

Organic matters.

**NORTHEAST ORGANIC FARMING ASSOCIATION OF VERMONT'S
2019 IMPACT REPORT**

The NOFA-VT Mission

The Northeast Organic Farming Association of Vermont promotes organic practices to build an **economically viable, ecologically sound**, and **socially just** Vermont agricultural system that benefits all living things.

Board of Directors

Joe Bossen, VT Bean Crafters & All Souls Tortilleria
Cheryl Cesario, UVM Extension & Meeting Place Pastures
Abbie Corse, The Corse Farm Dairy
Maggie Donin, Vermont Land Trust
Peter Forbes, Knoll Farm
John Hayden, The Farm Between
Caitlin Jenness, Bee's Wrap
Sophia Kruszewski, Vermont Law School
Eric Sorkin, Runamok Maple
Mike Thresher, Morrison's Custom Feed

NOFA Vermont Staff

Kyla Bedard, Certification Specialist
Kirsten Bower, Finance Director
Erin Buckwalter, Development & Engagement Director
Livy Bulger, Education & Engagement Manager
Megan Browning, Farmer Services Advisor
Bill Cavanaugh, Farm Business Advisor
Nicole Dehne, Certification Director
Maddie Kempner, Policy Director
Kim Norman Mercer, Communications Manager
Jen Miller, Farmer Services Director
Laura Nunziata, Quality Assurance Specialist
Grace Oedel, Executive Director
Jennie Porter, Market Development Manager
Helen Rortvedt, Farm to School Program Director
Winston Rost, Certification Specialist
Brian Shevrin, Certification Specialist
Alice Smolinsky, VOF Office & Database Manager
Gregg Stevens, Certification Specialist
Kayla Strom, Office Manager
Becca Weiss, Share the Harvest Coord. & Office Assistant

...Welcome!.....

2019 was a year of profound change at NOFA-VT: our long time director Enid Wonnacott died, a sorrow for the NOFA family and the organic movement as a whole. Yet the heart of our organization remains steadfast: **we believe that another food system that values farmers, heals land, and nourishes all people is possible.** The farmers and food systems advocates here in Vermont have been working towards this goal for nearly 50 years. We will steward Enid's legacy of building community and connection through place, food, and joy. Enid invested in relationships and stewarded a movement built on connections. This year we learned that our work lives in these relationships. It is all of us who hold the vision we're working toward, all of us in solidarity and community, that will make our work possible.

We know that a robust economy, and healthy community where all are fed is not only possible, it's joyful and necessary. We know that we can only get there together—and that we all have a role to play in taking a step towards a safer, more resilient food system.

Here at NOFA-VT, we'll keep building programs to serve as bridges from the world we have now towards the world we need. We offer our Farmer Emergency Fund to help farms in crisis or need to pivot. We provide technical assistance for folks wanting to grow to feed their communities. We advocate on the state and national levels daily for small and medium scale farmers' voices to be heard and supported. We stand with farmworkers to be supported in the essential

work they do, and to have viable paths towards citizenship for all. We raise awareness for eaters and community members about how to grow food. We offer programs like Farm Share that match limited-income Vermonters with CSA shares on local Vermont farms, and Crop Cash to boost dollars in local farmers markets. We throw pizza parties to bring people together to visit beautiful farms, eat together and have a good time! And much more.

We are heartened to know that there are SO MANY other organizations, farmers, and people out there experimenting boldly and vigorously, collaborating like mycelium, and actively forging another path forward.

The future is not written—we are all writing it together.

Grace Oedel
NOFA-VT Executive Director

People

ECONOMICALLY VIABLE

RELATED NOFA-VT INITIATIVES:

- 🌱 On-Farm Workshops
- 🌱 Celebrate Your Farmer Pizza Socials
- 🌱 Community Agricultural Education
- 🌱 Agricultural Literacy Week
- 🌱 Northeast Farm to School Institute
- 🌱 Jr Iron Chef VT
- 🌱 Direct Markets Support
- 🌱 Farmers Market Conference
- 🌱 Farmer Olympics
- 🌱 Winter Conference
- 🌱 Cost of Production Analysis
- 🌱 Farm Business Planning

819 Farmers, gardeners, & food lovers attended our on-farm workshops, pizza socials, and farmer meet & greets

Local artist Erok holds up his screen print during the first "Farm Hop" event in September 2019, which raised funds for the Farm Share Program.

NOFA-VT works to **ensure farm viability** and a strong working landscape through education, marketing support, and nurturing strong relationships with farmers. We **connect farmers with eaters**, and provide education and outreach to teach consumers the true value of food. We bring people together **with a spirit of joy**, and make friends, one pizza at a time.

Jr. Iron Chef VT

The competition has brought out the culinary geniuses in my students and has exposed them to new passions that they didn't know were possible. You can see a change in the confidence they have with decision making, group discussions, and culinary skills. The smiles and the focused eyes are the hallmarks of the true learning that happens during this competition.

– One coach's description of their experience coaching a team

3,000+

Pizzas made with our mobile, wood-fired oven at 40 events statewide.

Land

ENVIRONMENTALLY
SOUND

RELATED NOFA-VT INITIATIVES:

- 🌱 Vermont Organic Farmers (certification)
- 🌱 Farm Viability Program
- 🌱 Journey Farmer Program
- 🌱 Farm Beginnings
- 🌱 Collaborative Regional Alliance for Farmer Training (CRAFT)
- 🌱 Production Technical Assistance
- 🌱 Cost of Production Analysis

Through **holistic land stewardship practices**, organic farmers build soil health, slow runoff and erosion, and improve overall ecosystem health. Organic farming practices heal land, **fight climate change** by sequestering carbon into the soil, and make our landscape **more resilient** in the face of extreme weather.

In 2019, **Vermont Organic Farmers** certified **775 producers and processors** who are committed to soil health, biodiversity, and animal welfare. There were **150,654 acres** of certified organic farmland in production. Gross sales of their certified organic products totaled more than **\$354 million!**

***We are just farming** the way farming was done by our grandparents, they didn't use chemicals. Back then it wasn't called organic, it was just practice. We are following our roots and being good stewards of the earth and trying to instill that to our next generation of farmers who will take over this land. It's healthier for us, the plants, the animals, the water systems, and the planet."*

—Amanda Bickford & Brittany Tarbox,
certified organic farmers at NEK Roots

Meet the 2019 NOFA-VT Journey Farmers! These beginning farmers concluded a two-year program for beginning farmers who are in the first few years of running their own farm business in Vermont. The program supports these farmers and enables them to advance their farming skills and experiences while being a part of a learning community of other beginning farmers and farmer mentors.

Passing Act 35

In 2019, NOFA-VT was part of a dedicated coalition who worked together to champion H.205 (Act 35) in the legislature. Act 35 **restricts the use of neonicotinoid pesticides**, known to harm pollinator populations and other wildlife, and creates two new positions in pesticide enforcement and pollinator protection at the Agency of Agriculture, Food & Markets. Working with partners like Rural Vermont, Conservation Law Foundation, Toxics Action Center, Friends of the Earth, and the Vermont Chapter of the Sierra Club, we brought in **expert testimony to the state house**, and collected hundreds of signatures from our members and stakeholders in support of protecting pollinators and restricting the use of toxic pesticides. Act 35 was signed into law on May 28, 2019.

Justice

SOCIALLY JUST

RELATED INITIATIVES & OUTREACH EVENTS:

- 🌱 Farm Share Program
- 🌱 Crop Cash Program
- 🌱 Advocacy
- 🌱 Farm Loan Program
- 🌱 Farmer Emergency Fund
- 🌱 VT FEED (Vermont Food Education Every Day)
- 🌱 Farm to Institution

NOFA-VT works to **make healthy food accessible** for all Vermonters, through programs that support limited-income Vermonters to purchase local foods, and increase access to local foods in cafeterias around the state. Our marketing and outreach efforts **grow demand** for local and organic foods in order to strengthen our agricultural economy, **nourish all Vermonters**, and support the expansion of values-based supply chains.

Every Vermonter deserves access to healthy foods.

Below, NOFA-VT's Abbie Nelson, who retired in 2019, is pictured standing, gleaning at Pomykala Farm in Grand Isle, with help from a food services professional. This activity was part of her work with the annual Northeast Farm to School Institute (NEFTSI). The NEFTSI is a project of VT FEED and is a year-long professional development program supporting selected schools from across the Northeast in design, development, and implementation of effective, school-wide Farm to School programs. VT FEED is a partnership between Shelburne Farms and NOFA-VT, which advances food, farm, and nutrition education and expands student access to healthy, local products in school cafeterias.

70 Institutions & schools received technical assistance to align their purchasing with their values and support Vermont farmers

FARM SHARE PROGRAM

The Farm Share Program has enabled my family to not only eat healthy and support local farms, but has also given us a great variety of seasonal choices. The fruit and vegetables are more flavorful and include heirloom varieties. The CSA eliminates the middle-man in the packaging, transportation, and selling of produce, thus lessening the carbon footprint. It also promotes healthy nutrient cycling for the soil. It's a win-win for the farmer, the consumer and the environment.

– Farm Share recipient

1,517

Limited-income Vermonters received community-supported agriculture shares through our Farm Share & Senior Farm Share programs

Year in Review

LOOKING BACK AT 2019

January

Jan 19 Enid's Passing. Our long-time executive director, the beloved Enid Wonnacott, passed away.

February

Jan 30 VOF Annual meeting. Certified organic farmers & producers met for a full day of decision-making, information-sharing, and networking.

March

Feb 16-18 37th Annual Winter Conference. Over 1,000 people enjoyed 93 workshops, 4 day-long intensives, keynote speakers, and more.

March

March 1 NOFA-VT Ski Day. Friends of NOFA-VT enjoyed a beautiful day of cross country skiing on Strafford Organic Creamery's on-farm nordic ski center.

April

March 20 Farmers Market Conference.

54 farmers market leaders attended this day-long conference for market managers, board members, and organizers.

May

March 27 Advocacy in DC. Advocated for policies to support organic farms in DC with the National Organic Coalition (NOC).

June

May 28 Neo-nicotinoid Legislation. Passage of H.205 to restrict neonicotinoids & protect pollinators.

June 25

Farm to Institute. with 10 personnel from 12 schools, childhood 7 st

Northeast School

A conference for 10 school representatives and 1 early center, from 9-11 a.m.

July 27 On-Farm Workshops begin.

NOFA-VT presented 8 on-farm workshops and 12 Celebrate Your Farmer pizza socials with over 800 participants.

Aug 6 5th Annual Farmer Olympics.

Farm teams from all over the state competed at the Intervale in Burlington in unique, farm-chore events for the gold!

Sept 17 Farm Beginnings.

NOFA-VT announces a new program tackling topics like goal-setting, land access, equipment selection, accounting, and marketing.

Oct 3 Share the Harvest.

A statewide fundraiser for NOFA-VT's Farm Share Program: more than 60 businesses participated.

Nov 7 Farm to Plate.

At the annual Network Gathering for local food activists & professionals, NOFA-VT staff presented a new report on the current state of wholesale markets in Vermont.

July

August

September

October

November

December

July 1 New

Director. Grace Oedel begins as NOFA-VT's new executive director.

Aug 5 Open Farm

Week. 5th annual statewide week of events providing a behind-the-scenes look into Vermont's vibrant working agricultural landscape.

Sept 15 Farm Hop.

100+ people gathered in Huntington for this farm-to-farm walking fundraiser for the Farm Share Program in honor of Enid Wonnacott.

Sept 20 Global Climate Strike.

NOFA-VT office closed in solidarity. Staff volunteered on farms to highlight the role organic farms play in mitigating climate change.

Oct 10 Farm to

School Month. Sen. Patrick Leahy and other policy makers met at the St. Albans School to announce expanded funding for Vermont's Farm to School programs.

Nov 17 8th Annual Agricultural Literacy

Week. Celebrating Vermont's cultural traditions through cooking demonstrations with local authors & chefs.

NOFA-VT 2019 FINANCIAL OVERVIEW

Income: \$3,037,607

Expense: \$2,620,221

Expenses by Category

Administration \$296,524

Fundraising \$86,229

Membership Services \$45,545

Programs (see chart) \$2,191,923

Key Cash & Investments

Beginning 2019: \$3,146,761

Ending 2019: \$3,479,704

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

THE ENID WONNACOTT FUND - Enid led NOFA-VT with grace, humor, and humility for thirty years. She changed Vermont for the better, and created an aspirational model for the rest of our country. What we remember Enid most for, however, is how she brought people together. She cared for people and used food as a tool to build community. She spun a web of connection, support, and relationship that wove together into a broad, strong movement. It's easy to overlook her kindness and care for what it was: a tool for radical changemaking through relationship. Enid left us far too early. *The Enid Wonnacott Fund assures that Enid's values and legacy are carried forward into NOFA-VT's next fifty years.*

Sources of Income

Expenses by Program

Thank you for supporting our work!

We are so grateful for our many members and donors: all the individuals, businesses, and organizations who have supported us through their generous donations between Jan. 1, 2019 and Dec. 31, 2019.

☞ = Enid Fund Donor

Anonymous (105)

1000 Stone Farm

102 Bleu

14th Star Brewing Co.

4 Season Sprouts / The Marsh Farm

Nasser Abdel-fatah

AC Dairy ☞

Kristyn Achilich

John Davis & Bonnie Acker ☞

ADAK Software, LLC

Kate Adams

Adam's Berry Farm

Cornelia Agnew & Geoff Naylor

Nina Aitken

Susan Aldrich & Winnie Jones ☞

William Aldrighetti

Joan Alshire

All Souls Tortilleria

David Allen

Rory Allen

Peter Allison ☞

Leland Alper ☞

Philippe & Nancy Alston

Benjamin Altshuler

American Flatbread

Marbleworks

American Flatbread Waitsfield

Ananda Gardens

Tessa & Elliot Anders

Andersen Household

Kristofer Anderson

Reeve Williams & Sandra

Anderson ☞

Christine Anderson

Kari Anderson

Kent Anderson, DVM

John (Andy) Andrew

Peter Antos-Ketcham

Brian Appleberry & Gabrielle

Mikula

April's Maple

Arcana Gardens & Greenhouses

Arlington Village Farmers

Market

Simone Arms

Chuck Armstrong

Maureen & Carl Ashley

Carrie Asselin

Judy Asselin

Susan Atwood ☞

Aurora Farms

Lawrence Damon & Betsy Austin

Josh & Misse Axelrod ☞

Katie Back

Back Beyond Farm LLC

Back Country Coffee Vermont

Dan Backus

Christopher & Deanna Bailey

Grace Bailey

Bailey Farm

Carrie Baker-Stahler

Stephen Baker

Baker Household ☞

Joel Baker

Mike Bald

Angus Baldwin

Margo Baldwin

Robin Baldwin

Balla Machree Farms

Betsy Bancroft

Banner Greenhouses

Sayida Bano

Horace Horton & Cindy Barber ☞

Katie Barber

Barefoot Farm

Jon & Gwynn Barger

Tim Barrows

Jeannie Bartlett ☞

Donna Doel & Dean Bascom

Ann Basehore Starbard

Basin Farm

Basin Harbor Club

Brian Basor

Melita Bass

Robert & Joanne Bathalon

Tracey Hambleton & Diana

Batzel

Eric Bean

Bear Roots Farm, LLC

Lily Beaugard ☞

Kyla Bedard

Sharon Beebe

Jim Beebe-Woodard ☞

Brigham Beeman

Beidler Family Farm

David Belcher & Dotty McCarty

Bella Farm

Marcia Bellas & Rick West ☞

Dennis Beloin

Ben & Jerry's Homemade ☞

Bennington Farmers Market ☞

Geoffrey & Martha Bentley ☞

Julia Berazneva & Steven Knapp

Julie & Eric Berg

Raymond & Sengdao Bergmann

Jeffrey Bernstein

Berry Creek Farm

Bertrand Family Maple

Better Way Farms

Paige Beyer

Big Picture Farm

Lindy Biggs

Mark Binder

Bio X Cell Fund

Birdsong Herb Farm

Eric Bishop of Wettberg

Black Dirt Farm

Black River Produce

Blackbird Organics

Aneda Blackburn-Corvo

Blair Farm Maple Products

Marielle Blais

Carol Blakely

Wendy Blakeman

Bloodroot Farm

Blue Heron Farm

Blueberry Girls

Bobcat Cafe

Amanda Bodell & Jeffrey

Glassberg

John, Ellen, Ethan, Jesse &

Erika Bodin

Cynthia Bogard & Michael

Strebe

Carl Bohlen ☞

Boltonville Dairy

Bone Mountain Farm LLC

Damien & Jessica Boomhower

Dan Boomhower

Bordertown Farm

Debra Borgesen ☞

Joe Bossen ☞

Amelia & Stephen Bothfeld

Bouchard Family Dairy, LLC

Lynne Boudreau

Michael Boudreau

Susan Bower

Kristen Bower ☞

David & Janet Bowker ☞

Catherine Boyan

Carol Boyd & Christopher

Johnson

Stephanie & David Boyer

Margaret Bragg ☞

Lynne Hall & David Brandau

Brandon Farmers Market

Glen & Allison Bronan

Bronan Family Maple Orchards

Philip Branton & Ellen Lazarus

Brattleboro Area Farmers

Market

Brattleboro Food Co-op

Brattleboro Winter Farmers

Market

Bravo Botanicals

Bread & Butter Farm

Helen Brennan

Dan Breslaw & Judy Tharinger

Briar Rose Farm

Barbara Bristol ☞

Laurie Brittain ☞

Zuzana Brochu ☞

Jacki Brook ☞

Brook Meadow Farm

Woody Brooks & Nancy Felix

Pieter Broucke & Ilaria

Busdraghi

Aric Brown

Dona Brown

Tracy Brown & Jane Bayley ☞

Joshua Brown & Zoe Richards ☞

Pat Brown

Christopher Brown

Emily Brown Rosen ☞

Megan Browning

Norman & Sharon Bruce ☞

Brunswick Gardens

Shawn Bryan ☞

Mary & Robert Bryant

Gus & Kara Buchanan

Buck Mountain Maple ☞

Mike Shepard & Erin

Buckwalter ☞

Judith & Frederick Buechner

Buffalo Mountain Co-op

Livy Bulger

Chandler Bullard

Laura Burch

Juanita Burch-Clay

Burelli Farm

Peter, Jake & Deb Burke

Karen Burke

Anne Burling ☞

Burlington Farmers Market ☞

Sally Burrell ☞

Peter Burrows

Elizabeth Bushueff

Maria Buteux Reade ☞

Butlerholm Farm

800

Hours of
volunteer
support for
events, mailings,
and more

Butterfield Hemp Co.
 Butternut Mountain Farm
 Butterworks Farm
 Joan Buttrick
 Hollis Caillot
 Caledonia Farmers Market
 Association
 Brian Calhoun
 David & Andrew Callan
 Kristie & James Callan
 Cara Calvelli & Sharon Glazen
 Cambridge Corner Farm
 Camp Merrishko
 Mark Cannella
 Frances Cannon
 Margery Cantor
 Capital City Farmers Market
 Judy Carpenter 🏹
 Donner Carr
 Carrier Farm
 Carrier Roasting Company, LLC
 Richard Fitzhenry & Erin Carroll
 Reed & Chris Cass
 Sophie Cassel & Nathan Lake
 Christina Castegren 🏹
 Colleen Catalo
 Catamount Solar
 Paul & Sandal Cate 🏹
 Cate Farm
 Cattis LLC
 Bill Cavanaugh

Christina Cavin & Thomas
 Cavin, MD
 Cedar Acres
 Cedar Circle Farm 🏹
 Cedar Mountain Farm
 Center for an Agricultural
 Economy
 Cheryl & Marc Cesario
 Harvey Chaffee
 Kendall Chamberlin
 Chambers Farm
 Beth Champagne
 Champlain Acres
 Champlain Islands Farmers
 Market 🏹
 Champlain Orchards
 Champlain Valley Apiaries
 Champlain Valley Compost Co.
 Jason & Nicole Chance
 Elanor & Simeon Chapin 🏹
 Heidi Chapman-Renaud
 Lisa Chase 🏹
 Robin Chase & Annie Wattles
 Chelsea Farmers Market
 Chelsea Green Publishing
 Andrea Chesman
 David Childs 🏹
 Luke & Lori Choiniere
 Choiniere Family Farm
 Aubrey Choquette
 Church & Patterson
 Robert Chutter & Karin Ames
 City Market
 Annie Claghorn & Catlin Fox 🏹
 Claudia & Allen Clark
 David & Marie Clark
 Todd Clason & Maeve McBride
 Clean Yield Asset
 Management 🏹
 Clear Brook Farm 🏹
 Clearfield Farm
 John & Lauren Cleary

Jinny Cleland
 Skylar Clemens
 Karen Sommerlad & David Cobb
 Laurel, Aaron & Bjorn Coburn
 Susan Coburn
 Cochran Cousins LLC dba
 Slopeside Syrup
 James & Nella Coe
 Jesse Coe
 Colatina Exit
 Colburn's Village View Maples
 Colby Household
 Leigh & Chris Cole
 Robert & Nancy Cole 🏹
 Bill Coleman
 Laurie Colgan
 Craig Collins 🏹
 Collins Mill Road Farm
 Winslow & Joanna Colwell
 Common Roots
 Commonwealth Botanicals, LLC
 Community Bank N. A.
 Dean & Terri Conant
 John Connell
 Amba Connors & Daniel Marcus
 Alice Eckles & Ross Conrad
 Consider Bardwell Farm
 Katrin Conslor
 Co-operative Insurance
 Company
 Cindy Corkin
 Jack & Caroline Corse
 Abbie Corse
 Jim Corven
 Paul Costello 🏹
 Kurt Cotanch
 Mark Council
 Courtyard by Marriott
 Middlebury
 Jacques & Pauline Couture &
 David Myers
 Covered Bridge Farm

Alan & Wendy Covey
 Eric & Helen Toomey Covey
 Ignacio Coviella
 Rebecca & David Cozzens 🏹
 Craftsbury Farmers Market
 Sam Crawford 🏹
 Crazy 8 Farm, Inc
 Creative Windrows
 Stephen Crimarco
 Ellen Cronan
 Larry & Debbie Crone
 Cross Road Dairy
 Crossroad Farm 🏹
 Crossroad Maple
 CT Greenhouse Company LLC
 Phillip Cutting & Sharon Basoli
 Nicole D'Agata
 Deborah Dailey
 Wendy & Stephen Dale 🏹
 Judith Daly
 Anne & Paul Dannenberg
 Avram Patt & Amy Darley 🏹
 Dartmouth Organic Farm
 Sylvia Davatz 🏹
 Julia Davenport

Julie Davenson
 Patricia Davies
 Judy Davis & Henry Hamilton
 Stephanie & Will Davis 🏹
 Laura Davis 🏹
 Davis Family Maple
 Deb Dawson & Randolph Wilson
 Lorei Dawson

Ann Day 🏹
 Paul Dayton
 Paul de la Bruere
 Fletcher & Jane Dean 🏹
 Michael & Maureen Deaner
 Brooke Decker
 Deep Meadow Farm
 Deep Root Organic Co-op
 Nicole Dehne
 Roland & Darlene Dehne 🏹
 Carol Delaney
 Nana Delaney
 Eric Deluca
 Ryan Demarest
 Denison Farm
 Depot Farm Supply
 S'ra DeSantis
 Hilde Desmet & Lynn Kostur
 Per Urlaub & Eva Dessein
 Elizabeth Dezon-Gaillard
 Elliot Diana
 Mary Diaz & Greg Joly
 Lara Dickson
 Carol Dickson & Bruce Howlett
 Diggers' Mirth Collective Farm

Rebecca DiGiuseppe
 Robert Jr. & Brooke Dimmick
 Melanie Cote & Warren Dixon
 Samuel Dixon
 Dobra US LLC
 Doc Ponds
 Michael Dodge
 Does' Leap Farm

Dog River Farm
 James & Sara Donegan
 Donegan Family Dairy
 Maggie Donin
 Lori Donna
 Sandy & Barry Doolan
 Tim Dooley
 Doolittle Farm
 Belinda & Michael Doran 🏹
 Rachel & Mike Doran
 Dorset Farmers Market
 Derek Doucette
 Dow's Crossing Farm
 James & Darlene Doyle
 Keith Drinkwine & Lisa Burritt
 Chris Duff
 Cat Duffy Buxton
 William Dunkley
 Ada Dunkley
 Linda & Bill Dunnack
 Bronwyn Dunne 🏹
 Susan Dunning 🏹
 Marcia Dunning
 Dutchess Farm
 Alice Dworkin
 Karen Dyer
 Andy Earle
 JC Earle
 Earth Sky Time Farm
 East Hill Tree Farm
 Mike Eastman
 Kate Eastman
 Eastman Farm
 Eastview Farm
 Elizabeth Echeverria
 Michael & Cynthia Ehlenfeldt 🏹
 Caleb Elder 🏹
 J.C. Elleffson & Lesley Wright
 Carl Ellis
 Elmer Farm
 Elmore Roots Nursery
 Judy Elson 🏹

Emery Mountain Farm
 Bill & Cathy Emmons
 Stacey Emerson 🏹
 Engelbert Farms
 Matthew Ennis
 Richard Ennis 🏹
 Natalie Eppelsheimer
 Christina Erickson
 Erik's Sugarbush 🏹
 Jennifer Esser 🏹
 Hans Estrin
 Carl Etnier
 Julia Etter
 Barbara Evans
 Evergreen Gardens
 Nancy Everhart 🏹
 Peter & Elizabeth Everts
 Ewetopia Farm 🏹
 Fairy Tale Farm
 Megan Faletta
 Heather Falk
 Joseph & Sara Farley
 Plowshare Farm
 Farm & Wilderness Foundation
 Farm at VYCC
 Farm Connex
 Farm Credit East
 Farm Viability Program VHCB
 Farmers To You
 BB Farrell
 Don & Mary Faulkner
 Joshua Faulkner
 Katherine Sims 🏹
 Dane Felton
 Elizabeth Ferry & Karen
 Thorkilsen 🏹
 Steve Risberg & Annie Fetter
 Ken Field
 Field Stone Farm & CSA
 Erik & Elizabeth Filkorn
 Sandra Fink & Michael Horner
 Fire & Ice

Firefly Farm at Burke Hollow
First Step Print Shop 🦋
Ryan Fitzbeauchamp & Kara Fitzgerald
Five Point Extractions
Flack Family Farm
Flag Hill Farm
Virginia Flanders & Alan Parker
Mrs. Frank Hatch
Michael Fleckenstein & Justine Pits
Tamara Flohr
Flywheel Farm
Patricia Fontaine
Foote Brook Organic Farm
Footprint Farm LLC
Edith Forbes
Peter Forbes 🦋
Sally & Henry Forgues
Abby Foulk
Four Corners Farm
Sarah & Brandon Fowler
Heather Fowler 🦋
Foxville Farm 🦋
Elizabeth Frank
Harry Frank 🦋
David Franklin 🦋
Franklin Farm
Franklin Foods Inc
Free Verse Farm
Basha Freudenberg
Allen Freund 🦋
Friends & Neighbors Farm
Caroline & Noel Fritzingler
Amy Frost & Justin Nye
Edge Fuentes & Katie Spring
Full Moon Farm, Inc
Carol Gage
Gagne Maple LLC
Shelby Gaines
Joseph Gainza & Sara Norton
Nicandra Galper

Mary Spicer & Amy Gamble
Austin & Mary Ganzenmuller 🦋
Valerie Gardener 🦋
Gardener's Supply Co 🦋
Jim & Sandy Gardner
Seth Gardner
Gardner Family LLC
Carl Garguilo
Karen Gaske
Jamie & Robert Gay
Judy Geer & Richard Dreissigacker
Thomas Gefers
Sylvia Geiger
Leslie Gensburg 🦋
Gregory Georgaklis 🦋
Theresa George
Allison & John Gergely 🦋
Ellen Gershun & Bill Half
Grace Gershuny 🦋
Julian Gerstin & L Carlene Raper
Elaine Geyer Redden & Pat Redden
Ghost Dog Dairy / Fortmann Farm
Jonathan Gibson & Eliza Mabry
Hilary Gifford
Matt & Rex Gillilan
Giroux's Poultry Farm, Inc
Kevin, Dierdre, Chris & Margaret Gish
Glover Farmers Market
GMG Farms
Sandy Gmur
Donald Godin
David Goldblatt
Andy Carlo & Rebecca Golden 🦋
Linda Goldensher
Weaver Goldsmith
Good Measure Inc.
Jeffrey & Susan Goodell
Kim Goodling

Anne Goodsell
Chris & Sarah Gordon
Steve Gorman
Gerry & Margaret Gossens
Jonna Goulding
Marcus & Caroline Grace
Luise Graf
Christine Graham 🦋
Rodney Graham
Andrew Graham
Grateful Morning Farm
Sarah Graves
Beth Graves-Lombard 🦋
Great Harvest Bread Co.
Great River Farm
Greater Falls Farmers Market
Susan & Aaron Green
Green & Gold CSA
Green Heart Farm
Green Mountain College
Green Mountain Feeds
Green Mountain Garlic
Green Mountain Girls Farm
Green Mountain Inn 🦋
Green Mountain Maple Sugar Refining Company, Inc
Green Mountain Organic Creamery
Green Mountain Spinners
Green Mountain Technology & Career Center
Green Peppers Restaurant
Green Valley Organic
Green Wind Farm
Barbara Greenewalt 🦋
Greenvest
Jane Greenwood & Kate Wolff 🦋
Linda Grishman
Karen Gross & Jay Straim
Grower's Discount Labels
Growing Possibilities Farm
Cindy Growney

Vern Grubinger & Tracey Devlin
Hobart Guion & Apple Faulkner
Dale Gulbrandsen & Sally Dodge 🦋
Marge & Ron Gulyas & Albert Caron
Eric Hacker
Kimberly Hagen & John Dillon 🦋
Chris Hager
William & Leslie Haines
Jane Halbeisen
Half Wild Farm
Michael & Barbara Hall
Hall Household
Stephen Halnon
Jean Hamilton 🦋
Linda Hamilton 🦋
Joanne & Leonard Hammond
Susan Haney
Bob Hanna 🦋
T Hanson
Hardwick Farmers Market
Neil Harley
Annie Harlow
Susan Harlow 🦋
Harlow Farm 🦋
Marge Harper 🦋
MASS Bay Brewing Company
Lindsay Harris
Patrick & Melanie Harrison
Hartland Farmers Market
Hartshorn Farm Market
Harvest Market
Kathleen Hassey
Julie Haupt
John & Nancy Hayden
Haywards Sugarhouse
Regina & Paul Hazel
Scott Hazel
Hazan Monument Farm

Patricia Hazouri
Head Waters Farm, LLC 🦋
Deborah Healey 🦋
Health Hero Farm
Healthy Roots Collaborative
Cathy Healy 🦋
Patrick Healy
Heartbeat Lifesharing
Heartwood Farm LLC
Patricia Heather-Lea & John Lea, Jr. 🦋
Laura Hecht
Brenda Hedges
Bill & Lisanne Hegman 🦋
Debra Heleba 🦋
Israel Helfand

Jillian Hempstead
Hen of the Wood
Brian Henderson 🦋
Rika Henderson
Julie Henderson & Tony French
Ulrike Henderson
Ward & Cheryl Heneveld 🦋
Corey Hennessey
Steven Herbert & Michelle DeVost
Lyndall Heyer
Barbarina & Aaron Heyerdahl
Janet Hicks

Annette Higby & Marty Strange 🦋
High Hill Inn Farm
High Meadows Farm & Greenhouses
High Mowing Organic Seeds
Highland Sugarworks
Lynn Hildebrand
Hill Section Farm
Hillcrest Farm
Carol Hills 🦋
Hillsboro Sugarworks
Hillside Botanicals
Ellen Hinman
Edwina Ho & John Reynolds
Lisa Hoare
Casey Hodge
Ruth Hoffman
Hogwash Farm
Don Holly 🦋
Gail Holmes 🦋
Margaret & Thomas Holmes 🦋
Catherine Holthouse
Holyoke Farm
Alan Homans, Lynn Reynolds & Emma Homans 🦋
Honey Dew Homestead
Nancy Hood
Hoof N Hay Ranch
Bob Hooker
Irene & Jeffrey Horbar
Karen & Jim Hormel
Edward & Joyce Horowitz
Roberta Horowitz
Niko Horster
Mark & Heather Horton
Anore Horton 🦋
Hotel Vermont
Houde Family Farm
Housing Vermont 🦋
Susan Houston
Chris Howell 🦋

Brian & Sigrid Howlett
Howmars Farm
Howvale Farm
Hoyt Hill Farm
Clotilde Hryshko & Jim Merriam 🦋
Adam Hudson & Janet McLaughlin 🦋
Raymond & Michelle Hudson
Steve Hagenbuch & Dana Hudson
Georgette & David Huffman
Humble Roots Horticulture Inc.
Hunger Mountain Coop
Hunger Mountain Farms
Lin Huntington 🦋
Hunt's Farm Supply, LLC
Maureen Hurley
Hurricane Flats 🦋
Richard Hyman
Ice House Farm
Idle Hour Maple Inc.
Marty Illich & Terry Dinnan
Diane & Michael Imrie 🦋
Ann Ingerson & Dave Brown 🦋
Katharine Ingram
Inn at Shelburne Farms
Intervale Center
Intervale Community Farm
Iroquois Valley Farms
Steven Isham
Ismael Imports, LLC / Boswellines
J & R Family Farm
JK Adams
Rachel Jackson
Christine James 🦋
Jamieson Insurance 🦋
Jeffersonville Farmers' Market
Hannah Jeffery
Peter Jenkins
Alicia Jenks 🦋

Caitlin & Miles Jenness 🌿
 Jericho Farmers Market
 Jericho Settlers' Farm, Inc.
 Joe's Brook Farm
 John Cushman Maple
 Johnny's Selected Seeds
 Al Johnson 🌿
 David Johnson
 Frank, Kirt & Marilyn Johnson
 Jennifer & Zachary Johnson
 Linda Johnson 🌿
 Tom Johnson
 Chelsea Johnson
 Johnson Farm
 Katie Jonas & John Gallagher
 Jennifer & Michael Jones

Brian Just
 Kevin & Lisa Kaija
 Jenny Karstad
 Heather Kasvinsky
 Jesse Kayan & Caitlin Burlett
 Keep It Real Organics
 Megs & Duncan Keir 🌿
 Grace Keller
 Mark Kelley
 Jamaica Kelley

Kelley Farm
 Pamela & Richard Kellogg 🌿
 Brendan Kelly
 Timothy & Nancy Kelly
 Karl Kemnitzer
 Maddie & Buck Kempner
 Alan & Cynthia Kempner
 Pam & Bob Kennedy
 Char & Bill Kennedy
 Kennedy Farms
 Kenneth Bunnell & Sons
 Liz Kenton 🌿
 Kettle Song Farm
 Nola Kevra
 John & Jean Kiedaisch
 Joseph Kiefer & Amy Goodman
 Kiefer 🌿
 Killdeer Farm
 Killington Farmers Market
 Kimball Brook Farm
 Warren & Barbara King
 Barry King 🌿
 King Arthur Flour 🌿
 Kingsbury Market Garden
 Art Klossner
 Porter & William Knight 🌿
 Pam Knights
 Rick Kobik 🌿
 Erik Krauss
 Howard Krum
 Sophia Kruzewski
 Robert Kurth
 la Ferme Topher
 Shawn LaBelle
 Morgen LaCroix
 Joe LaDouceur
 Laferriere & Parini
 Lahar's Maple Ridge
 Lakes Region Farmers Market
 Kirby Landers
 Hannah Landy
 Anne & Jared Langevin

Lanpher Family Farm
 Jessica Laporte
 Laraway Youth & Family Services
 Larkin Reality
 Larson Farm
 Katy Lash
 Last Resort Farm 🌿
 Larson Farm
 Katy Lash
 Last Resort Farm 🌿
 Pam & Bob Kennedy
 Char & Bill Kennedy
 Kennedy Farms
 Kenneth Bunnell & Sons
 Liz Kenton 🌿
 Kettle Song Farm
 Nola Kevra
 John & Jean Kiedaisch
 Joseph Kiefer & Amy Goodman
 Kiefer 🌿
 Killdeer Farm
 Killington Farmers Market
 Kimball Brook Farm
 Warren & Barbara King
 Barry King 🌿
 King Arthur Flour 🌿
 Kingsbury Market Garden
 Art Klossner
 Porter & William Knight 🌿
 Pam Knights
 Rick Kobik 🌿
 Erik Krauss
 Howard Krum
 Sophia Kruzewski
 Robert Kurth
 la Ferme Topher
 Shawn LaBelle
 Morgen LaCroix
 Joe LaDouceur
 Laferriere & Parini
 Lahar's Maple Ridge
 Lakes Region Farmers Market
 Kirby Landers
 Hannah Landy
 Anne & Jared Langevin

Little Charlie's Sugarbush
 Little Flower Farm
 Little Leaf Greenhouse 🌿
 Gil Livingston
 Yvonne Lodico
 Margaret Loftus
 Jonathan Loftus
 Benjamin Logan
 Long Wind Farm
 Long Winter Farm
 Longest Acres Farm
 Helen Lons
 Michael & Danielle Lopes
 Holly Lorinser
 Lost Barn Farm
 Love Your Mother Farm
 Merrily Lovell
 Glenn Lower
 Catherine Lowther
 Greta Lowther
 Michele Lowy & Barnaby Feder
 Ginger & Mark Lubkowitz 🌿
 Zea Luce
 Luce Farm Wellness
 Luce Farm, LLC
 Ludlow Farmers Market
 Carolina Lukac & Victor Izzo 🌿
 Luna Bleu Farm
 Deborah Luskin & Timothy
 Shafer 🌿
 Patricia Lust
 Lyndon Farmers Market
 Tammy Maberry
 Alexander Mackiewicz
 Sue Mackillop 🌿
 Kathryn MacClean 🌿
 Chris Maden
 Becky Maden & Scott Greene
 Elizabeth Maher & Thomas
 Funk 🌿
 Main Street Landing 🌿
 Ellen Malona

Mansion House Maple Syrup
 Maple Wind Farm
 Maplehill School & Community
 Farm
 Marandale Farm
 Marble Rose Farm
 Eden Marceau-Piconi
 Howard Marcus 🌿
 Gregory Markowski & Tina Flood
 Terry Marron
 Andrew Marshall 🌿
 Peter & Isabella Martin
 Stephen Marx 🌿
 Guido Mase
 Vincent & Jean Masseau 🌿
 Katie Mather
 Kerrie Mathes
 Allen Matthews
 Maureen Matthews 🌿
 Ariana Matthews-Salzman
 Maverick Farm
 Karen Maxon
 Joanna May 🌿
 Marcia Maynard & Ken Denton
 Annie McCleary
 Lisa McCrory & Carl Russell 🌿
 Robin McDermott & Ray
 Mikulak 🌿
 Mikalya & Kenzie McDonald
 Libby McDonald 🌿
 Sara McGlinchy
 David & Christine McGown
 Tim & Leslie McKegney
 Caroline McKenzie
 Dan McLaughlin
 Patricia McNamara 🌿
 Meadow Brook Farm
 Meadowdale Farm
 Meadows Bee Farm 🌿
 Meadowstone Farm
 Kate Mendenhall 🌿
 Ernesto Mendez

Kim & Lucy Mercer
 Merck Forest & Farmland Center
 Meristem Farms LLC
 Aron Merrill & Sascha Mayer 🌿
 Bunny & Peter Merrill 🌿
 Margaret Merrill
 Curtis Merrow & Cynthia Waters
 Eleanor Mesler
 Metcalf Pond Maple, LLC
 Metta Earth Farm
 Mettewee Valley Maple
 Constance Metz 🌿
 Nick Meyer
 Patty Meyer
 Heidi Meyer-Bothing
 MG Coffee Roasting
 Enterprises, LLC
 Michael's on the Hill
 Middlebury Farmers Market
 Middlebury Natural Foods
 Co-op
 Midnight Goat Farm
 Mighty Food Farm
 Sabrina Joy Milbury
 Joan Miles
 Donna & Robert Millay
 Jen Miller
 Ron Miller & Jackie Fischer 🌿
 Miller Farm
 Diane & Ralph Milliken 🌿
 Milton Farmers Market
 KC Mincek
 Minister Maple
 Johanna Mirenda
 Pamela & Scott Mitchell
 Mocha Joe's Roasting Company
 MOFGA 🌿
 Moksha Farm, LLC
 Molly Brook Farm, LLC
 Carly Monahan
 Lizabeth Moniz
 Martin & Margaret Monnat

Kat Monterosso
 Lisa Montgomery
 Montgomery Farmers Market
 Laurie & Mark Monty 🌿
 Melissa Moon 🌿
 Moon Caste Farm
 Steve & Joan Moore
 Moosehorn Mountain Farm
 Mary Moran
 Amy & Joseph Morel
 Michael Morelli
 Toni & Greg Morgan
 Morningside Farm
 James Morrell
 Keith Morris
 Sue & John Morris
 Morrison's Custom Feeds
 Joe & Una Morrisette
 Morrisville Farmers Market
 Cherie Morse
 Jenne Morton
 Michelle & Douglas Morton
 Michelle Morton
 Michelle Mossey
 Carol & Robert Mouck
 Mount Harmony Farm
 Mount Hunger Jerseys
 Mountain Foot Farm
 Mountain Meadows Farm
 Mountainyard Farm 🌿
 Joe, Beth, Sarah & Adam Mucci
 Mucha Household
 Mulligan's of Manchester
 Laura Murphy
 Michael Murphy & Brittany
 Atkins
 Thomas Murphy
 Marna Murray
 Susan Murray & Karen Hibbard
 Angela Boardman & Bert Muzzy
 Myers Produce
 Charlie Nardozi 🌿

National Center for Appropriate Technology
 NEK Roots
 Abbie Nelson 🌱
 Benjamin Nelson
 Jane & Del Neroni
 New Chapter
 New England Farmers Union
 New Leaf Organics
 New Morning Natural Foods
 New Village Farm
 Phyl Newbeck
 Newfield Herb Farm
 Newport Farmers Market
 Ilana & Amos Newton
 Anna & Stephen Niemiec
 Alison Nihart 🌱
 Nick & Laura Nikolaides 🌱
 Dan Nissenbaum
 Colin Nohl
 Karen Nootenboom 🌱
 Danielle Norris
 North Country Organics
 Northeast Hemp Commodities
 Northeast Kingdom Hemp
 Northfield Farmers Market
 Northwest Farmers Market 🌱
 Peter Payne & Susan Norton
 Norwich Farmers Market
 Ben Nottermann
 Nourse Farms Inc
 Trisha & Rain Novak 🌱
 Gregor Novakowski
 Carol Noyes
 Nuissl Farm
 Laura Nunziata
 Kyle Nuse
 Nutty Steph's
 O Bread Bakery
 Oak Hollow Farm
 Grace Oedel & Jacob
 Holzberg-Pill

Sharon Ogden 🌱
 Maria Ogden
 Susan & Hans Ohanian
 Jon & Norma Ojala
 Old Friends Farm
 Old North End Farmers Market
 Old Road Farm
 Old Wooster Farm 🌱
 Laura Oliver
 Oliver Hill Farm
 Oliver's Organic of Vermont
 OMRI 🌱
 Rachel Onuf
 Orb Weaver Farm 🌱
 Organic CBD, LLC
 Organic Valley/CROPP
 Cooperative
 Kathleen Orlandi
 Betsy Orvis 🌱
 Osborne Family Maple
 Peggy O'Toole & John Ewald
 Oliver Owen
 Heather Owens
 Paddlebridge Holsteins
 Jean Palmer
 Gino & Luigi Palmeri
 Robert Paquin 🌱
 Lynn Stewart-Parker & Charley
 Parker
 Todd Parlo
 Cassandra Pastorella
 Paul Rainville
 Benjamin Paulty
 Pennsylvania Certified Organic
 Peaceful Harvest Mushrooms 🌱
 Peacham Farmers Market
 Ceilidh Peden-Spear
 Orest Pelechaty
 Janet Pelletier
 Catherine & Philip Peltz 🌱
 Pembroke Heritage Farm
 Penny Cluse Café

People's United Bank 🌱
 Andrew & Marianne Perchlik
 Permaculture Solutions 🌱
 Maurice Perrault
 Evan & Linda Perron
 Allan Perry
 Pete & Gerry's Eggs
 Pete's Greens Waterbury Farm
 Market
 Christine Peterson
 Anne Peyton
 Willis Phelps
 Jess Phelps
 Lauren Phelps
 Jeffrey Phillips
 Linnea Phillips & Andy Verhelst
 Philo Ridge Farm
 Phoenix Feeds Organix, LLC
 Bert Picard 🌱
 Sandi Pierson
 Mary Louise Pierson
 Pigasus Meats
 Michael Pill
 John Pimental
 Koreen Piper 🌱
 Pitchfork Farm
 Morse Pitts
 Plainfield Co-op
 Pleasant Mount Farm

Jesse Poe
 Polish Springs
 Susan Polk & Glen Wehrwein
 Leslie Mann Polubinski
 Lance Polya
 Jennie Porter
 Julian & Dan Post
 Melissa Post
 Denise Pothier
 Norman Potoksky
 Daniel Powell
 Amy Powers 🌱
 Morgan Pratt 🌱
 Ray & Meredith Pratt
 Stephen Pratt
 Marge Prevot
 Jennifer Prince 🌱
 Prohibition Pig
 Provender Farm
 Craig & Sarah Putnam
 Putney Farmers Market
 Quarry Road Farms
 Cynthia & Giovanni Quilici
 Quill Hill Farm
 Will & Lynette Raap 🌱
 Rail City Market
 Jim, Charlene & Jon Ramsay 🌱
 Jeff Ramsey
 Randolph Farmers Market
 Anita Rapone & Charles
 Simpson
 RE:WORK LLC 🌱
 Doug Reaves
 Rebop Farm
 Red Hen Baking Company LLC
 Red Mill Restaurant/Basin
 Harbor Club
 Red Wagon Plants
 Carrie Redlich
 Elizabeth Redmond
 Lara Redmond

Judith Mathison & Daniel
 Regan 🌱
 Erik Rehman
 Kate & Erik Reimanis
 Carly Reitsma
 Renaissance Farm
 Rene J Fournier & Sons
 Farm Inc.
 Resource Management, Inc.
 Restorative Formulations
 Retreat Maple Products, Inc
 Rhapsody Natural Foods
 Philip Rice & Beth Sawin
 Justin Rich
 George Richards
 Barbara Richardson & Terry
 Souers 🌱
 Richmond Community Kitchen
 Richmond Farmers Market
 Louise Rickard
 Ridgway Farm 🌱
 Daniel Riddlehoover
 Dan & Paulette Rienneau
 Right Mind Farm
 Leslie & Christopher Rimmer
 Chelsea Ring
 Anthony Ritsitano 🌱
 Gina Ritscher & Michael Bean
 Courtney & Craig Rittenberg
 River Berry Farm
 Riverside Farm
 Riverview Market Farms
 Cara Robeck & Donald De Voil
 Ellen & Peter Roberts 🌱
 James & Camilla Roberts
 Andrew Robinson 🌱
 Katie Robinson
 Rock Bottom Dairy
 Rock N Pig Farm
 Rockpile Farm
 Dave & Sue Rogers 🌱
 Lucy Rollins

Root 5 Farm
 Roots Rock Farms, LLC
 William Roper & Barbara
 Ganley 🌱
 Helen Rortvedt
 Courtney Rose
 Rose Family
 Rose Wilson Consulting 🌱
 Melissa Rosenberg
 Anita Rosencrantz
 Michael & Leah Rosenthal
 Dennis Ross & Angella Gibbons
 Paul Ross
 Winston & Tammy Rost 🌱
 Jane Rowe
 Daniel Rowe
 Andrew Rowles
 Royalton Farmers Market
 Jessica Rubin
 Lindsey Ruhl
 Rural Vermont 🌱
 Mark & Sarah Russell
 Linda Ruth Smith
 Rutland County Farmers Market
 John Ryan 🌱
 Sage Farm Goat Dairy
 Salvation Farms 🌱
 Lisa Sammet
 Sandiwood Farm
 Paul & Michele Santi
 Sarducci's
 Kimberly Sargeant
 Ted Sargeant 🌱
 David & Linda Sargent
 Kathleen & Greg Sauer
 Justin & Rachel Sauerwein
 Savage Gardens
 Lauri Scharf
 Sally Schlueter & Richard
 Prescott 🌱
 Steve & Rita Schneps
 Erica Schoenberg

Tim & Marie Schonholtz
 Tatiana Schreiber
 Kate & Bill Schubart 🌱
 Ian & Katie Schwartz
 Janet Schwarz
 Caleb & Louise Scott
 Tony Scott & Eve Le Bourdais
 Scythe Supply
 Seize the Day Farm
 Joseph Severy
 Geoff & Gillian Sewake
 Kelly Sewell
 Shaker Mountain Farm
 Sean Shanny
 Carolyn Shapiro
 Drew Shatzer
 Shelburne Farmers Market
 Lynn Sheldon & Daniel Hudnut
 Del Sheldon
 Ruth Shepherd
 Brian Shevrin
 Shire Beer
 W L Shriner
 Madeleine Siegel
 John Silloway
 Jaime Silverstein
 John & Susan Simmons
 Andy Simon
 Wendy Simpers 🌱
 Simplicity Farm 🌱
 Jessica Simpson & Justin
 Krause
 Chris & Reed Sims
 Pauline & Jeremy Singley
 Sisters of Anarchy
 Heather Skilling 🌱
 Lauren Slayton
 Jason Silbeck
 Small Axe Farm 🌱
 Small Farm
 Dale Smeltzer
 Susan Smiley 🌱

Carter Smith
 Guthrie Smith & Roman Livak 🍄
 Marijke & Markley Smith
 Sylvia Smith
 Marcy Smith 🍄
 Alice Smolinsky
 Les Snow
 Michael Snow
 Snowcap Brewing Company, LLC
 Sandy Snyder 🍄
 Michael & Susan Socks
 SolarFest
 Margaret Solon
 Someday Farm 🍄
 Sonny's Blue Benn Diner 🍄
 Aprille Soons Palmer
 Eric & Laura Sorkin
 Sous Bois Farm & Vineyard
 South Royalton Market
 Sarah Spencer 🍄
 Joseph Sprano III
 Helen Spring
 Spring Lake Ranch
 Springfield Food Coop
 Josh Brill
 St. Albans Bay Farmers Market
 Maria Stadtmueller & Bruce Wheeler
 Christine Staffa
 Mollie Willis & Andrea Stander 🍄
 Standing Stone Perennial Farm 🍄
 Stannard Farm
 Robyn & Matthew Stattel
 Eliza Steffens
 Vivian Stein
 Kimberly Sterling 🍄
 Sterling College Farm
 Sterling Mountain Organics
 Gregg Stevens & Kate Cowles
 Will & Judy Stevens 🍄

Tim Stevenson
 Janet Stewart & Ray Shatney
 Alice Stewart
 Edgar Stewart
 Jeannette Stewart
 Rachel Stievater
 Shelly Stiles
 Mary Stoddard
 Margaret Stoltzman
 Kelly & Mark Stone
 Stone Hollow Farm 🍄
 Stone Leaf Teahouse, LLC
 Stony Pond Farm
 Stonyfield Farm 🍄
 Thomas Storrow 🍄
 Heather Strachan
 Randall Stratton
 Kayla Strom
 Linda Strom
 Brian & Jonita Suderman
 Sugar Moon Hill
 Linda Sukop
 Sullivan Household
 Sun Common
 Sun Hill Farm
 Sunja's Oriental Foods, Inc
 Sunrise Organic Farm
 Sunsoil
 Surfing Veggie Farm
 Eleana Sussman
 Gary Sutton
 Astrid Suursoo & Kevin Ruelle
 Cornelia & Henry Swayze
 Kelly Sweeney
 Brian Tjian
 Joe & Annemarie Tisbert
 Susan & Bob Titterton 🍄
 Dorothy Tod 🍄
 Brian Tokar
 Tanya Tolchin
 Totem VT
 Townshend Farmers Market

Gaye Symington & Chuck Lacy 🍄
 Cathy Systo
 Tamarack Hollow Farm LLC
 Basil Tangredi
 Tapalou Guilds
 Cindy Taska
 Taylor Valley View Farm
 Lori & Thomas Terrien 🍄
 Robert Terry 🍄
 Tether Loop Farm LLC 🍄
 Kathryn Thatcher
 The Abbey Group
 The Alchemist
 The Corse Farm Dairy LLC
 The Fertrell Company
 The First Bird
 The Friendly Toast
 The Knoll at Middlebury College
 The Maple Standard
 The Putney School Farm
 The Skinny Pancake
 The Sugarman of Vermont, Inc.
 The Waybury Inn
 Thistle Hill Farm LLC 🍄
 Thomas Hirschak Co.
 Jan Thompson & Paul Elliott
 Susan Thompson 🍄
 Sidney Thompson 🍄
 Thornhill Farm
 Mike & Julie Thresher
 Andrew Thurber & Kit Perkins 🍄
 Dave Tiffany
 John Tiffany
 Brian Tjian
 Joe & Annemarie Tisbert
 Susan & Bob Titterton 🍄
 Dorothy Tod 🍄
 Brian Tokar
 Tanya Tolchin
 Totem VT
 Townshend Farmers Market

Treleven Farm
 True Love Farm 🍄
 True North Granola
 T's Hilltop Haven Farm
 Karen & Dean Tuininga
 Tunbridge Hill Farm
 Robin Turnau
 Jon Turner 🍄
 Twin Maple Sugarworks
 Two Brothers Maple LLC
 Graham Unangst-Rufenacht & Diana Sette 🍄
 Under Orion Farm
 United Church of Bethel 🍄
 Upper Valley Food Coop
 Upstate Elevator Supply Co.
 Upstate Niagara Cooperative
 Elizabeth Urie
 Julia Ursaki
 USDA NRCS
 Alisha Utter
 UVM Center for Sustainable Ag
 UVM Extension
 UVM Library Serials Department
 UVM Medical Center
 Vermont Agency of Agriculture, Food & Markets
 Allison Van Akkeren 🍄
 Van Drunen Household
 Ken Van Hazinga 🍄
 Peter Vandertuin
 Ann Vanneman
 Nancy VanWinkle
 Shannon Varley
 Giacomo Vascotto
 Sarah Vecci
 Veg Shed LLC
 Michael Vercillo
 Vergennes Farmers Market
 Vermont Bean Crafters Co
 Vermont Bread Company
 Vermont Center for Ecostudies

Vermont Compost Company
 Vermont Farm Bureau
 Vermont Farm to Plate
 Vermont Farmers Market
 Vermont Foodbank
 Vermont Fresh Pasta 🍄
 Vermont Land Trust
 Vermont Soap
 Vermont Sustainable Jobs Fund
 Vermont Tech Applied Ag
 Vermont Tortilla Company
 Village Cannery of VT, Inc

Kelly & Martin von Trapp
 Miriam Voran
 VSECU
 Vermont Community Garden Network
 Vermont Community Loan Fund
 Vermont Econ Dev/Ag Credit Corp 🍄
 Vermont Housing Conservation Board
 Philip Wagenbach
 David & Renee Wahler 🍄
 Waitsfield Farmers Market
 TJ Walker
 Walker Farm 🍄
 Rosina Wallace 🍄
 Stephanie Walsh
 Reina & William Warren 🍄
 Jenny & John Warshow
 Waterbury Farmers Market
 Way's Mills Market Garden 🍄
 Wayside Farm

Joe Weaver
 Victoria Weber
 Harris Webster
 Kirk Webster
 Joan Weed
 Libby Weiland
 Alan Weisenfield & Family
 Becca Weiss
 Ginny & Harold Welch
 Cathy Wells
 Wellscroft Fence Systems
 Quint Welters
 Joe Wendling
 William & Alicia Werner
 Cynthia Wesson
 Sarah Wesson 🍄
 West Hill Energy & Computing
 West River Farmers Market
 Pearl Wetherall
 Charlotte Wheeler
 Claire Wheeler
 Whetstone Ledges Farm
 Hallie Whitcomb & Mark Grable
 Alissa White
 Brent & Sarah White
 Christopher White
 Nikki White
 Rebecca White
 White Family Maple
 Whitetail Acres
 Sue & Charles Whiting
 Doug Wighton
 Wilbur Farms LLC
 Wild Hill Organics
 Wild Water Farm 🍄
 Wildstone Farm
 Carol Williams
 Jon Williams
 Willsboro Farm
 Catherine Cover Willson 🍄
 Tim & Sandra Wilmot
 Katherine Wilson

Claire Wilson
 Wilson Household
 Wilson Herb Farm
 Kristen Wirkkala 🍄
 Charles Wohlers
 Melissa & Morgan Wolaver 🍄
 Seth Wolcott-MacCausland
 Deborah Wolf & Anthony Pollina
 Elizabeth Wood
 Anne Wood
 Margaret Wood
 Wood Meadow Market
 Valerie Woodhouse & Eli Hersh
 James & Maureen Woodnorth
 Mary Woodruff 🍄
 Wood's Market Garden 🍄
 Woodstock Farmers' Market
 Woodstock Market on the Green
 Robin Worn 🍄
 Helena Wu
 Thomas Wyckoff
 Yankee Farm Credit
 Yeager Household
 Rodney & Kate Yeh
 Dave Yesman & Nancy LaRowe 🍄
 Yoder Household
 Katherine & Jason Young
 Lauren Young
 Linda Young
 Peter Young 🍄
 Joyce Young
 Mary Young
 Lynn Zanardi Blevins
 Jack Zeilenga
 Maya Zelkin

FOUNDATIONS & GRANTS

Ben & Jerry's Foundation
 Castanea Foundation Inc.
 Christina Heroy Foundation
 Farm Aid

Farm Credit Northeast
 AgEnhancement
 J Greenfield & K Skarie
 Foundation
 James Robison Foundation Inc.
 Kane Family Foundation Inc.
 Lintilhac Foundation Inc.
 National Health Soils Policy
 Network
 National Life Group Charitable
 Foundation
 New Hampshire Charitable
 Foundation Bio X Cell Fund
 Northern Borders Regional
 Commission
 Patagonia
 People's United Community
 Foundation
 Schatz Family Foundation
 State of Vermont Department
 of Libraries
 The Canaday Family Charitable
 Trust
 The Forrest & Frances Lattner
 Foundation
 The John Merck Fund
 The Wurster Family Foundation
 USDA Agricultural Marketing
 Service Farmers Market
 Promotion Program
 USDA Agricultural Research
 Service
 USDA FNS SNAP Support Grant
 USDA FNS Senior Farmers
 Market Nutrition Program
 grant from the VT Department
 of Disabilities, Aging &
 Independent Living
 USDA National Institute of Food
 & Agriculture
 USDA NIFA subaward
 Sustainable Agriculture
 Research & Education

USDA NIFA Food & Service
 Learning Program Grant
 USDA Risk Management
 Vermont Agency of Agriculture
 subaward USDA Specialty
 Crop Block Grants
 Vermont Agency of Agriculture
 Working Lands Enterprise
 Board
 Vermont Community
 Foundation
 - Lena Fund
 - Green Mountain Fund
 - Johnson Family Foundation
 - Nouvelle Fund
 - Fountain Fund
 - Vermont Food Funders
 Vermont Housing &
 Conservation Board, Vermont
 Farm & Forest Viability
 Program
 Vermont Sustainable Jobs Fund

SPONSORING BUSINESS PARTNERS

14th Star Brewing Company
 Albert Lea Seed
 Allchemist
 All Souls Tortilleria
 American Flatbread
 AquaVitea
 Back Country Coffee
 Ben & Jerry's Homemade
 Bobcat Café & Brewery
 Brattleboro Food Co-op
 Buffalo Mountain Food Co-op
 Cedar Circle Farm
 Champlain Valley Compost Co.
 Chelsea Green Publishing
 City Market
 Clean Yield Asset Management
 Colatina Exit
 College of Agriculture & Life

Sciences, University of
 Vermont
 Community Bank N.A.
 Co-operative Insurance
 Companies
 Courtyard Middlebury Marriott
 Bistro
 Deep Root Organic Coop
 Doc Ponds
 Fire & Ice
 Gardeners Supply Company
 Great Harvest Bread Company
 Green Mountain College
 Green Mountain Feeds
 Green Peppers
 Greenvest
 Harvest Market
 Hen of the Wood
 High Meadows Fund
 High Mowing Organic Seeds
 Hunger Mountain Co-op
 Jamieson Insurance
 JK Adams
 Johnny's Selected Seeds
 Juniper Bar & Restaurant at
 Hotel Vermont
 King Arthur Flour
 Lakeview House Restaurant
 Laughing Moon Chocolates
 Leunig's Bistro
 Meadows Bee Farm
 Middlebury Natural Foods
 Co-op
 Miss Weinerz
 Morrison's Custom Feeds
 Mulligans of Manchester
 Myers Produce
 Neighboring Food Co-ops
 New Chapter
 New England Farmers Union
 North Country Organics
 Nourse Farms, Inc.

Organic Valley/CROPP
 Cooperative
 Penny Cluse Café
 Pete & Gerry's Organic Eggs
 Plainfield Food Co-op
 Prohibition Pig
 Putney Food Co-op
 Rail City Market
 Red Hen Baking Company
 Red Mill Restaurant at Basin
 Harbor Club
 Red Wagon
 Rural Vermont
 Sarducci's
 Shelburne Farms
 Skinny Pancake
 Sonny's Blue Benn Diner
 South Royalton Market
 Springfield Food Coop
 Stone Leaf Teahouse in the
 Marbleworks
 Stonyfield Farm
 SunCommon
 Sweet Clover Market
 Switchback Brewing Company
 The Abbey Pub & Restaurant
 The Friendly Toast
 The Gleanery
 The Inn at Shelburne Farms
 The Local Buzz Café
 Upper Valley Food Co-op
 USDA Natural Resources
 Conservation Service
 UVM Center for Sustainable
 Agriculture

UVM Extension
 Vermont Agency of Agriculture,
 Food & Markets
 Vermont Agricultural Credit
 Corp
 Vermont Coffee Company
 Vermont Compost Company
 Vermont Farm to Plate
 Vermont Foodbank
 Vermont Soap
 VHCB Farm & Forest Viability
 Program
 VSECU
 Waybury Inn
 Wellscroft Fence Systems, LLC
 Wood Meadow Market
 Woodstock Farmers' Market
 Yankee Farm Credit

IN-KIND GIFTS

All Souls Tortilleria
 Aqua ViTea
 Burnt Rock Farm
 Butterworks Farm
 Cabot Creamery Cooperative
 Champlain Orchards
 Clearbrook Farm
 Dancing Bee Gardens
 Equal Exchange Tea
 Farm & Wilderness
 Farm at VYCC
 Finalle Ferments
 Flack Family Farm
 Goodmix Foods
 Hotel Vermont
 Intervale Community Farm
 Intervale Food Hub
 Jericho Settlers Farm
 John Hadden
 Jubilee Farm
 Kimball Brook Farm
 Lake Champlain Chocolates
 Maple Wind Farm

Matt Witten
 Miss Weinerz
 Moksha Farm
 Mount Mansfield Community
 Television - in kind
 O Bread
 Olivia's Croutons
 Organic Valley
 Pete & Gerry's Organic Eggs
 Pleasant Mount Farm
 Plymouth Artisan Cheese
 Real Pickles
 Red Hen Baking Co.
 Richmond Congregational
 Church
 Rock Meadow Farm
 SB Signs
 Shelburne Farms
 Skinny Pancake
 Sodexo
 Stonyfield Farm
 Strafford Organic Creamery
 Sugarsnap
 Trader Joes
 True North Granola
 Vermont Coffee Company
 Vermont Law School
 Vermont Public Radio
 Vermont Village

IN HONOR

Linda Strom, in honor of Iva
 Fisher

Melissa Lincoln, in honor of
 James J. Moran, Jr.
 Eric Hall, in honor of John &
 Pril Hall
 Barry King, in honor of Kelly
 King
 Cathy Aikman, in honor of
 Morgan Wolaver
 Kate Williams, in honor of
 Pauline Stevens
 Chris Maden, in honor of
 Rebecca Maden & Scott
 Greene

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!

INTERESTED IN MAKING A CHARITABLE CONTRIBUTION TO NOFA-VT?

If you would like information about making a planned gift to support our work, please contact Erin Buckwalter at (802) 434-4122.

Members *sustain* NOFA-VT

When you join NOFA Vermont, you support local, organic agriculture in Vermont by connecting with the farmers, gardeners, and local food lovers in your community to build a sustainable food system.

Join today: www.nofavt.org/join

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

Non-Profit Org.
US Postage
PAID
Permit No. 37
Richmond, VT

[Return service requested.]