth Wagner, Wagner's Unlimited*
 David & Renee Wahler
 Jessica Waite*
 Cathy & Todd Walker*
 Craig Walker, Walker's VT Pure Maple Syrup*
 Rosina Wallace*
 Laura Wallingford Bacon*
 Ginger Wallis*
 Patricia Walters*
 Helen & Stan Ward, Three Springs Farm of Vermont*
 Marie Waring
 Becca Warren
 Reina & William Warren*
 Christopher Wasser & Denise Noble
 Chani Waterhouse & Carter Stowell
 Kimberly Watson & Seth Gardner, McKnight Farm
 Resty Weagle*
 Simon & Lynne Weatherill
 Henry Webb, Old Road Farm*
 Tyler & Melanie Webb, Stony Pond Farm*
 Victoria Weber*
 Harris Webster
 Katie Webster
 Kirk Webster*

Joan Weed*
 Alan Weisenfeld & Family*
 Ginny & Harold Welch*
 Sally Wellborn & Bill Gallagher*
 Mara & Spencer Welton, Half Pint Farm*
 Joe Wendling, Three Beech Farm*
 Timothy Wennrich, Meadowstone Farm*
 Cynthia Wesson*
 Sarah Wesson, Sarah Wesson Studio*
 Lorelei Westbrook & Benjamin Lepesqueur*
 Linda Weyerts, Orchard Valley Waldorf School*
 Mark Grable & Hallie Whitcomb*
 Brent & Sarah White*
 Whitewave/Horizon Organic*
 Sue & Charles Whiting, Spotted Dog Family Farm*
 Dorothy & Andrew Whittaker*
 Susan Whittle*
 Helen Whybrow & Peter Forbes, Knoll Farm*
 Vicky Wideman*
 Doug Wighton*
 Peggy Willey, Wild Hill Organics*
 Ben Williams*
 Carol Williams
 Keller Williams
 Ray Williams*
 Rhonda Williams
 Sarah Jane Williamson, Jubilee Farm*
 Kristen Willis*
 Barbara Wilson, Solar Haven Farm LLC*
 Derek Wilson*
 Nora Wilson
 Rick Wilson & Ali Jesser, The Purple Burdock*
 Christian & Rejeanne Winslow*
 Richard Wiswall & Sally Colman, Cate Farm*
 Nancy Witherill & Susan Brace, Bloodroot Farm*
 Matt Witt
 Melissa & Morgan Wolaver
 Julie Wolcott & Stephen MacCausland, Green Wind Farm*
 Seth Wolcott-MacCausland*
 Kate Wolff & Jane Greenwood*
 Rachel Wolgemuth
 Elizabeth Wood*
 James & Maureen Woodnorth
 Chuck Wooster & Susan Kirincich,

Sunrise Organic Farm*
 Robin Worn*
 Tom & Cheryl Wright
 Helena Wu*
 James & Alice Wuertele, Vermont Agrifuels Institute*
 Albert Wurzberger II & Lisa Oliver*
 Bruce & Carol Wyatt
 Francis Wyatt*
 Holly & Jim Willie, Bearsden Farms
 Phillip Yacovella & Dawn Hancy*
 Natasha Yandow*
 Dorian Yates*
 Yestermorrow Design/Build*
 Rachel & Ryan Yoder*
 Barbara York
 Danny Young*
 Kim Young, Maple Sugar Farm*
 Jasmine Yuris*
 Jack Zeilenga*
 Maya Zelkin*
 Elisa Ziglar
 Shannon Zimmerman*
 David Zimmerman & Rachel Nevitt, Full Moon Farm, Inc*

Foundations & Grants

Amazon Smile Foundation
 Ben & Jerry's Foundation
 Farm Credit Northeast Ag Enhancement Lintilhac Foundation
 Merchants Bank Foundation
 National Life Group Charitable Foundation
 Schatz Family Foundation
 Shelburne Farms
 The Forrest C. & Frances H. Lattner Foundation
 The Franklin Conklin Foundation
 The John Merck Fund
 The Wurster Family Foundation
 USDA (prime award Vermont Law School)
 USDA AMS Agricultural Marketing Service FMPP
 USDA FNS Senior Farmers Market Nutrition Program grant from VT Department of Disabilities, Aging, and Independent Living
 USDA Food & Nutrition Service

USDA National Institute of Food and Agriculture (prime recipient NOFA NY)
 USDA NIFA Food Insecurity Nutrition Incentive (prime recipient Wholesome Wave)
 USDA Risk Management Agency (prime recipient UVM)
 UVM Cost Offset CSA Project funded by USDA AFRI
 Vermont Agency of Agriculture subaward
 USDA Specialty Crop Block Grants
 Vermont Agency of Agriculture Working Lands Enterprise Board
 Vermont Community Foundation, Acorn Fund, advised by Aaron J and Barbarina M Heyerdahl
 Vermont Community Foundation, Christopher Backman Fund
 Vermont Community Foundation, Fountain Fund, advised by Patricia M Fontaine
 Vermont Community Foundation, High Meadows Fund
 Vermont Community Foundation, Hills & Hollows Fund
 Vermont Community Foundation, John W. and Louise G. Bristol Fund, advised by Barbara Bristol
 Vermont Community Foundation, Johnson Family Foundation Fund
 Vermont Community Foundation, Nonprofit Capacity Building Grants Program
 Vermont Community Foundation, Nouvelle Fund
 Vermont Community Foundation, Sustainable Future Fund, advised by Ron Miller
 Vermont Housing & Conservation Board, Vermont Farm & Forest Viability Program
 Vermont Sustainable Jobs Fund
 VPIRG, Organic Consumer Fund

Albert Lea Seed
 American Flatbread Middlebury Hearth
 American Flatbread-Waitsfield
 Arvard's Grill
 Blue Benn Diner
 Brattleboro Food Co-op
 Brotbakery
 Buffalo Mountain Food Co-op
 Capitol Grounds Coffee
 Cedar Circle Farm & Education Center
 Champlain Valley Compost
 Chelsea Green Publishing
 Citizen Cider
 City Market
 Clean Yield Asset Management
 Colatina Exit
 Co-operative Insurance Companies
 Courtyard Middlebury Marriott Bistro
 Deep Root Organic Cooperative
 Drew's LLC
 El Cortijo Taqueria
 Farmer Veteran Coalition of Vermont
 Farmhouse Tap & Grill
 Fedco Seeds
 Fire and Ice Restaurant
 Foothill's Bakery
 Frazer Insurance
 Gardener's Supply Company
 Good Times Café
 Green Mountain College
 Green Mountain Feeds
 Green Mountain Power
 Green Peppers Restaurant
 Gringo Jack's
 Grower's Discount Labels
 Guild Tavern
 Harvest Market
 Hatchet
 Hen of the Wood
 High Mowing Organic Seeds
 Hotel Vermont
 Hunger Mountain Coop
 Johnny's Selected Seeds
 King Arthur Flour
 Lake View House Restaurant
 Leonardo's Pizza
 Leunig's Bistro
 Local Buzz
 Main Street Landing
 Meadows Bee Farm
 Middlebury Natural Foods Co-op
 Morrison's Custom Feeds

Mulligans of Manchester
 Natural Provisions Market
 Neighboring Food Co-op Association
 New Chapter
 New Morning Natural Foods
 North Country Organics
 Nourse Farms Inc
 Organic Valley
 Otter Creek Bakery
 Pascolo
 Penny Cluse Café
 People's United Bank
 Pete and Gerry's Organic Eggs
 Pete's Greens Waterbury Farm Market
 Plainfield Food Co-op
 Prohibition Pig
 Putney Food Co-op
 Red Hen Baking Company
 Red Mill Restaurant at Basin Harbor Club
 Rural Vermont
 Sarducci's
 Shelburne Farms
 Skinny Pancake - Burlington
 Skinny Pancake - Montpelier
 Skunk Hollow Tavern
 South Royalton Market
 Springfield Food Coop
 Stone Leaf Teahouse
 Stonyfield Farm
 Sweet Clover Market
 Sweet Simone's
 Switchback Beerworks
 Taproot Magazine
 The Farmhouse Group
 The Fertrell Company
 The Inn at Shelburne Farms
 Toscano Café/Bistro
 Trattoria Delia
 University of Vermont Food Systems
 Upper Valley Food Co-op
 UVM Center for Sustainable Agriculture
 Vermont Bread Company
 Vermont Coffee Company
 Vermont Community Garden Network
 Vermont Compost Company
 Vermont Farm Bureau
 Vermont Soap
 Vermont Sustainable Jobs Fund
 VHCB Farm & Forest Viability Program
 VT Agency of Agriculture, Food & Markets
 Waybury Inn
 Wellscroft Fence Systems, LLC

West Hill Energy & Computing, Inc.
 Wood Meadow Market
 Woodstock Farmers' Market
 Yankee Farm Credit, ACA

Intervale Community Farm
 Intervale Food Hub
 Kimball Brook Farm
 King Arthur
 Lake Champlain Chocolates
 MMCTV-15
 O Bread Bakery
 Olivia's Croutons
 Organic Valley
 Pete & Gerry's Organic Eggs
 Pete's Greens
 Plymouth Artisan Cheese
 Real Pickles
 Red Hen Baking Co.
 Shelburne Farms
 Shire Beef
 Skinny Pancake/Have Your Cake Catering
 Sodexo
 Stonewood Farm
 Stonyfield Farm
 Strafford Organic Creamery
 Sugar Snap
 Trader Joes
 Vermont Coffee Company
 Vermont Law School
 Vermont Youth Conservation Corps
 West Lebanon Feed & Supply

Legacy Gift

Sarah Crocker Trust

Gifts In-Kind

April Cornell
 Aqua Vitea
 Boyden Farm
 Burnt Rock Farm
 Butterworks Farm
 Cabot Creamery Cooperative
 Champlain Orchards
 Clearbrook Farm
 Dancing Bee Gardens
 Diggers Mirth Farm
 Drew's All Natural
 Equal Exchange
 First Step Print Shop
 Flack Family Farm
 Gildrien Farm
 High Mowing Organic Seeds
 Hotel Vermont

Interested in making a charitable contribution to NOFA-VT?

If you'd like information about making a planned gift which will support our work, please contact Executive Director Enid Wonnacott at (802) 434-4122 x 17 or enid@nofavt.org. Your gift will support your vision of a future of thriving organic farms, healthy food for all, and strong communities.

We have made every effort to properly recognize all of our donors and supporters, but we know there may be mistakes. We apologize for any errors, and hope you will contact us at (802) 434-4122 to let us know!

Sponsoring Business Partners

14th Star Brewing Company
 Abbey Restaurant
 ADAK Farm Systems
 Agri-Dynamics

Members are the *heart* of NOFA VERMONT!

When you join us, you'll experience the profound satisfaction of supporting local, organic agriculture in Vermont by connecting with the farmers, gardeners, and local food lovers in your community to build a sustainable food system.

Artist Bonnie Acker with her team of young artists at the Children's Conference.
(Photo: Becca Weiss)

Join today: www.nofavt.org/join

I was inspired to become a member, twenty years ago, because NOFA has a remarkable inclusiveness where everyone—farmers and gardeners and consumers—is equally important. This is an outstanding strength, the belief that everyone has a 'place at the table for honoring farmers.' I love being a NOFA member!

Bonnie Acker, Artist/Activist, Burlington, VT

NOFA-VT ✦ PO Box 697, 14 Pleasant St., Richmond, VT 05477 ✦ (802) 434-4122 ✦ www.nofavt.org