

Northeast Organic Farming Association of Vermont's
Impact & Gratitude Report **2021**

Our mission is to promote organic practices to build an **economically viable, ecologically sound, and socially just** Vermont agricultural system that benefits all living things.

NOFA-VT BOARD OF DIRECTORS

Joe Bossen
Cheryl Cesario
Abbie Corse
Maggie Donin
Peter Forbes
Todd Hardie
Sophia Kruszewski
Carolina Lukac
Becky Maden
Mieko Ozeki
Eric Sorkin
Mike Thresher

NOFA-VT AND VOF STAFF

Eric Andersen, *Office Manager and VOF Admin Assistant*
Kyla Bedard, *Certification Specialist*
Katie Birkhauser, *Certification Specialist*
Kirsten Bower, *Finance Director*
Lindsey Brand, *Marketing & Communications Coordinator*
Erin Buckwalter, *Development & Engagement Director*
Bill Cavanaugh, *Farm Business Advisor*
Isabel Cochran, *Certification Specialist*
Nicole Dehne, *Certification Director*
Johanna Doren, *Local Food Access Coordinator*
Andrew Graham, *Direct Markets Coordinator*
Bay Hammond, *Material Review Specialist & Staff Inspector*
Christine Hill, *Marketing & Communications Director*
Maddie Kempner, *Policy Director*
Zea Luce, *Events & Engagement Coordinator*
Jen Miller, *Farmer Services Director*
Laura Nunziata, *VOF Operations Manager*
Grace Oedel, *Executive Director*
Katie Robinson, *Database Coordinator & Finance Assistant*
Helen Rortvedt, *Farm to School & Food Access Programs Director*
Winston Rost, *Certification Specialist*
Nick Sibley, *Certification Specialist*
Alice Smolinsky, *VOF Office & Database Manager*
Gregg Stevens, *Certification Specialist*
Kayla Strom, *Farm to School Coordinator*
Becca Weiss, *Office Assistant*

NOFA-VT

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

Dear Friend,

NOFA-VT was founded by a group of farmers who believed that farming could be done differently—in a way that nourishes people and the land.

In 2021, we celebrated fifty years as an organization—fifty years of living this belief. We're proud to look back and see these founding values of centering people and the planet, and of helping to tend community and hope. Looking ahead to the next fifty years, the challenges before us can feel daunting: a changing climate, fraying social fabric, increasing land costs, economic disparity, and corporate takeover of food. And yet, the values we've cultivated together—of people, land, community—remain more vital than ever, and themselves offer the solutions we need. Rooting into the fertile soil of these values will nourish us towards a climate-resilient, community-based, socially just, and economically thriving organic agriCULTURE.

Environmental activist Joanna Macy writes that our challenging time can perhaps be reframed as a hopeful “great turning;” a moment of turning from old systems

towards those emerging. As we stand between the last half century of work and look to the next, this sense of change feels particularly relevant.

We are deeply grateful to you for helping grow such healthy soil for this movement. In this report, we share highlights from 2021 that you helped make possible. Please reach out if you have questions, feedback, hopes, or ideas. Thank you.

A handwritten signature in blue ink that reads "Grace Oedel".

Grace Oedel, NOFA-VT Executive Director

“

I took it for granted that I could call [Jack Lazor] anytime and ask him anything. It's so great to have this group of farmers to ask questions of and who ask questions I didn't even know I had.

Mara Hearst

Levy Lamb LLC,
Soil Health Stewards
cohort participant

Soil Health Stewards cohort members on one of several on-farm visits. Honoring the legacy of farmer Jack Lazor, the central goal of this cohort is to share his passion for building soil health and educating the farming community about soil health practices that contribute to long-term resilience of farms and farmland.

Growing farm & community resilience

In 2021, we turned our attention from short-term pandemic pivots to longer-term investments in resilience.

- We awarded **35 farms and 41 farmers markets with Resilience Grants** as well as **11 farms with Vermont Family Farmer of the Month Awards**, investing over \$300,000 to improve resilience on farms and in communities.
- We provided a wide range of farmer services to over 120 farms, including 61 farms that received in-depth one-on-one business development services, 11 farms enrolled in Farm Beginnings, 6 farms in our Journey Farmer Program, and 21 farms that received production or marketing technical assistance.

- 10 farmers participated in Soil Health Stewards, a new cohort program created to honor the legacy of farmer Jack Lazor. The program **nurtured farmer-to-farmer education and relationship building** with soil health at the center.
- Through organic certification, we **supported market-based incentives for farms to adopt and utilize organic practices**. Vermont Organic Farmers certified 790 producers and processors committed to soil health, biodiversity, and animal welfare, representing 154,600 acres and more than \$307 million in sales.

“

The Farmers Market Resilience Grant was the primary reason our market was able to emerge from a 2020 season of basic survival, and bring vendors, customers, entertainers, and educators back together in 2021.

Richmond Farmers Market, Resilience Grant recipient

“

It's heartwarming to watch young kids marvel at vegetables they may have never seen or eaten before. For this small farm, it's a way to pay it forward to the next generation of healthy, vibrant adults.

Lara Dickson

Next Chapter Farm,
a This Farm Feeds
Vermont Kids
participating farm

Farmers from Heartwood Farm in South Albany, Vermont show off their “This Farm Feeds Vermont Kids” lawn sign alongside an autumn harvest.

Deepening agricultural engagement & community

Throughout the pandemic, we've remained committed to getting creative about building community and sharing gratitude through joy, learning, and of course, good food!

- We celebrated our 39th annual Winter Conference. Nearly 700 people came together virtually **to learn about organic farming and the food system, hear innovative speakers from around the country, celebrate, and deepen community connections.**
- With the return of warmer weather, we welcomed the opportunity **to gather, build community, and look to exemplary farms for the future we want to see** while celebrating on farms. We brought together over 300 people

through on-farm pizza socials, the 6th annual Farmer Olympics, and our on-farm workshops series.

- More than 200 people attended the 12th annual Agricultural Literacy Week, **to learn about and build community around our connections with agriCULTURE and land.**
- We **celebrated over 100 farms around the state that sell their products to schools and early childhood programs** with the "This Farm Feeds Vermont Kids" campaign, a collaboration of Vermont FEED (a partnership of NOFA-VT and Shelburne Farms) and the Vermont Farm to School & Early Childhood Network.

“ Whenever I attend a NOFA-VT conference, I always come away feeling so grateful to be a part of this community that NOFA supports, nurtures, and holds together.

2021 Winter Conference attendee

**HONOR
ENERGIZE
IMAGINE**
NOFA-VT's 39th Annual
Winter Conference

“

My feelings about land ownership are fraught and complicated; I deeply and fiercely love this land, and I know I can only “own” it because long ago it was stolen. I am grateful to this project for the opportunity to put some of my labor and the bounty of this soil into the hands and bellies of Vermont’s Native people.

Caitlin Gildrien

Gildrien Farm, Abenaki
Land Link grower

Chief Don Stevens, Chief of the Nulhegan Abenaki and Executive Director of Abenaki Helping Abenaki, and Jake Kornfeld, Farm Manager at the Farm at VYCC in Richmond, Vermont, looking over Algonquin squash at the Abenaki Land Link Harvest Festival.

Increasing food access & inclusivity

Food insecurity remains extremely high. Our commitment to win-win programs that ensure **all may be fed while farms have the resources to thrive** is stronger than ever.

- Over 1,700 people received subsidized CSA shares through our Farm Share and Senior Farm Share Programs. These win-win programs **grow food access and ensure that farms earn the full value**, accounting for more than \$180,000 of economic impact for 56 farms.
- 32 farmers markets matched over \$75,000 in 3SquaresVT/SNAP transactions through our Crop Cash program, **ensuring limited-income Vermonters have increased access to local farm products.**

- We partnered with the Nulhegan Band of the Coosuk Abenaki Nation and Abenaki Helping Abenaki on the second season of the Abenaki Land Link Project, **coordinating farmers and gardeners to grow Indigenous food for Abenaki tribal citizens.** Nearly 4,000 pounds of food was processed and given back to the Abenaki community.

The quality and quantity of food we get through our CSA is incredible. There is just no way we'd be able to afford to eat this well without NOFA-VT's Farm Share Program. It makes being healthy possible for my family.

Farm Share Program participant

“

To know that there are hundreds if not thousands of people around Vermont who also care about healthy soil, justice, equity, and healthy places for us all to live . . . that's what sustains us. We're all part of something that's really powerful, we're part of NOFA-VT.

Peter Forbes

Knoll Farm, NOFA-VT
Board President

Angus Baldwin of West Farm in Jeffersonville guides school nutrition professionals on a tour of his farm. We co-organized the workshop with the School Nutrition Association of Vermont. It was designed to inspire school nutrition programs from around northern Vermont to make more direct purchases from their local farms.

Working for systems change

We are laying the groundwork for a healed food system with ecology and justice at its heart.

- We successfully advocated for Act 67, which established the “Local Foods Incentive Grant” program for Vermont schools and allocated \$500,000 to fund the pilot year to **advance local purchasing in schools while increasing the viability of farms and sustainable livelihoods for farmers.**
- We collaborated with Rural Vermont and Action Circles to **train farmer advocates and bring farmer voices to the Legislature** through Small Farm Action days.

- As part of the Vermont Cannabis Equity Coalition, **we advocated for a just and equitable cannabis marketplace** that treats cannabis as an agricultural product and ensures farmers are not left out.
- We continued to **support the advancement and integrity of the National Organic Program** and back policies that support small, diversified and organic farms.
- We advanced **policies that support viable farms, ecological health, and climate solutions** through the Vermont Soil Health Policy Network and the Vermont’s Soil Health & Payment for Ecosystem Services Working Group.

“
The support that NOFA-VT provides is an invaluable resource and could be the difference to creating a sustainable farm that will support you and your family's farming business for years to come.
Farm Beginnings participant

NOFA-VT 2021 Financial Overview

In 2021, we continued fundraising and ultimately spent down our COVID-19 Response Fund while simultaneously creating a new Resilience Fund. In 2020 and 2021, the COVID-19 Response Fund supported \$270,000 in direct investments in our community's short-term needs as well as fueling longer-term systems change. In 2021, we also raised \$150,000 for our Resilience Fund, which will continue to be passed directly to farms through our ongoing Resilience Grants to improve resilience on farms and for our broader communities, with a focus on the social, environmental, and economic impact of the project.

Thank you for supporting a more just and resilient food system!

INCOME \$3,309,286
EXPENSE \$3,008,535

KEY CASH & INVESTMENTS
Beginning 2021 \$4,213,597
Ending 2021 \$4,565,725

EXPENSES BY CATEGORY
Administration \$350,031
Fundraising \$128,445
Programs (see chart) \$2,530,058

SOURCES OF INCOME

EXPENSES BY PROGRAM

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

Thank you for supporting our work!

We are so grateful for YOU—our many members, donors, farms, businesses, and organizations who supported us in 2021.

MEMBERS & DONORS Anonymous Donors (78) • 1000 Stone Farm • 102 Bleu, LLC • 3rd Generation Farming/Heinz Hill Farm • AC Dairy • Bonnie Acker & John Davis • ADAK Software, LLC • Hazel Adams-Shango • Addison County Commission Sales Inc. • AJ's Happy Chick Farm • ALAC Walker Charitable Gifting • Vanessa Albarelli-St. Louis • Karen Albrecht • Susan Aldrich & Winnie Jones • Joan Aleshire • Faith Alexandre • The Alison Williams Trust • All Souls Tortilleria • Danielle Allen & Ben Dana • David Allen • Larz Allen & Patty Genadio • Rory Allen • Peter Allison • Alpenglow Farm • Alston Farm • Marielle & Michael Ambroch • Will Ameden • Ananda Gardens • Eric Andersen & Olivia Campbell • Chris Anderson • Kent Anderson, DVM • Kristofer Anderson • Lise Anderson • Molly Anderson & John Cook • Reeve Williams & Sandra Anderson • Andy Andrew • Anjali Farm • Maisie Anrod • Brian Appleberry & Gabrielle Mikula • April's Maple • Arcana Gardens & Greenhouses • Arlington Village Farmers Market • Chuck Armstrong • Karen Armstrong • Mimi Arnstein & Parker Nichols • Aromed Essentials • Artesano • Andrea Asch • Atkins Family Farm • Susan Atwood • Aurora Farms • Missee Axelrod • Katie, Randy, & James Back • Back Beyond Farm LLC • Dan Backus • Bailey Farm • Andrew Bainton • Bob Baird • Jenna Baird • Dan Baker • Joel Baker • Stephen Baker • Thomas Baker & Theresa Rowe • Mike Bald • Nancy Bald • Jill & Rico Balzano • Sayida Bano • Barefoot Farm • Davis Barnett • Timothy Barney • Tina Barney & Sara White • Barre Farmers Market • Emily Barrett • Bill Barrette & Christine Lilyquist • Betsy Barstow • Rick, Betsy & Julia Barstow • Jeannie Bartlett • Nancy Bartlett • Sam & Marie Bartlett • Basin Farm • Brian Basor • Melita Bass • Robert & Joanne Bathalon • Walter & Katherine Baumann • Eric Bean • Bear Roots Farm, LLC • Bear's Choice Hemp, LLC • Eric Becker • Kyla Bedard • Sharon Beebe • Beidler Family Farm • Katherine Belk • Marty Bell & Cathleen Gianfranceschi • Rebecca Bell • Marcia Bellas & Rick West • Bennington Farmers Market • Janet & Bruce Benoit • Geoffrey & Martha Bentley • Maria Berger • Leona Bergman • Paul & Mary Berlejung • Linda Berlin • Jeffrey Bernstein • Carol & Steve Berry • Berry Creek Farm • Bertrand Family Maple • Mike Betit • Better Way Farms • Big Gear Coffee Roasters, LLC • Big Picture Farm L3C • Lindy Biggs • Mark Binder • Birdhouse • Katie Birkhauser • Hank Bissell • Blackbird Organics • Robert & Taylor Blackmer • Colin & Chelsea Blackwell • Mrs. Marilyn Schultz Blackwell & Mr. Edward Schenk Blackwell III • Blair Farm Maple Products • Carol Blakely • Wendy Blakeman • Sarah Blanchard • Mindy Blank • Liz Bleakley • Bluestone Life • Debra Blumberg & Michael Healy • Cynthia Bogard & Michael Strebe • Carolee Bol & Scott Rosenberg • Valerie & Emily Boles • Boltonville Dairy • Christopher Bonasia • Ethan Bond-Watts • Bone Mountain Farm • Boneyard Farm • Damien & Jessica Boomhower • Dan Boomhower • Boondoggle Farm • Bordertown Farm • Karna Bosman • Joe Bossen • Greg & Jennifer Bouchard • Lynne Boudreau • Michael & Faith Boudreau • Louise & Richard Bouffard • Christine Bourque & Adam Farris • Kirsten Bower • David & Janet Bowker • Catherine Boyan • Boyce Family Sugary • Carol Boyd & Christopher Johnson • Kathy & Doug Boyden • Margaret Bragg • Lindsey Brand • Brandon Farmers Market • Branon Family Maple Orchards • Siias Branson • Brattleboro Area Farmers Market • Brattleboro Winter Farmers Market • Bravo Botanicals LLC • Bread & Butter Farm • Bread Seed Farm • Breezy Valley Farm • Tim Brennan • Alexandra Breyer • Briar Rose Farm • Brigham Family Farm • A-dae Briones • Stephen & Laurie Brittain • Trudi Brock • Woody Brooks & Nancy Felix • Dona Brown • John Brown • Joshua Brown & Zoe Richards • Russell Brown • Chess Brownell • Megan Browning • Brush Brook Community Farm •

Shawn & Helen Bryan • Kara Buchanan • Ms. Judith M. Buechner • Chandler Bullard • Nathan Bullard • Juanita Burch-Clay • Joe Burdo • Burlington Farmers Market • Burly Girl Farms • Burnt Rock Farm • Peter Burrows • Daniel Burwinkel & Angela Cottrill • Michele Bushey • Elizabeth Bushueff • Dr. Timothy & Sharon Butterfield • Butterfield Beef & Berry Farm • Butternut Mountain Farm • Butterworks Farm • Kenneth & Sandra Button • Joan Buttrick • Cat Duffy Buxton • Roni Byrne • Calabash Gardens • Caledonia Farmers Market Association • Brian Calhoun • David & Andrew Callan • Kristie & James Callan • Charles & Sarah Calley • Cambridge Corner Farm • Henry W. Cammack • Camp Merrishko • Margery Cantor • Amanda, Autumn, Ayden, & Wade Capps • Tami Carboni • Lyndon Carew Jr. • Mark Kelley • Judy Carpenter • Melanie & Jeffrey Carpenter • Renee Carpenter • Donner Carr • Richard Carr • Jill Carrier • Carrier Farm • Rae Carter • Reed & Chris Cass • Rhonna Cass • Jennifer Cassidy • Christina Castegren • Annie Caswell • Cate Farm • Cattis LLC • Bill Cavanaugh • Laura Cawley • Cedar Acres • Cheryl & Marc Cesario • Chambers Farm • Champlain Islands Farmers Market • Champlain Orchards • Champlain Valley Apiaries • Chapter of the Forest Farm • Robin Chase & Annie Wattles • Chelsea Farmers Market • Guy & Beth Choiniere • Luke & Lori Choiniere • Aubrey Choquette • Margaret Christie • Nancy Church & Cynthia Patterson • Robert Chutter & Karin Ames • Kristen Chutter-Cressy • Christopher Ciaburro • John Cisar • Claudia & Allen Clark • Judy & John Clark • Clear Brook Farm • Clearfield Farm • Jinny Cleland • Skylar Clemens • Caroline Clune • Susan Coburn • Kye Cochran & Duncan Pogue • Isabel Cochran • James & Nella Coe • Jesse Coe & Carol Martin • Colburn's Village View Maples • Kris Colby & Edamarie Mattei • Robert & Nancy Cole • Bill Coleman • Collins Mill Road Farm • Community Action Works • Katrin Consler • Krista Coombs • Dick & Adele Corbett • Leah Corbin • Susan Corrigan • Jack & Caroline Corse • Abbie Corse • Jim Corven & Monique Szechenyi • Sarah Costin • Bill Council • Jacques & Pauline Couture & David Myers • Eric & Helen Toomey Covey • Craftsbury Farmers Market • Jill Craig • Crazy 8 Farm, Inc • Creative Windrows • Emily Crist • Sam Crocker • Crooked Sapling Farm • Jill Crosbie & Nathan Bullard • Susan Cross • Cross Road Dairy • Crossroad Farm • Fred Crowley & Anna Sykas • Ollie Cultrara • Vincent & Patricia Cummings • Fred Cunningham • Suzanne & John Curran • TJ Curt • Phillip Cutting & Sharon Basoli • Joan Daly • Judith Daly • Lawrence Damon & Betsy Austin • Anne & Paul Dannenberg • Dartmouth Organic Farm • Sylvia Davatz • Julia Davenport & David Cleveland • Julie Davenson • Mark Davidson • Patricia Davies • Judy Davis & Henry Hamilton • Raven Davis • Wesley Davis • Davis Family Maple • Deb Dawson & Randolph Wilson • Paul de la Bruere • Fletcher & Jane Dean • Corey Decker • Deep Meadow Farm • Nicole Dehne • Roland & Darlene Dehne • Rose D'Elia • Jon Deloge • Erica DeLorenzo • JoAnne Dennee • Gregory Dennis • Depot Farm Supply • Lyn & Jim Des Marais • Sona Desai • Hilde Desmet & Lynn Kostur • Katherine Desmond • Carol Dickson & Bruce Howlett • Debbie Diegoli & Ingrid Anderson • Diggers' Mirth Collective Farm • Rebecca DiGiuseppe • John Dillon & Kimberly Hagen • David Dixon • Dobra US LLC • Nancy Doda • Michael Dodge • Does' Leap Farm • Dog River Farm • Donegan Family Dairy • Maggie Donin • Doolittle Farm • Belinda & Michael Doran • Johanna Doren • Elisabeth Dorries • Dorset Farmers Market • Kevin & Paula Dougherty • Dow's Crossing Farm • Eugenie Doyle, Sam Burr, & Silas Doyle-Burr • James & Darlene Doyle • Jeffrey Doyle • Joseph Doyle • Alice Drake • Nicole Draper • Brian Drayton • Richard Dreissigacker & Judy Geer • Keith & Lisa Drinkwine • Everett Driver • Dry Brook Farm • Dunham Family Maple • Linda & Bill Dunnack • Susan Dunning & Georg Steinthorsson • Dutchess Farm • Alice Dworkin • Liza Earle-Centers • Earth Sky Time Farm • Mike Eastman • Elizabeth Echeverria • Alice Eckles & Ross Conrad • Sam Ehrenfeld • Sam, Patty & Steve Eisenhauer • John Ela • J.C. Ellefson & Lesley Wright • Elmer Farm • Peg Elmer Hough • Elmore Roots Nursery • Elysian Fields • Betsy Emerson • Engelbert Farms • Brett Engstrom & Betsy Brigham • Matthew Ennis • Natalie Eppelsheimer • Christina Erickson • Lis Erickson • Erik's Sugarbush • Dick Ernst & Jon Megas Russell • Steve Etka • Evening Song Farm • Nancy Everhart • Fable Farm • John Fagan • Fairfax Farmers Market •

Fairy Tale Farm • John Fallon & Barbara Coughlin • Family Tree Hemp Company • Joseph & Sara Farley • Joseph Farley • Farm & Wilderness Foundation • Farm at Vermont Youth Conservation Corps • Farm Craft VT LLC • BB Farrell • Lucas & Louisa Farrell • Fat Rooster Farm • Don & Mary Faulkner • Andrew Faunce & Miriam Voran • Nicole & Randy Feeley • Carrie & Peter Fenn • John Fensterwald • Suzanne Ferraro • Elizabeth Ferry & Karen Thorkilsen • Courtney Fiala & Nicholas Garty • Ken Field • Field Stone Farm & CSA • Helen Fields • Fieldstone Organic Farm • Erik & Elizabeth Filkorn • Firefly Farm at Burke Hollow • First Branch Coffee • Albert & Jennifer Fischer • Jeanmarie Fitzgerald • Nancy Fitzgerald • Richard Fitzhenry & Erin Carroll • Flack Family Farm • Flag Hill Farm • Helen Flannery & Carl Quesnel • Flying Dog Farm • Flywheel Farm • Patricia M. Fontaine • Food Moxie • Foote Brook Organic Farm • Foothills Goods Company • Edith Forbes • Peter Forbes & Helen Whybrow • Sally & Henry Forgues • Foster Farm Botanicals LLC • Four Farmers Herbalist Collective • Four Suns Farm • Michelle Fox • Foxville Farm • Elizabeth Frank • Harry Frank • Franklin Farm • Franklin Foods Inc • Frazer Insurance Group • Suki Fredericks & James Maroney • Free Verse Farm • Carey French • Allen & Debora Freund • Friends & Neighbors Organic Farm, LLC • Caroline & Noel Fritzinger • Eunice Froeliger • Frog Hollow Farms • Amy Frost & Justin Nye • Edge Fuentes & Katie Spring • Full Moon Farm, Inc • Full Plate Farm • Full Throttle Flowers • Sam Fuller & Elise Schadler • Susan Fuller & Doug Smithwood • Hilarie Gade • Gagne Maple LLC • Don Gale • John Gallagher & Katie Jonas • Gallagher Close Farm • Jason Gallet & Suzanne Graham • Licia Gambino • Austin & Mary Ganzenmuller • Gardener's Supply Company • Jim & Sandy Gardner • Seth Gardner • Gardner Family LLC • Carl Garguilo • Jessica Garretson • Catherine Gates & Mark Yorra • Sadie Gay • Matt Gedeon & Gwyneth Flack • Leslie & Robert Gensburg • Gregory Georgaklis • Randy George • Allison & John Gergely • Grace Gershuny • Kristen Getler • Margo & Mike Ghia • Ghost Dog Dairy / Fortmann Farm • Jonathan Gibson & Eliza Mabry • Matt & Rex Gillilan • Andrew Gilmer • Giroux's Poultry Farm, Inc • Kevin, Dierdre, Chris & Margaret Gish • Glover Farmers Market • Sandy Gmur • Andrew Godin • Donald Godin • Justin Goggin & Sabina Ernst • Donna Goldberg • Golden Dog Farm LLC • Charlie & Tamaran Goldensher • Yves & Karen Gonnet • Elizabeth Goodman • Luise Graf • Andrew Graham • Rodney Graham • Michele & Christopher Granitz • Grateful Morning Farm • Great River Farm • Green & Gold CSA • Green Heart Farm • Green Mountain Farm to School • Green Mountain Feeds • Green Mountain Film Festival • Green Mountain Garlic • Green Mountain Girls Farm • Green Mountain Inn • Green Mountain Spinnery • Green Valley Organic • Green Wind Farm • Scott Greene & Becky Maden • Tim Greene • Barbara Greenewalt • Jerry Greenfield & Elizabeth Skarie • Sara Greenfield • Sarah Greenspan • Shawn & Angela Grenier • Joseph Grey • Julia Grey • Linda Grishman • Karen Gross & Jay Straim • Growing Possibilities Farm • Kathy Gruber • Marge & Ron Gulyas & Albert Caron • Eric Hacker • Steve Hagenbuch & Dana Hudson • Christine Hager • Victoria Hahl • Hannah Hahn • William & Leslie Haines • Heather Hale • Stephen Hale • Bill Half & Ellen Gershun • Half Wild Farm • Justin Hall • Lynne Hall & David Brandau • Stephen Halnon • Tracey Hambleton & Diana Batzel • Jean Hamilton & James Findlay Shirras • Linda Hamilton • Joanne & Leonard Hammond • Bay Hammond • Meg Handler • Todd Hardie • Hardwick Farmers Market • Ruth Hardy • Neil Harley • Susan Harlow • Harlow Farm • Marge Harper • Erica Harris • Lindsay Harris & Evan Reiss • Patrick & Melanie Harrison • Hartland Farmers Market • Kathleen Hassey • Mrs. Francis Hatch • Elizabeth Hatch & Joe Russo • Adam Hausmann • Deana Hawk • Leslie Haynes • David Hazel • Regina & Paul Hazel • Deborah Healey • Health Hero Farm • Cathy Healy • Patrick Healy • Mara Hearst • Lori Hebert • Brenda Hedges • Cuylar Hedlund • Bill & Lisanne Hegman • Elissa Heller • Brian Henderson • Rika Henderson • Corey Hennessey • Steven Herbert & Michelle DeVost • Darby Hering • Hermit Thrush Homestead • Eli Hersh & Valerie Woodhouse • Lori Hewitt • Lyndall Heyer • Barbarina & Aaron Heyerdahl • Annette Higby & Marty Strange • High Goose Farm • Highfields Farm • HILB Group Operating Company LLC • Christine Hill • Kyle Hill • Lindamarie Hill • Hill Section Farm • Hillside Botanicals • Melissa Hirschhorn • Casey Hodge • Kimberly Sizelove & Michael Hoffman • Ruth Hoffman • Julie Holland • Gail Holmes • Catherine Holthouse • Holyoke Farm • Alan Homans, Lynn Reynolds & Emma Homans • Geo Honigford & Sharon O'Connor • Irene & Jeffrey Horbar • Karen & Jim Hormel • Catherine Horner • Anore Horton • Amy Hoskins • Houde Family Farm • Susan Houston • Howe Library • Chris Howell • Brian & Sigrid Howlett • Howmars Farm • Howwale Farm • Hoyt Hill Farmstead • Rick Hubbard • Hudak Farm • Georgette & David Huffman • Mary Jane Huneycutt • Hunger Free Vermont • Hunger Mountain Farms • Hunt's Farm Supply, LLC • Jess Hyman • Richard Hyman • Arthur Hynes • Ice House Farm • Idle Hour Maple Inc. • Diane & Michael Imrie • Ann Ingerson & Dave Brown • Intervale Community Farm • Dmitry Ioselevich • J & R Family Farm • Tom Jacobs • Andrea Jacobson & Michael Maguire • Kris Jacoby-Stevenson • Jade Mountain Wellness • Raymond James • Donald Jamison • Chris Jenkins • Caitlin & Miles Jenness • Jason Jercinovic • Jericho Farmers Market • Jericho Settlers' Farm, Inc. • Joe's Brook Farm • Kris Johannesson • Monica John • John & Janine Putnam • John Cushman Maple • Frank, Kirt & Marilyn Johnson • Johnson Farm • Maddie Johnston • Hayley Jones • Jabari Jones • Jubilee Farm • Deborah Kahn • Kane Family Foundation, Inc. • Heather Karlson & Bill Leeson • Josh Karp & Maria Schumann • Karol Kawaika • Jesse Kayan & Caitlin Burlett • Joe Kayan • Jamaica Kelley • Alan & Cynthia Kempner • Maddie & Buck Kempner • Amber Kennedy • Char & Bill Kennedy • Monte Kennedy • Pam & Bob Kennedy • Brynn Kent • Liz Kenton • Kettle Song Farm • Nola Kevra • Brent Kidder • Amy Goodman Kiefer & Joseph Kiefer • Mike Kieran • Killdeer Farm • Killington Farmers Market • Chong Ho Kim • Kimball Brook Farm • Kingsbury Market Garden • Kiss the Cow Farm • Joan Klappert • Sabrina Kliman •

David & John Adsit • Sylvia Knight & Robert Wright • Pam Knights • Knoll Farm • Becca Knuoss • John & Barbie Koier • David Konecki & Mary Hand • Amos Kornfeld • Kathleen Kort • Justin Krause & Jessica Simpson • Ivy Krezinski • Alice Kriz • Howard Krum • Sophia Kruszewski • Christine Kubacz • Dennis Kulesza • Larry Kupferman • Robert Kurth • Shawn LaBelle • Joe LaDouceur • Danielle Lafaille • Lahar's Maple Ridge • Anne & Jared Langevin • Yvette Lanneaux • Jessica Laporte • Martin Laporte • Larkin Realty • Nancy LaRowe & Dave Yesman • Larson Farm LLC • Katy Lash • Lynne & Barry Lawson • Henry Lawton & Family • Russ Lazarek • Kenya Lazuli • Thomas Leahey • Leaning Barn VT • Leaping Bear Farm • Jim LeCours • Barbara Lee & RC Aurenrieth • Vivian Lee • Jessica Leeds • Michael & Sarah Lees • Wendy Leffel • June Leggett Murphy • Martha Leibbrandt • Suzanne Leiter • Michael Lennon • Katie Rose Leonard • Peter & Kathy Leonard • Albert LePage • LePage Farm • Daniel & Ann Marie Kroll Lerner • Liz LeServiet • Jay Leshinsky • Stephen Leslie & Kerry Gawalt • Lester Farm • Andre Letourneau • Kevin Levesque • Ann Levy • Troy Levy • Ralph & Anne Lewis • Lewis Creek Jerseys Inc • Christy Liddy • Cynthia & Hugo Liepmann • Walter & Lois Liggett • Lilac Ridge Farm • Lilly Farms at Marshall Park • Lily Hill CBD LLC • David & Loraine Limlaw • Linda's Farm • Carlene Lindgren • Marcy Lindstedt • Harvey & Emily Liss • Little Flower Farm • Little Leaf Greenhouse • Gil Livingston & Amy Wright • Margaret Loftus • Margaret Loftus & Jonathan Durham • Long Wind Farm • Keith Longmore • Marybeth & Jason Longo • Kelsey & Carlos Lopez • Lost Barn Farm • Lost Meadow Land Coop Farm • Love Your Mother Farm • Merrily Lovell • Mary-Ellen & Jim Lovinsky • Michele Lowy & Barnaby Feder • Zea Luce • Luce Farm LLC • Maryann Ludlow • Carolina Lukac & Victor Izzo • Deborah Luskin & Timothy Shafer • Deborah Lynch • Jeanne Lynch • Lyndon Farmers Market • Linda Lyon & Everett Wilson • Tammy Maberry • Dan & Gail MacArthur • Mark MacDonald • Faye Mack • Maeflower Farms • John & Loretta Magliocco • Sherry Maher & Tim Stevenson • Main Street Landing • Manchester Farmers Market • Laura Manfred & Alex Pissalidis • Mansion House Maple Syrup • Maple Valley Jerseys • Maple Wind Farm • Maplehill School and Community Farm • Marandale Farm • Marble Rose Farm • Eden Marceau-Piconi • Howard Marcus • Gregory Markowski & Tina Flood • Nick Marro • Terry Marron • Richard Marshak & Andrea Landsberg • Michele Martell • Peter & Isabella Martin • Juan Jose Martinez Brun • Rachel Mascolino • Augustin Masuy • Katie Mather • Judith Mathison & Daniel Regan • Allen Matthews • Laura Matuszak • Marcia Maynard & Ken Denton • Kelly McCagg • Helen McCarthy • Lisa McCrory & Carl Russell • Robin McDermott & Ray Mikulak • Kathryn McDonald • Bridget McElroy • Ryan McElroy • McEnroe Organic Farm • Susan McGarry • Lily McGrath • McIndoe Farm • Martha McLaughlin • Patricia McNamara • Maureen McOwen • Meadow Brook Farm • Meals on Wheels of Lamoille County • Patrick & Elizabeth Meehan • Ashly Mellon • Michael & Teresa Menard • Taylor & Jake Mendell • Kim & Lucy Mercer • Leigh & Charlie Merinoff • Meristem Farms LLC • Bunny & Peter Merrill • Curtis Merrow & Cynthia Waters • Eleanor Mesler • Metcalf Pond Maple LLC • Nancy & David Metivier • Mettowee Valley Maple • Katherine Meyer • Leslie Meyer • Nick Meyer • Stephen & Patricia Meyer • MG Coffee Roasting Enterprises LLC • Middlebury Farmers Market • Miedema Farm/Tandom Farm • Mighty Food Farm • Marc & Christy Mihaly • Sabrina Joy Milbury • Milkweed Farm • Emily Miller & Barry Guessner • Ethan Miller • Jen Miller • Penny Miller • Ron Miller • Miller Farm • Minister Maple • Johanna Mirenda • Abby Mnookin & Laura Stamns • Mocha Joe's Roasting Company • Moksha Farm • Molly Brook Farm LLC • Carly Monahan • Susan Monahan & Hisa Kominami • Jenny Monfore • Lizabeth Moniz • Marty & Margaret Monnat • Montgomery Farmers Market • Laurie & Mark Monty • Joseph & Darsey Moon • Melissa Moon • Moon and Stars • Mr. Gregory Morgan & Ms. Antoinette Germain Morgan • James Morrell • Morrison's Custom Feeds • Joe & Una Morrissette • Morrisville Farmers Market • Cherie Morse • Susan Morton • Emmet Moseley • Kenneth Mosholder • Michelle & Irving Mossey • Karin Mott • Mount Hunger Jerseys • Mountain Meadows Farm • Mountain's Edge Farm, LLC • Mountainyard Farm • Lauren & Oliver Mucha • Susan Munkres • Jennifer Myers • Marie Nachsin • Naked Acre Farm • Charlie Nardozi & Wendy Rowe • National Philanthropic Trust- The Giving Tree • Jono Neiger & Kemper Carlsen • Angela Neilan • Abbie Nelson • Amy Diane Sheldon & James Ashar Nelson • Elisa Nelson • Mark & Barbara Nelson • Allie Nerenberg • Jason & Alexandra Nerenberg • Jane & Del Neroni • New Day Farm • New Hampshire Charitable Foundation's Bio X Cell Fund • New Leaf CSA • New Leaf Organics • New Tradition Farm • New Village Farm • Phyl Newbeck • Peggy Newfield • Newport Farmers Market • Ilana & Amos Newton • Lisa Newton • Next Chapter Farm • Anna & Steve Niemiec • Alison Nihart • Nitty Gritty Grain Company of Vermont • Colin Nohl • North Branch Coffee LTD • North Country Organics • North Country School • North Hollow Berry Farm • Northeast Farmers of Color Land Trust • Northeast Kingdom Hemp • Northfield Farmers Market • Northshire Bookstore • Northwest Farmers Market • Northwoods Apiaries • Joseph Gainza & Sara Norton • Norwich Farmers Market • Norwich Solar • Nancy, Helm, Ben & Kelly Nottermann • Carol Noyes • Laura Nunziata • O Bread Bakery • Sandy Obrien • Emily O'Brien • Brian O'Connor • Emily O'Connor • Grace Oedel • Off Piste Farm • Maria & Ward Ogden • Jessica Ojala & Parnell Klug • Old Friends Farm • Old Road Farm • Olmstead Family Farm • Kate O'Neill • Rachel Onuf & Benjamin Tiefenthaler • Opera House Farm, LLC • Jacqueline O'Reilly • Organic CBD LLC • Orion Rising Farm • Betsy Orvis • Osborne Family Maple • Cindy Osgood • George & Mary Osgood • Werner Ostmann • Maarit Ostrow • Solveig Overby • Mieko Ozeki • Joel Page & Donna Dupray • Jean Palmer • Luigi Palmeri • Jean & Wendy Palthey • Michaelene Paquette • Robert & Theresa Paquin • Annie Paradee • Pam Parker • Barbara Patitucci • Avram Patt • John Payne • Pebble Brook Farm • PEER Associates, Inc. • Orest Pelechaty • Catherine & Philip Peltz • Andrew & Marianne

Perchlik • Enedina Perez • Maurice Perrault • Perrin Farm • Evan & Linda Perron • Willis & Lauren Phelps • Jeff Philie • Michael Philipp • Jeffrey Phillips • Mary Louise Pierson • Pegasus Meats • Michael Pill • John Pimental • Pineville Farm • Pleasant Mount Farm • Lisa Plourde • Mary Beth Poli • Susan Polk • Marian Pollack & Marjorie Susman • Judith Pomainville • Poppy & Rosemary Farm LLC • Christine Porcaro • Jennie Porter • Melissa Post • Suzanne Potente • Denise Pothier • Joshua & Cynthia Powers • Kevin Powers • Richard Prescott & Sally Schlueter • Jonathan & Jennifer Prince • Proctor Maple Research Center • Provender Farm • Howard Prussack • Pryzm Hempworks • Lou Pulver & Ann Gaillard • Pumpkin Hill Maple LLC • Purple Lark Farm • Putney Farmers Market • Quarry Road Farms • Queen City Acres • Jamie Quella • Lindsay Quella & Nick Haslett • Quill Hill Farm • Will R. & Lynette N. Raap • Paul Rainville • John & Judi Rainville • Victoria Ramos-Glew • Jeff Ramsey • John Ranta • Anita Rapone & Charles Simpson • Reap & Sow Farm • Doug Reaves • Rebop Farm • Red Wagon Plants • Carrie Redlich • Elizabeth Redmond • Allan Reetz • Matt Reeve • Erik Rehman • Kate & Erik Reimanis • Renee S. Reiner & Michael F. DeSanto • Reinhart Food Service • Renaissance Farm • Retreat Farm Ltd. • Retreat Maple Products, Inc • Katie Reuther • Rhapsody Natural Foods • Michael Rice • Marianne Richards • Matthew Richards • Barbara Richardson & Terry Souers • Dan & Paulette Riendeau • Chelsey Jo Ring • Rise Sugarworks • Tony Risitano • Gina Ritscher & Michael Bean • River Berry Farm • River's Bend Design LLC • Riverside Farm • Kathleen & Edward Robbins • James & Camilla Roberts • Amy Robinson & Simeon Geigel • Andy Robinson • Deb Robinson • Katie Robinson • Marci & Joe Robinson • Rock Bottom Dairy • Erin Rodger • Dave & Sue Rogers • Shane Rogers • Jeanne & Chuck Rollins • Christine Romano • William Roper & Barbara Ganley • Richard Rortvedt • Helen Rortvedt • Rose Family Charitable • Rose Wilson Consulting LLC • Braden & Mindy Rosenberg • Lisa Rosenthal • Winston & Tammy Rost • Daniel Rowe • Emily Rowe • Andrew Rowles • Jessica Rubin • Charles Russell • Sam Russo • Maddie Ruth • Rutland County Farmers Market • Charlotte Rutledge • Richard & Bonnie Ryan • Albert Sabatini • salesforce.com • Lisa Sammet • Bridget Sampson • Sandiwood Farm • Kalika A. Sands • Tim Sanford & Suzanne Long • Giovanna Sassi • Mary Saudade • Savage Gardens • Lisa Scagliotti & William Brundage • Jonathan Scharf • Schatz Family Foundation • Maureen Schilder • Fred Schmidt • Steve & Rita Schneps • Erica Schoenberg • Kate & Bill Schubart • Elizabeth Lisa Schukei • David Schurman • Caleb & Louise Scott • Scott Farm Orchard • Ellen Seeger • Maureen & George Seivwright • Seize the Day Farm • Maria Selian • Margaret Sells • Severy Farm LLC • Geoff & Gillian Sewake • Shaker Mountain Farm • ShakeyGround Farm LLC • Sean Shanny • Andrew & Carolyn Shapiro • Jay & Jill Shapiro • Shelburne Farmers Market • Li Shen & Stuart Blood • Mike Shepard & Erin Buckwalter • Ruth Shepherd & Ken Pohlman • Rhonda Sherman • Elizabeth Sherwood • Brian Shevrin • Bud Shriner • Nick Sibley • Side Hill Cider Mill • Madeleine Siegel • John Silloway • Sid Silverman • Basak Simal • Andy Simon & Ruby Perry • Simplicity Farm • Chris & Reed Sims • Katherine Sims & Jeff Fellinger • Sarah Skelding • Catherine Skove • Jason Sliveck • Small Axe Farm • Susan Smiley • Greg Smith • Donna Smith • Gabrielle Smith • Guthrie Smith & Roman Livak • Sam Smith • Sarah Smith • Smokey House Center • Alice Smolinsky • Les Snow • Sandy Snyder • Soaring Meadow Farm LLC • Socks Family Farm • Solar Haven Farm LLC • Someday Farm • Herrie Son • Eric & Laura Sorkin • Sous Bois Farm & Vineyard • Sowing Peace Farm • Jorie Spaulding • Karen & David Speidel • Sarah Spencer • Mary Spicer & Amy Gamble • Joseph Sprano III • Helen & Rob Spring • Squier Family Farm LLC • St. Albans Bay Farmers Market • Maria Stadtmueller & Bruce Wheeler • Christine Staffa • Adele Stafford & Heath Galloway • Stannard Farm • Mallory Staskus • Eliza Steffens • The Stella Dehne Charitable Gift Fund • Sterling Mountain Organics • Todd Sternbach • Chief Don Stevens • Gregg Stevens • Will & Judy Stevens • Janet Steward & Ray Shatney • Lynn Stewart-Parker & Charley Parker • Shelly Stiles & Michael Batcher • Susan Stillinger • Bob & Mary Stoddard • Philip Stoltzfus & Terrie Alafat • Darlene Stone • Kelly & Mark Stone • Stone Hollow Farm • Stony Pond Farm • Stowe Farmers Market •

Randall Stratton • Tom Stuessy • Caleb Sudabby • Sugar Moon Hill LLC • Linda Sukop • Katie Sullivan & Matthew Wimmer • Malcolm & Monica Sumner • Sun Hill Farm • Sunday Bell Farm • Sunja's Oriental Foods, Inc • Sunrise Orchards • Sunrise Organic Farm • Sunshine Valley LLC • Sunsoil • Eleana Sussman • Sustainable Woodstock • SUSU commUNITY Farm • Swallowdale Farm • Sweet Eats Farm • Sweet Fern Sheep & Fiber • Sweet Roots Farm LLC • Sweet Tree Holdings 1, LLC • Sweet View Maple • Sweetland Farm • Baird Swift • Gaye Symington & Chuck Lacy • Cathy & Paul Systo • Taconic End Farm • Tamarack Hollow Farm LLC • Vipul Tandon • Basil Tangredi • Tarpley Farm • John Tashiro • Cindy Taska • Jennifer Taylor • Taylor Valley View Farm • Tell A Tale Farm • Robert Terry • Nikolai Thabit • The Brier Patch Food Forest & Farm • The Corse Farm Dairy LLC • The Farm Upstream • The Killeen Crossroads Farm • The Maple Standard • The Mountain School • The PlantDoc LLC • The Sayre Fields LLC • The Vermont Maple Farm • Sav Thomas • Thomas Hirchak Company • Ingrid Thornton • Three Square Farm • Mike & Julie Thresher • Andrew Thurber & Kit Perkins • John Thurgood • Joseph & Cornelia Tierney • Tiffany Brothers • Brian Tijan • Connor Timmons & Neily Jennings • Joe & Annemarie Tibert • Susan & Bob Titterton • Dorothy Tod • Tanya Tolchin & Scott Hetzberg • Jessica Tompkins • Too Little Farm • Alex Toole • Townshend Farmers Market • Claire & Robert Trask • Suzanne Tremblay • Trillium Hill Farm • Steven & Karen Trubitt • True North Granola LLC • T's Hilltop Haven Farm • Phoebe Tucker • Karen Tuininga • Doug Turner • Jon Turner • Mark & Robin Twery • Two Brothers Maple LLC • Two Sisters Farm LLC • Union Brook Farm • United Church of Bethel • Unity Farm LLC • Upstate Elevator Supply Co. • UVM College of Agriculture and Life Science • Valley View Farm • Peter Vandertuin • Ann Vanneman • Nancy VanWinkle • Shannon Varley • Jennifer & Giacomo Vascotto • Subramani Venkatesh • Vergennes Farmers Market • Vermont Bean Crafters Co • Vermont Farmers Market Rutland • Vermont Fresh Pasta • Vermont Housing & Conservation Board • Vermont Lavender Farm Inc • Vermont Soap • Vermont Willow Nursery • Charles & Helen Vile • Julie Vincent & Chris Jones • Lyndon Virkler • Vital Living • Kelly & Martin von Trapp • VT Artisan Coffee & Tea Co • VT Community Loan Fund • Andrea & Fred Wadlington • Peter Wagner • David & Renee Wahler • Abbie Waite • Waitsfield Farmers Market • Walker Farm • Walker's VT Pure Maple Syrup LLC • Rosina Wallace • Reina & William Warren • Karina Warshaw • Jenny & John Warshaw • Chani Waterhouse & Carter Stowell • Wayside Farm • Wayward Goose Farm • Joe Weaver • Robert Webber & Nora Doyle-Burr • Joan Weed • Abe Weintraub • Becca Weiss • Caren Welcome • Quint Welters & Sarah Spletzer-Welters • Joe Wendling • Timothy Wennrich & Jessica Griffiths • Alicia & William Werner • Cynthia Wesson • Sarah Wesson • West Farm • West Hill Energy & Computing • Westford Stone Walls Sugarhouse • Lauren Weston • Pearl Wetherall • Weybridge Congregational Church • Amy & Stephen Wheeler • Claire Wheeler • Alissa White • Brent & Sarah White • Christopher White • Nikki White • Whitetail Acres • Wilbur Farms LLC • Wild Hill Organics • Wild Shepherd Farm • Wildstone Farm • Winnie Wilkinson • Hayley Williams • Jon Williams • Robin Williams • Terah Williams • Elizabeth Willis & Joshua Towne • Sarah Williston • Williston Village Farm • Willsboro Farm • Seth Wilner • Brian & Patti Wilson • Claire Wilson • Rick Wilson • Wilson Herb Farm LTD CO • Winding Brook Farm • Winooski Farmers Market • Kristen Wirkkala • Witchcat Farm • Nancy Witherill & Susan Brace • Jessie Witscher • Matt & Britt Witt • Matt Witten & Sherry Pachman • Richard Witting • Charles Wohlers • Melissa & Morgan Wolaver • Deborah Wolf & Anthony Pollina • Rachel Wolgemuth • Anne Wood • Kevin Wood • Sarah Wood • George Woodard • Woodard's Farm • Woodlawn Holsteins, LLC • Indigo Woods • Wood's Market Garden • Odella Woodson • Woodstock Market on the Green • Woodstock Resort Corporation • Donielle Workman • Robin Worn • Jessica Wright • Sharon & Carlos Wright • Bruce & Carol Wyatt • Thomas Wyckoff • Dorian Yates • Rodney Yeh & Kate McConlogue • Yellow Birch Farm LLC • Olive Ylin • Ryan Yoder • Mary Young • Peter Young & Lauren Geiger • Kemberly Zeigerhofer • Maya Zelkin • Nick Zigelbaum

FOUNDATIONS & GRANTS American Online Giving Foundation • Canaday Family Charitable Trust • City Market Seedling Grant • Dealer.com • Farm Aid sub-award of NOFA Interstate Council • Farm Credit Northeast AgEnhancement • Forrest C. and Frances H. Lattner Foundation • Franklin Conklin Foundation • GoodCoin Foundation • High Meadows Fund of the Vermont Community Foundation • James Robison Foundation Inc. • John Merck Fund • Johnson Family Foundation Fund of the Vermont Community Foundation • Lintilhac Foundation, Inc • Mightycause Charitable Foundation • Modesty is My Best Quality Fund of the Vermont Community Foundation • National Life Group Foundation • Northeast Agricultural Education Foundation • Northern Borders Regional Commission • Organic Valley/CROPP Cooperative • People's United Community Foundation • Phillip Family Foundation • Serena Foundation • UKOGF Foundation • UNFI Foundation • Upstate Niagara Cooperative • US Dept of Health and Human Services, sub-award Bi-State Primary Care Association • USDA Agricultural Marketing Service Farmers Market Promotion Program • USDA Agricultural Research Service (prime recipient Center for Agriculture and Food Systems, Vermont Law School) • USDA Farm Service Agency Organic Certification Cost Share Program • USDA Food and Nutrition Service Senior Farmers Market Nutrition Program grant (prime recipient VT Dept of Disabilities, Aging and Independent Living) • USDA Food Nutrition Service Farm to School Program • USDA National Institute of Food and Agriculture Food Insecurity Nutrition Incentive Grants Program (prime recipient Farm Fresh Rhode Island) • USDA National Institute of Food and Agriculture Food and Agriculture Service Learning Program • Vermont Agency of Agriculture, Food and Markets sub-award USDA Specialty Crop Block Grants • Vermont Agency of Agriculture, Food and Markets Working Lands Enterprise Initiative • Vermont Foodbank • VT COVID-19 Response Fund of the Vermont Community Foundation • VT Department of Libraries • WaterWheel Foundation • Windham Foundation, Inc. • Wurster Family Foundation • Yankee Farm Credit

SPONSORING BUSINESS PARTNERS Alchemist Brewery • Amercian Flatbread Waitsfield Hearth • Banner Greenhouses • Bee's Wrap • Ben & Jerry's Foundation • Black Dirt Farm • Bleu Northeast Kitchen • Bobcat Café & Brewery • Brattleboro Food Co-op • Buffalo Mountain Food Co-op • Cabot Creamery Co-operative • Cedar Circle Farm & Education Center • Chelsea Green Publishing • City Market Onion River Co-op • Colatina Exit • Co-operative Insurance Companies • Deep Root Organic Co-op • Fedco Seeds • Food Connects • Green Peppers Restaurant • Greenvest • Hark • High Mowing Organic Seeds • Hunger Free Vermont • Hunger Mountain Co-op • Intervale Center • Johnny's Selected Seeds • Johnson Family Foundation • Juniper Bar & Restaurant at Hotel Vermont • King Arthur Baking Company • Lawson's Finest Liquids • Living Tree Alliance • Maine Potato Lady • Meadows Bee Farm • Middlebury Natural Foods Co-op • Mule Bar • Mulligans of Manchester • National Young Farmers Coalition • Neighboring Food Co-op Association • Northbound Ventures Consulting, LLC • Northfield Savings • Nourse Farms • OMRI • Organic Farming Research Foundation • Organic Valley - CROPP Cooperative • Otter Creek Bakery • Penny Cluse Café • Philo Ridge Farm • Plainfield Co-op • Rail City Market • Real Pickles • Red Mill Restaurant at Basin Harbor Club • Rimol Greenhouse Systems, Inc • Rural Vermont • Salvation Farms • Sarducci's Restaurant and Bar • Seven Days • Shelburne Farms • Simple Soil Solutions • Skinny Pancake • South Royalton Market • Springfield Co-op • Stone Leaf Teahouse • Stonyfield • SunCommon • Sweet Clover Market • Switchback Brewing Company • Treffler-Man@Machine • University of Vermont and State Agricultural College • Upper Valley Food Co-op • USDA Natural Resources Conservation Service • UVM Extension • Vermont Coffee Company • Vermont Community Loan Fund • Vermont Compost Company • Vermont Economic Development Authority • Vermont Family Farms • Vermont Farm to Plate • Vermont Foodbank • Vermont Grass Farmers Association • Vermont Grower's Association • Vermont Land Trust • Vermont Law School Center for Agriculture & Food Systems • Vermont Youth Conservation Corps • VHCB Farm & Forest Viability Program • Wellscroft Fence Systems, LLC • Wood Meadow Market • Yankee Farm Credit

IN-KIND GIFTS Caledonia Spirits • The Cooks Garden • First Branch Coffee

TRIBUTES Alan Homans, Lynn Reynolds & Emma Homans, *in memory of Enid Wonnacott* • Avram Patt, *in memory of Amy Darley* • Stonyfield, *in memory of Jack Lazor* • Organic Valley-CROPP Cooperative, *in memory of Jack Lazor* • Carolyn McLaughlin, *in honor of Kyle McLaughlin, Heather Payson, & Shuggie* • Eugenie Doyle, Sam Burr, & Silas Doyle-Burr, *in memory of Enid Wonnacott* • Fred Cunningham, *in honor of Rebecca Weiss* • Green Mountain Film Festival, *in memory of Erika Cummings* • Jack & Karen Manix, *in memory of Enid Wonnacott* • Jeanmarie Fitzgerald, *in honor of Missy Fitzgerald* • Jessica Leeds, *in honor of Rebekah Tatkovsky* • Mark MacDonald, *in memory of Erika Cummings* • Nick Marro, *in memory of Erika Cummings* • Pam Parker, *in honor of Susan Monahan* • Robert & Theresa Paquin, *in memory of Enid Wonnacott* • Sam & Marie Bartlett, *in honor of Jeannie Bartlett*

Celebrating 50 years of NOFA-VT with all of YOU!

To look back through 50 years of NOFA-VT is to be reminded that we're all part of a community that has shown up again, again, and again during trying times to creatively and collaboratively build a more economically viable, ecologically sound, and socially just future.

Our members are farmers, homesteaders, gardeners, engaged eaters, and food system enthusiasts who believe that a better food and farming system is possible. **Your participation adds power and momentum to the movement and is an investment in a thriving agricultural future for all in our communities.** nofavt.org/join

NOFA VERMONT
PO BOX 697
RICHMOND, VT 05477
Return Service Requested

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