

NORTHEAST ORGANIC FARMING ASSOCIATION OF VERMONT'S 2018 IMPACT REPORT

ORGANIC MATTERS

NOFA VERMONT

(802) 434-4122
www.nofavt.org

Mission:

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

Board of Directors

Joe Bossen, Vermont Bean Crafters
Cheryl Cesario, UVM Extension
Abbie Corse, The Corse Farm Dairy
Brooke Dimmick, Neighborly Farms
Peter Forbes, Knoll Farm
Annette Higby, Attorney
John Hayden, The Farm Between
Caitlin Jenness, Citizen Cider
Andrew Knafel, Clear Brook Farm
Eric Sorkin, Runamok Maple

NOFA Vermont Staff

Kyla Bedard, Certification Specialist
Kirsten Bower, Finance Director
Erin Buckwalter, Market Development Director
Livy Bulger, Educational & Outreach Events Coordinator
Megan Browning, Winter Conference Coordinator
Nicole Dehne, Certification Director
Maddie Kempner, Membership & Advocacy Coordinator
Kerrie Mathes, Jr Iron Chef VT Coordinator
Kim Norman Mercer, Communications Coordinator
Jen Miller, Farmer Services Director
Abbie Nelson, Food Systems Education Director
Laura Nunziata, Quality Assurance Specialist
Jennie Porter, Community Food Security Coordinator
Winston Rost, Certification Specialist
Brian Shevrin, Certification Specialist
Jaime Silverstein, Farm Business Advisor
Alice Smolinsky, VOF Office & Database Manager
Gregg Stevens, Certification Specialist
Becca Weiss, Share the Harvest Coord. & Office Assistant
Lauren Young, Office Manager

Welcome!

As you will see when you flip through this report, 2018 has been a big year for NOFA-VT. This report highlights many of our accomplishments from the past year, spotlighting some of the ways we have worked to meet our key objectives: growing the demand for organic food, growing the supply of organic food, and raising our voice. Your support and participation in our work is integral to our success, and we appreciate all of you around the state and region who support our work to build a **better agricultural system in Vermont.**

2018 also marks a big change for NOFA-VT as an organization. Our long-time Executive Director, Enid Wonnacott (8/29/61-1/19/19), retired in late 2018 after leading NOFA-VT for 31 years. Enid started working at NOFA-VT in 1988 with a single milk crate of files. Over her time at NOFA-VT, she grew a movement of over 1,000 organic farmers, thousands of homesteaders, gardeners, mindful eaters and cooks, hundreds of businesses, all working together on a shared vision for what Vermont agriculture can be. **Enid changed Vermont for the better**, and created an aspirational model for the rest of our country.

This Impact Report is **dedicated to Enid** as we look forward to a bright future of working with you to accomplish her vision of bringing different voices and perspectives to the table, focusing on the common goal of supporting vibrant agriculturally-based communities. This report is really just the tip of the garden fork so please feel free to reach out to any of us on staff with questions or ideas. **We are grateful** for your engagement and look forward to continuing this important work in the coming years.

Growing the demand for organic.

RELATED NOFA-VT INITIATIVES:

- 🌱 Farm to Community Mentors
- 🌱 Agricultural Literacy Week
- 🌱 VT FEED (Vermont Food Education Every Day)
- 🌱 Farm to Institution
- 🌱 Northeast Farm to School Institute
- 🌱 Jr Iron Chef VT
- 🌱 Farm Share
- 🌱 Crop Cash
- 🌱 Market Development
- 🌱 Direct Market Support
- 🌱 Farmers Market Conference
- 🌱 Buy Direct Campaign

NOFA-VT's Abbie Nelson teaches a workshop on school nutrition and local food to a group of school nutrition professionals.

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

Left, a map of winter farmers markets in Vermont is part of the NOFA-VT "Buy Direct Campaign" which promotes direct markets including farm stands, farmers markets, and CSAs using radio and print ads, and social media. *Middle*, Crop Cash is an incentive program that doubles purchasing power for 3SquaresVT participants at farmers markets. *Right*, in March 2018, Jr Iron Chef VT brought 300 creative middle and high school students from 50 schools together to compete in a timed culinary competition. This event is presented by VT FEED, a program partnership of NOFA-VT and Shelburne Farms.

Every Vermonter deserves access to healthy foods.

Growing the supply of organic.

RELATED NOFA-VT INITIATIVES:

- 🌱 Vermont Organic Farmers (certification)
- 🌱 Farmer Services:
 - Farm Viability Program
 - Beginning Farmer Support
 - Cost of Production Analysis
 - Journey Farmer Program
 - Collaborative Regional Alliance for Farmer Training (CRAFT)
 - Production Technical Assistance
- 🌱 Farm Loan Program
- 🌱 Farmer Emergency Fund

In 2018, Vermont Organic Farmers certified 709 producers and processors who are committed to soil health, biodiversity, and animal welfare. There were 154,421 acres of certified organic farmland in production. Gross sales of their certified organic products totaled more than \$317 million.

#organicmatters

Left, in 2018, NOFA-VT provided business planning services and production technical assistance to 29 dairy farmers who were certified organic, transitioning to organic, or exploring the viability of transitioning. *Middle*, our Farmer Services team worked with 9 organic farms in Vermont to track and analyze the cost of production for unheated greenhouse tomatoes. *Above*, the Collaborative Regional Alliance for Farmer Training (CRAFT) program served 50 farm employees on 13 farms in 2018 with workshops on topics such as marketing, composting & soil, and crop planning.

NOFA Vermont works to grow the supply of organic food while supporting the viability of organic farms. Our staff and team of farm advisors provide services and programs that help farmers at all levels of development reach their business and quality of life goals.

Raising our voice for organic.

RELATED NOFA-VT INITIATIVES & OUTREACH EVENTS:

- 🌱 Advocacy, including: National Organic Standards Board (NOSB), Real Organic Project, Organic Farmers Association
- 🌱 Farmer Olympics
- 🌱 Winter Conference
- 🌱 On-Farm Workshops & Pizza Socials

Above, doing what she did so well, Enid Wonnacott connected hundreds of members and farmers together at our many on-farm social events. *Top left*, NOFA-VT Policy Advisor Maddie Kempner, along with Dave Chapman of Long Wind Farm and the Real Organic Project, met with Congressman Peter Welch in Washington, DC, as part of the Organic Farmers Association 2018 fly-in to advocate for organic farmers. *Bottom left*, In 2018, NOFA-VT traveled to every corner of the state for events and celebrations, including hosting the 4th annual Farmer Olympics at Sterling College in Craftsbury.

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

2018 Financial Overview

SOURCES OF INCOME

EXPENSES BY PROGRAM

Income: \$2,413,285

Expense: \$2,552,219

Expenses by Category

Administration \$310,525

Fundraising \$57,879

Membership Services \$38,830

Programs (see chart) \$2,144,985

Key Cash & Investments

Beginning 2018: \$3,067,052

Ending 2018: \$3,146,761

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

A look back at 2018

Jan 19 National Organic Standards

NOFA staff participated in the NOSB process to advocate for strong organic standards.

Jan 25 VOF Annual Meeting - Certified organic farmers & producers met for a full day of decision-making, information-sharing, and networking.

Feb 1 Journey Farmers - 18 farmers were supported with mentorships, educational stipends, and trainings.

Feb 16-18 36th Annual Winter Conference - 1000+ people enjoyed 93 workshops and 4 day-long intensives.

March 1 Organic Certifications - 709 operations certified by Vermont Organic Farmers.

March 15 Bulk Order - Pickup day! Hundreds of farmers & gardeners bought supplies to benefit NOFA-VT's Farm to Community Mentor Program.

March 17 Jr Iron Chef Vermont

300 creative kids from 50 schools compete in a timed culinary competition.

March 20 VT Farmers Market Conference - 54 market managers and board members attended this day-long, focused conference.

April 25 National Farm to Cafeteria Conference - NOFA staff presented about best practices for increasing local food purchases in institutions at a national conference of 900 people.

June 1 Farm to College Case Studies

NOFA-VT released a report highlighting successful and diverse approaches of 3 VT colleges to values-based and local food purchasing.

June 25 Northeast Farm to School Institute - 100 school personnel from 12 schools and 1 early childhood center participated from 7 states.

July 18 On-Farm Workshops Begin

NOFA-VT presented 8 on-farm workshops and 12 Celebrate Your Farmer pizza socials with 731 participants.

Aug 8 4th annual Farmer Olympics

Held at Sterling College in Craftsbury, farm teams from all over the state competed in unique, farm-chore events for the gold!

Sep 1 Crop Cash

\$65,273 in Crop Cash distributed to low-income Vermonters to buy local fruits and vegetables at farmers markets.

Oct 1 Farm to School

Over 200 people from 30+ schools received farm to school training and support.

Nov 13 Agricultural Literacy Week

The 7th annual week highlighted Ancestral Agricultural Heritage featuring Abenaki storytelling and traditions.

Dec 31 Farmer Emergency Fund

In 2018, 5 grants totalling \$20,100 were awarded to farms in need.

July 31 Farm Share

1,519 low-income Vermonters received subsidized Community Supported Agriculture (CSA) shares at local farms.

Aug 13 Open Farm Week

4th annual statewide week of events providing a behind-the-scenes look into Vermont's vibrant working agricultural landscape.

Sept 15 State House to Farm House

NOFA hosted farm tours and conversations between incoming legislators and farmers in their districts.

Oct 4 Share the Harvest

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

Dec 1 Pizza

NOFA-VT's mobile wood-fired pizza oven baked 3,995 pizzas at 56 events!

Dec 31 Farmer Services

In 2018, 56 farm businesses were supported with in-depth business planning services.

Thank you for supporting organic!

NOFA Vermont would like to thank our many members and donors: all the individuals, businesses, and organizations who have supported us through their generous donations between Jan. 1, 2018 and Dec. 31, 2018.

•••••
• A special thank you to
• the 165 people who
• volunteered 996 hours
• in 2018 to help make
• our work possible!
•••••

Members & Donors

Anonymous (56)
1000 Stone Farm
328 HB LLC
802 Coffee
AC Dairy
Bonnie Acker, John & Dia Davis
Philip Ackerman-Leist
ADAK Software, LLC
Adam's Berry Farm
Adams Maple Sugaring
Addison County Commission Sales Inc.
Dale & Tina Aines
Albert Lea Seed House
Alchemy Gardens
Joan Aleshire
Jessie Alfarone
All Souls Church at West Village
Meeting House
All Souls Tortilleria
Polly & Kasey Allen
David Allen
Rory Allen
Allen Bros, Inc.

• Leland Alper
• Alston Farm
• Isabel Amador
• Josie Ameden
• American Flatbread Burlington
• American Flatbread Marbleworks
• American Flatbread Waitsfield
• Tori Ames
• Ananda Gardens
• Anchor Light Farm
• Anderson Family
• Chris Anderson
• Julia Anderson
• Molly Anderson
• Kristofer Anderson
• Sandra Anderson
• Derek Anderson
• Kent Anderson, DVM
• Tucker Andrews
• Andrea "Trey" Angera, Jr.
• Anjali Farms LLC
• Gabriel Antonucci
• Aqua Vitea
• Jill Arace
• Kelly Arbor
• Arcana Gardens & Greenhouses
• Ardelia Farm
• Susan Arnold
• Mimi Arnstein
• Maureen & Carl Ashley
• ASPCA
• Aurora Farms
• Betsy Austin
• Cathy Austrian

Misse Axelrod
Sally Ayers
Back 40 Farm VT
Back Beyond Farm LLC
Back Roads Food Company, LLC
Dan Backus
Bagel Works DBA Works Bakery Cafe
Molly Bagnato
Brett Bailey
Bailey Farm
Bailey-Howe Library
Daniel Baker
Stephen Baker
Reese Baker
Mike Bald
Angus Baldwin
Margo Baldwin
Bailla Machree Farms
Kathleen & James Barber
Barber Farm Inc.
Barefoot Farm
Grey Barreda
Mildred Barry
Melanie Barsamian
Richard Bartholomew
Mary Bartlett
Nancy Bartlett
Sam & Marie Bartlett
Jeannie Bartlett
Dean Bascom & Donna Doel
Matthew Bastress
Robert Bathalon
Diana Batzel & Tracey Hambleton
Eric & Teresa Bauernschmidt

Susan Baxley
BCM Environmental & Land Law,
PLLC
Eric Bean
Bear Roots Farm, LLC
Michael Beattie & Leslie Silver
Laurence Becker
Margaret Becker
Kyla Bedard
Beidler Family Farm
Bella Farm
Marcia Bellas
Dennis Beloin
Ben & Jerry's Homemade
Dave & Elise Bennett
Janet Benoit
Geoffrey & Martha Bentley
Maria Berger
Mara Berkley
Paul & Mary Berlejung
Linda Berlin
Arthur Berndt
Berry Creek Farm
Diane & Walter Berthiaume
Joe & Nancy Bertrand
Besteyfield Farm
BFA Fairfax
Lauren Bickford-Bushey
Jericho Bicknell
Big Picture Farm L3C
Lindy Biggs
Mark Binder
Vicky Bippart
Birch Hill Farm

Birdseed Gardens
Jim Ryan & Katie Black
Black Dirt Farm
Aneca Blackburn-Corvo
Cris Blackstone
Colin & Chelsea Blackwell
Lee Blackwell
Blair Farm Maple Products
Carol Blakely
Wendy Blakeman
Barbara Blauvelt
Blissful Dairy, LLC
Bloodroot Farm
Blue Heron Farm
Angela Boardman
Bobolink Farm
Bob-White Systems
Catherine Bock
Sherman Bogie
Larry Bohan
Megan Bookless
Dan Boomhower
Damien Boomhower
Boondoggle Farm
Bonnie Bordelon
Nancy Bordelon
Susan Borg & Rashi Nessen
Amy Bosco
Joe Bossen
Greg & Jennifer Bouchard
Michael Boudreau
Adriana Boulanger
Francesca Boulton
Kirsten Bower

Kitty Boyan
Carol Boyd & Christopher Johnson
Kathy Boyden
Kathleen Boyer
Jinny Brack
Colin Bradley
Margaret Bragg
Leo Branchaud
David Brandau
Glen & Allison Bronan

Edward Bronan
Bronan Family Maple Orchards
Philip Branton & Ellen Lazarus
Suzanne Brasseur
Bread & Butter Farm
Dan Breslaw
Jacinthe Briand-Racine
Susan Borg & Rashi Nessen
Brigham Family
Barbara Bristol
Laurie Briittan
Trudi Brock
Brookdale Farm Supplies
Shaun Brooks
Brotbakery

Pieter Broucke & Ilaria Busdraghi
 Dona Brown
 Jane Bayley Brown
 Patrick Brown
 Brown Boar Farm
 Emily Brown Rosen
 Megan Browning
 Norman Bruce
 Barbara Bruno
 Shawn Bryan
 Mary Bryant
 Gus & Kara Buchanan
 Erin Buckwalter
 Judith & Frederic Buechner
 Buffalo Mountain Farm
 Wendy Buhner
 Nancy Buinicky
 Chandler Bullard
 Jacqueline & Jonathan Bump
 Gary Bunnell
 Juanita Burch-Clay
 Burelli Farm
 Peter, Jake & Deb Burke
 Matthew Burke
 Caitlin Burlett & Jesse Kayan
 Anne Burling
 Burlington Parks, Recreation &
 Waterfront
 Burnt Rock Farm
 Sally Burrell
 Peter Burrows
 Daniel Bush
 Elizabeth Bushueff
 Maria Buteux Reade
 Kimball Butler
 Butterfield Beef & Berry Farm
 Butternut Mountain Farm
 Butterworks Farm
 David Cadreact
 Caledonia Farm
 Brian Calhoun

Jacque Call
 Kristie & James Callan
 David Callan
 Kristie Callan
 Charles & Sarah Calley
 Cambridge Corner Farm
 Megan Camp & Alec Webb
 Alan Campbell & Heidi Racht
 Margery Cantor
 Caravan Gardens
 Lyndon Carew, Jr
 Andy Carlo & Rebecca Golden
 Lisa & Tracy Carlson
 Kelly Carpenter
 Judy Carpenter
 Donner Carr
 Richard Carr
 Rona Carr-Marzec
 Erin Carroll & Richard Fitzhenry
 Reed & Chris Cass
 Marcia Cassidy
 Castanea Foundation
 Christina Castegren
 Paul & Sandal Cate
 Cate Farm
 Bill Cavanaugh
 Christina Cavin & Thomas Cavin, MD
 CBD Vermont
 Cedar Circle Farm
 Cellars at Jasper Hill
 Center for an Agricultural Economy
 Gene Cesari
 Cheryl Cesario
 Marc Cesario
 Matthew Chagnon
 Lance & Lindsay Chambeau
 Andy Chamberlin
 Kendall Chamberlin
 Chambers Farm
 Beth Champagne
 Champlain Orchards

Champlain Valley Compost Co
 Champlain Valley Unitarian
 Universalist Society
 Ryan Chandler
 Jonο Chapin
 Lisa Chase
 Chelsea Farmers Market
 Andrea Chesman
 Alexis Chesney
 Susan Childs
 Guy & Beth Choiniere
 Aubrey Choquette
 Nathan & Melanie Christner
 Robert Chutter
 Kathy Ciarimboli
 City Market
 David Clark
 Allie Clarke
 Karen Claxton & Maura McManus
 Clay Brook Farm
 Daniel Clayton
 Clean Yield Asset Management
 Clear Brook Farm
 Clearfield Farm
 Jinny Cleland
 David Cobb
 Laurel, Aaron & Bjorn Coburn
 Cochran Cousins LLC dba Slopeside
 Syrup
 Jesse Coe
 Marne Coit

Eric Coker & Nicole Carpenter
 Mark & Hope Colburn
 Bill Coleman
 Laurie Colgan
 Chuck & Mary Collins
 Carolyn Collins
 Michael Collins
 Patty Collins
 Carol Collins
 Common Roots
 Community Bank N.A.
 John Connell
 Amba Connors & Daniel Marcus
 Chip Conquest
 Ross Conrad
 Katrin Consler
 Cooperative Insurance
 Patrick Coppinger
 Abbie Corse
 Corse Family Maples
 Jim Corven
 Paul Costello
 Barbara Coughlin & John Fallon
 Jacques Couture
 Alan & Wendy Covey
 Ben & Janice Covey
 Craftsury Outdoor Ctr/Concept 2
 Jennie Cramer
 Tracy & Edmund Crelin
 Michael Croce
 Ben Crockett

Steve Crofter & Laurel Green
 Ellen Cronan
 Larry & Debbie Crone
 Crooked Sapling Farm
 Crossmolina Farm
 Pamela Cabbage
 Elizabeth Cullen
 Dylan Cullen
 Curiosity Farm
 Phillip Cutting
 Nicole D'Agata
 Joan Daly
 Judith Daly
 Anne & Paul Dannenberg
 Amy Darley & Avram Patt
 Dartmouth Organic Farm
 Sylvia Davatz
 Patricia Davies
 Doug & Robyn Davis
 Judy Davis & Henry Hamilton
 Lee & Megan Davis
 Steven & Nancy Davis
 Meredith Davis
 Anne Dean
 Fletcher Dean
 Douglass DeCandia
 Kathy & Bill Deemer
 Deep Meadow Farm
 Deep Root Organic Co-op
 Roland & Darlene Dehne
 Nicole Dehne
 Carol Delaney
 Ayesha DeLorenzo
 Eric Deluca
 Denison Farm
 JoAnne Dennee
 Gregory Dennis
 Depot Farm Supply
 S'ra DeSantis
 Diane Deslandes
 Hilde Desmet & Lynn Kostur

Katherine Desmond
 Elizabeth Dezon-Gaillard
 Julia Tait Dickenson
 Roberta diFlorio-Alexander
 Diggers' Mirth Collective Farm
 Rebecca DiGiuseppe
 Brooke Dimmick
 Linda & Robert Dimmick
 Diversity Farm
 Mike Dixon
 Samuel Dixon
 Warren Dixon
 Joan Daly
 Judith Daly
 Anne & Paul Dannenberg
 Amy Darley & Avram Patt
 Dartmouth Organic Farm
 Sylvia Davatz
 Patricia Davies
 Doug & Robyn Davis
 Judy Davis & Henry Hamilton
 Lee & Megan Davis
 Steven & Nancy Davis
 Meredith Davis
 Anne Dean
 Fletcher Dean
 Douglass DeCandia
 Kathy & Bill Deemer
 Deep Meadow Farm
 Deep Root Organic Co-op
 Roland & Darlene Dehne
 Nicole Dehne
 Carol Delaney
 Ayesha DeLorenzo
 Eric Deluca
 Denison Farm
 JoAnne Dennee
 Gregory Dennis
 Depot Farm Supply
 S'ra DeSantis
 Diane Deslandes
 Hilde Desmet & Lynn Kostur

Katherine Desmond
 Elizabeth Dezon-Gaillard
 Julia Tait Dickenson
 Roberta diFlorio-Alexander
 Diggers' Mirth Collective Farm
 Rebecca DiGiuseppe
 Brooke Dimmick
 Linda & Robert Dimmick
 Diversity Farm
 Mike Dixon
 Samuel Dixon
 Warren Dixon
 Joan Daly
 Judith Daly
 Anne & Paul Dannenberg
 Amy Darley & Avram Patt
 Dartmouth Organic Farm
 Sylvia Davatz
 Patricia Davies
 Doug & Robyn Davis
 Judy Davis & Henry Hamilton
 Lee & Megan Davis
 Steven & Nancy Davis
 Meredith Davis
 Anne Dean
 Fletcher Dean
 Douglass DeCandia
 Kathy & Bill Deemer
 Deep Meadow Farm
 Deep Root Organic Co-op
 Roland & Darlene Dehne
 Nicole Dehne
 Carol Delaney
 Ayesha DeLorenzo
 Eric Deluca
 Denison Farm
 JoAnne Dennee
 Gregory Dennis
 Depot Farm Supply
 S'ra DeSantis
 Diane Deslandes
 Hilde Desmet & Lynn Kostur

Eastman Farm
 Eastview Farm
 EatingWell Media Group
 Betsy Eccles
 Michael & Cynthia Ehlenfeldt
 Sam Eisenhower
 J.C. Ellefson
 Margaret Elmer
 Elmer Farm
 Elmore Roots Nursery
 Elysian Fields
 Bill & Cathy Emmons
 Engelbert Farms
 Richard Ennis
 Matthew Ennis
 Michael Epchook
 Christina Erickson
 Essex Farm Institute
 Hans Estrin
 Ginger Etkind
 Julia Etter
 Barbara Evans
 Lelia Evans
 Evening Song Farm
 Evergreen Gardens
 Nancy Everhart
 Peter & Elizabeth Everts
 John Ewald & Peggy O'Toole
 Ewetopia Farm
 Meredith Eyre
 Fairy Tale Farm

Family Cow Farmstand
 Katherine Fanelli
 Jamie Fanous
 Joseph & Sara Farley
 Farm & Wilderness Foundation
 Farm at VYCC
 Farm Viability Program VHCB
 Farmers To You, LLC
 Don & Mary Faulkner
 Fedco Seeds
 Elizabeth Feinberg
 Elizabeth Ferry & Karen Thorkilsen
 Fertile Fields Farm
 Gene & Linda Fialkoff
 Fidelity Charitable
 Ken Field
 Field Stone Farm & CSA
 Fieldstone Organic Farm
 Erik & Elizabeth Filkorn
 Ellen Fine
 Ashley Fioretti
 Joshua Fishman
 Miranda Fisk
 Nancy Fitzgerald
 Josh & Elizabeth Fitzhugh
 Gwyneth Flack & Matt Gedeon
 Flack Family Farm
 Flag Hill Farm
 Virginia Flanders
 Flatlander Farm
 Michael Fleckenstein
 Ruth Fleishman
 Tamara Flohr
 Flywheel Farm
 Foggy Meadow Farm
 Susan & Dave Folino
 Patricia Fontaine
 Footprint Farm LLC
 Edith Forbes
 Peter Forbes
 Sally Forgues

Kathy & Steve Fortmann
 Foster Brothers Farm, Inc.
 Foster Farm Botanicals LLC
 Catlin Fox & Annie Claghorn
 Foxville Farm
 Elizabeth Frank
 Franklin Farm
 Franklin Foods Inc
 Free Verse Farm
 Ben Freeman
 Basha Freudenberg
 Allen Freund
 Friends & Neighbors Farm
 Caroline Fritzingler
 Amy Frost
 Full Moon Farm, Inc
 Christopher Futty
 Hilarie Jane Gade
 Carol Gage
 Gagne Maple LLC
 Don Gale
 Marcie Gallagher
 Gallagher Close Farm
 Nancy Gamble & Mary Spicer
 Karen Ganey
 Austin Ganzenmuller
 Sheila Garaffa
 Gardener's Supply Co
 Johanna Gardner
 Seth Gardner
 Jim Gardner
 Gardner Family LLC
 Carl Garguilo
 Ed Garrett
 Jonathan & Karen Gates
 Diane Gayer
 Judy Geer & Richard Dreissigacker
 William Gefell
 Thomas Gefers
 Isamar Genis
 Leslie & Robert Gensburg

Ellen Gershun & Bill Half
 Grace Gershuny
 Cathleen Gianfranceschi & Marty Bell
 Amy Gifford
 Andrew Gilbert
 Xia Gillespie
 Giroux's Poultry Farm, Inc
 Kevin, Dierdre, Chris & Margaret Gish
 Emily Givens & Andrew McWilliams
 Ben Gleason
 Donald Godin
 David Goldblatt
 Golden Russet Farm
 Charlie Goldensher
 Lissa Goldstein
 Michael Good
 Good Heart Farmstead
 Myles Goodrich
 Goodwin & Son Maple Farms
 Caroline Gordon
 Jonna Goulding
 Luise Graf
 Rodney Graham
 Michele & Christopher Granitz
 Grateful Morning Farm
 Sarah Graves
 Lowell Gray
 Michael Gray
 Graze and Gaze Farm
 Great River Farm
 Marvin & Hazel Greaves
 Dan & Ann Green
 Jane Halbeisen
 Green Heart Farm
 Green Mountain College
 Green Mountain Feeds
 Green Mountain Girls Farm
 Green Mountain Inn

Green Mountain Maple Sugar Refining Company, Inc
 Green Mountain Organic Creamery
 Green Mountain Spinnery
 Green Mountain Technology & Career Center
 Green Peppers Restaurant
 Green State Biochar
 Green Valley Organic
 Green Wind Farm
 Barbara Greenewalt
 Jerry Greenfield
 Greenfield Highland Beef
 Greenvest
 Gringo Jack's
 John Grosvenor
 Grow Compost of Vermont
 Eileen & Paul Growald
 Grower's Discount Labels
 Growing Possibilities Farm
 Cindy Growney
 David Grundy
 Liz Guenther
 Marcella Guillette
 Hobart Guion & Apple Faulkner
 Marge Gulyas
 Jeannine Guttman
 Eric Hacker
 Kimberly Hagen & John Dillon
 Chris Hager
 Ellen Hagman
 Victoria Hahl
 William & Leslie Haines
 Leslie Haines
 Jane Halbeisen
 Half Pint Farm
 Mike & Barbara Hall
 Mona Hall
 Hall & Breen Farm, LLC
 Stephen Halnon
 Ella Halpine

Jeffrey Hamelman & Chiho Kaneko
 Jean Hamilton
 Linda Hamilton
 Michael Hamilton
 Joanne Hammond
 Martha Hammond
 Bob Hanna
 Hanover Co-op Food Stores
 Douglas & Janet Hardy
 John Harkins
 Susan Harlow
 Annie Harlow
 Harlow Farm
 Marge Harper
 Lindsay Harris
 Joshua Harris
 Harris Seeds
 Dave Hartshorn
 Peter Harvey & Lucy Wollaeger
 Mrs. Frank Hatch
 Sue Hawkins
 John & Nancy Hayden
 Leslie B. Haynes
 Phyllis Hayward
 David Hazel
 Scott Hazel
 Regina Hazel
 Hazen Monument Farm
 Head Waters Farm, LLC
 Deborah Healey
 Health Hero Farm
 Michael Healy & Debra Blumberg
 Patrick Healy
 Heartwood Farm LLC
 Laura Hecht
 Brenda Hedges
 Bill & Lisanne Hegman
 Debra Heleba
 Israel Helfand
 Emma Hempstead
 Julie Henderson

Rika Henderson
Ward & Cheryl Heneveld
Claudia Henrion
Steven Herbert
Jared Herman
Eli Hersh & Valerie Woodhouse
Steve Hertford
Ben Hewitt
Lyndall Heyer
Barbarina & Aaron Heyerdahl
Janet Hicks
Hidden Mountain Maple
Annette Higby & Marty Strange
High Hopes Orchards
High Meadows Farm & Greenhouses
High Mowing Organic Seeds
High Ponds Farm
Highfields Farm
Highland Sugarworks
Douglas Higley
Hildene, The Lincoln Family Home
Hill Top Maple
Edwina Ho
Lisa Hoare
Theresa Hoffmann
Lisa Holderness
Virginia Holiman
Sarah Holland & Mindy Rider
Michael Hollis
George Hollister
Hollow Hill Farm
Laura Hollowell
Gail Holmes
Carol Holmquist
Holyoke Farm
Honest to Goodness Farm
Honey Dew Homestead
Hoolie Flats, LLC
Irene & Jeffrey Horbar
Irene Horbar
Michael Horner & Sandra Fink

Miriam Horowitz
Roberta Horowitz
Amy Hoskins
Hotel Vermont
Houde Family Farm
Elizabeth Howard
Brian & Sigrid Howlett
Bruce Howlett & Carol Dickson
Howvale Farm
Hoyt Hill Farm
Dana Hudson & Steve Hagenbuch
Georgette & David Huffman
Hunger Mountain Coop
Palmer & Tracey Hunt
Christa Hunter
Stephen Hurlbut
Hurricane Flats
Richard Hyman
Ice House Farm
Idle Hour Maple Inc.
Marty Illick & Terry Dinnan
Diane & Michael Imrie
Indian Stream Farm
Ann Ingerson
Anthony Ingraldi
Katharine Ingram
Intervale Center, Inc
Intervale Community Farm
Colleen & Helen Iral
Sharon Irwin
Emily Irwin
Ismael Imports, LLC / Boswellnes
Victor Izzo
Dawn Jacobs
Jaka Fields
Timothy Jarvis
JASA Farm
Beth Jenkins
Chris Jenkins
Alicia Jenks
Caitlin Jenness

Jericho Farmers Market
Jericho Settlers' Farm, Inc.
Matthew Jerome
Joe's Brook Farm
Johnny's Selected Seeds
Linda Johnson
Susan & David Johnson
Tom Johnson
David Johnson
Frank Johnson
Jennifer Johnson
Johnson Farm
Greg Joly & Mary Diaz
Katie Jonas
Diana Jong
Jubilee Farm
Phoebe Judge
Kristen Judkins
Just Dancing Gardens & Greenhouse
Kevin & Lisa Kaija
Peg Kamens & Jim Mitchell
Amy & John Kamstra
Margaret Kane
Karim Homestead
Heather Karlson
Karme Choling Meditation Center
Josh Karp & Maria Schumann
Heather Kasvinsky
Bruce Kaufman & Judy Jarvis
Chrisman Kearn
Frank & Marion Kellogg
Nancy Kellogg
Brendan Kelly
Karl Kemnitzer
Maddie Kempner
Char & Bill Kennedy
Pam & Bob Kennedy
Monte Kennedy
Liz Kenton
John & Jean Kiedaisch
Killdeer Farm

Donna Kilpatrick
Kimball Brook Farm
Kelly King
Tim King & Markey Read
King Arthur Baker's Catalogue
King Arthur Flour
Kingsbury Market Garden
Kinney Pike
Christopher Kirby
Susan Kirincich & Chuck Wooster
Brenda Kissam
Kitchen Table Consultants
Noah Klein-Markman
Dillon Klepetar
Art Klossner

Andrew Knafel
Knee Deep Farm
Pam Knights
Rick Kobik
Jill Kopel
Erik Krauss
Kreher Enterprises, LLC
Cory Krieg
Liz Krieg
Kroka Expeditions
Kate & Konrad Kruesi
Howard Krum
Sophia Kruszewski
Larry & Susan Kupferman
Robert Kurth
Julie Kurtz
Gloria Laborie

Tracey & Jeff LaCasse
Liz & Tom Lackey
Phil LaCroix
Leo (Joe) LaDouceur
Lahar's Maple Ridge
Nathan Lake & Sophie Cassel
Lake View House
Jonathan Lambert
Joyce Lamphere
Land For Good
Anne & Jared Langevin
David & Caroline Langmaid
Justin & Crystal Lapierre
Laraway Youth & Family Services
Rich & Cynthia Larson
Katy Lash
Last Resort Farm
Margie Latham
Lynne & Barry Lawson
Doug & Manon Lawson
Henry Lawton & Family
Candice Leblanc
Ryan Leclerc
Michael & Sarah Lees
Joie Lehouillier
Lynn Leighton
Suzanne Leiter
Lena Fund
Andrea Lenco & Rick Kuehnast
Michael Lennon
Peter & Kathy Leonard
Leonard Farm
Benjamin Lepesqueur & Lorelei
Westbrook
Liz LeServiget
Jay Leshinsky
Stephen Leslie
Lester Farm
Ann Levy
Scott Lewins
Ralph Lewis

Lewis Creek Jerseys Inc
Joann Liddell & Robert Machin
Cynthia & Hugo Liepmann
Walter & Lois Liggett
Lightfoot Farm
Lilac Ridge Farm
Christine Lilyquist & Bill Barrette
Carlene Lindgren
Marcy Lindstedt
Lindstrom Farm
Ehrin Lingeman
Lintilhac Foundation, Inc
Harvey & Emily Liss
Little Charlie's Sugarbush
Bob Little Tree
Littlewood Farm
Aaron Locker & Suzanne Slomin
Long Winter Farm
Marybeth & Jason Longo
Michael & Danielle Lopes
Holly Lorinser
Lost Barn Farm
Love Your Mother Farm
Merrily Lovell
Robert & Elizabeth Low
Margaret Lowe
Catherine Lowther
Michele Lowy & Barnaby Feder
Ludlow Farmers Market
Luna Bleu Farm
Patricia Lust
Tammy Maberry
Eliza Mabry & Jonathan Gibson
Peter MacAusland
Sue MacKillop
Amy Macrellis
Fred Magdoff & Amy Demarest
Main Street Landing
Ellen Maloney
Henry Manchester
Sarah Maness

Zachary Mangione
 Jack, Karen, Kristin & Dustin Manix
 Mansion House Maple Syrup
 Maple Star Farm
 Maple Wind Farm
 Maplehill School and Community Farm
 Marandale Farm
 Marble Rose Farm
 Howard Marcus
 Gregory Markowski
 James Maroney & Suki Fredericks
 Peter & Isabella Martin
 Juan Martinez
 Stephen Marx
 MASS Bay Brewing Company
 (Harpoon)
 Kerrie Mathes
 Lucia Matule
 Stephen Mayer
 Cindy & Bob Maynard
 Marcia Maynard

Richard Mayotte
 Benjamin McCall
 Dotty McCarty & David Belcher
 Annie McCleary
 Andrew McClymont
 Lisa McCrory
 Robin McDermott & Ray Mikulak
 Libby McDonald
 Sara McGlinchy

Erin McGuire
 Carley McKee & Harold Brenkus
 Dan McLaughlin
 Patricia McNamara
 Meadowdale Farm
 Meadows Bee Farm
 Meadowstone Farm
 Cody Mears & Pauline Stevens
 Elizabeth Meehan
 Patrick Meehan
 Jennifer Megyesi
 Karl Meisterling
 Mary Melchisky
 John Mellquist
 Michael Menard
 Jim Mendell
 Merck Forest & Farmland Center
 Jim Merriam & Clotilde Hryshko
 Bunny & Peter Merrill
 Margaret Merrill
 Curtis Merrow & Cynthia Waters
 Eleanor Mesler
 Metta Earth Farm
 Heike & Jens Meyer
 Stephen & Patricia Meyer
 Katherine Meyer
 Nick Meyer
 Heidi Meyer-Bothling
 Middlebury Natural Foods Co-op
 Midnight Goat Farm
 Tom & Oega Miedema
 Mighty Food Farm
 Mighty Oak Farm
 Mike's Farm
 Gabrielle Mikula & Brian Appleberry
 Joan Miles
 Greg & Galen Miller
 Ron Miller & Jackie Fischer
 Charlie Miller
 Jen Miller
 Nathan Miller

Miller Farm
 Leslie Miller-Brown & Steven Brown
 Susan Mills
 Johanna Miranda
 Susan & David Miskell
 Miskell's Premium Organics
 Cheryl Mitchell
 Julie Mitchell
 Elizabeth Meehan
 Zsuzsa Mitro
 MMCTV
 Moksha Farm, LLC
 Christine Moldovan
 Carly Monahan
 Susan Monahan & Hisa Kominami
 Jenny Monfore
 Elizabeth Moniz
 Carlos Montero & Susan Nevins
 Hillary Montgomery & Christopher Riddell
 Joseph & Darsey Moon
 Louisa Moore
 Robin Moore
 Steve Moore
 Mary Moran
 Amy & Joseph Morel
 Toni & Greg Morgan
 Hannah Morris
 Robin Morris
 Morrison's Custom Feeds
 Joe & Una Morrisette
 Laura Morse
 Walter Morse Jr & Joseph Mahr
 Jenne Morton
 Jonah Mossberg
 Michelle Mossey
 Carol Mouck
 Mountain Foot Farm
 Mountain Meadows Farm
 Mountaiyard Farm
 Joe, Beth, Sarah & Adam Mucci
 Joe Mucci

Gary Mullen
 Rachel Murphey Fussell
 Michael Murphy
 Bronwyn Murrie
 Allyson & Roger Myers
 Myrrh Meadow Farm
 Charlie Nardozi & Wendy Rowe
 Geoff Naylor & Cornelia Agnew
 Neighboring Food Coop
 Angela Neilan
 Elisa Nelson
 Abbie Nelson
 Jane Neroni
 New Chapter
 New Dawn Farm
 New Day Farm
 New England Farmers Union
 Phyl Newbeck
 Peggy Newfield
 Ilana & Amos Newton
 Lisa Newton
 Jennifer K. Niebling
 Anna & Stephen Niemiec
 Nitty Gritty Grains of Vermont
 Gabriel Noard
 NODPA
 Danielle Norris
 North Country Organics
 North Country School
 Sara Norton & Joseph Gainza
 Nourse Farms Inc
 Trisha & Karl Novak
 Gregor Novakowski
 Nuissl Farm
 Laura Nunziata
 Nutty Steph's
 O Bread Bakery
 Wayne & Jan Ohlsson
 Old Road Farm
 Oliver's Organic of Vermont
 Olivia's Crouton Company Inc.

Michael Olmstead
 Rebecca O'Meara
 OMRI
 One Percent For The Planet
 Rachel Onuf
 Wendy Ordway
 Organic Consumers Association
 Organic Valley/CROPP Cooperative
 Daniella Orias
 Jackie Osanitsch
 Jon Osborne
 George & Mary Osgood
 Osprey Hill Farm
 Krystyna Oszkinis
 Other Haven Farm
 Oliver Owen
 Tom Paine
 Sarah Palacios & Peter Pugh
 Gino Palmeri
 Jean & Wendy Palthey
 Gabe Parent
 Diane Parton
 Cassandra Pastorelle
 Pasture View Farm
 Sheila Patinkin
 Karen Patno
 Benjamin Pauly
 Megan Payne
 Ceilidh Peden-Spear
 Janet Pelletier
 Charles-Antoine Peloquin-Guay
 Jacques Perold
 Evan & Linda Perron
 Ruby Perry
 Pete & Gerry's Eggs
 Pete's Greens Waterbury FM
 Michael & Carol Pettis
 Anne Peyton
 Willis Phelps
 Bob Phelps
 Jeff Philie

Michael & Nancy Phillips
 Jeffrey Phillips
 Larry Phillips
 Philo Ridge Farm
 Phoenix Feeds Organix, LLC
 Bert Picard
 Sandi Pierson
 Pietree Orchard
 Pigasus Meats
 Gayle Pilat
 Pineville Farm
 Pitchfork Farm
 Plainfield Co-op
 Pleasant Valley Farm
 Janet Poeton
 Mary Beth Poli
 Polish Springs
 Marian Pollack & Marjorie Susman
 Anthony Pollina & Deborah Wolf
 Tobin Porter-Brown
 Melissa Post
 Denise Pothier
 Amy Powers
 Joshua & Cynthia Powers
 Jennifer Prada
 Ray & Meredith Pratt
 Mari Princiotta
 Scout Proft
 Progressive Asset Management
 Prospect Rock Permaculture
 Provender Farm
 Maddie Pryor
 Jaiel Pulskamp
 Craig Putnam
 Putney Farmers Market
 Putting Down Roots
 Quarry Road Farms
 Cynthia & Giovanni Quilici
 Radical Roots Farm
 John Rainville
 Jeff Ramsey

Anita Rapone & Charles Simpson
Doug Reaves
Rebop Farm
Chris Recchia & Julie Iffland
Red Hen Baking Company LLC
Red Wagon Plants
Bradley Reed
Cassie Reed
Daniel Regan & Judith Mathison
Regenerate North East
Erik Rehman
Kate Reimanis
Evan Reiss
Renaissance Farm
Rene J Fournier & Sons Farm Inc.
Restorative Formulations
Retreat Farm Ltd.
Retreat Maple Products, Inc
Revolution Farm LLC
Marion Reynolds
Rhapsody Natural Foods
Rhino Foods, Inc.
Philip Rice & Beth Sawin
Donald Richards
Barbara Richardson
Richmond Community Kitchen LLC
Louise Rickard
Paulette Riendeau
Right Mind Farm
Leslie & Christopher Rimmer
Anthony Risitano
William Ritke-Jones
River Berry Farm
Randy Robar
Kathleen Robbins
Cara Robeck & Donald De Voil
Tim & Sonya Roberge
Ellen & Peter Roberts
James & Camilla Roberts
Andrew Robinson
Rock N Pig Farm

Rockledge Maple Trust
Rockpile Farm
Nathalie Rodriguez
Dave & Sue Rogers
Rogers Farmstead
Charlie Rollins
Lucy Rollins
Selina Rooney
Root 5 Farm
Charlotte Roozkrans
Rose Family Charitable Account
Rose Wilson Consulting LLC
Sarah Rosenthal
Dr. Earl Rosenwinkel
Dennis Ross & Angella Gibbons
Michelle Ross
Winston Rost
Andres Rousseau
Daniel Rowe
Andrew Rowles
Daniel Royer
Keenann Rozendaal
RT 66 Garden Ctr & Farmstand
Jessica Rubin
Rugged Ridge Forest LLC
Runamok Maple
Rural Vermont
Jennifer & Albert Russell
Elisabeth Russell
Maddie Ruth
Linda Ruth Smith
Bonnie Ryan
Christina Sacalis
Pat Sagui
Laury Saligman
Salvation Farms
Tessa Salzman
Lisa Sammet
Sandiwood Farm
Sarah Flack Consulting
SARE/UVM Extension

Kathleen & Greg Sauer
Christina Scanlon
Betsy Scheindel & Chester Abbot
Lynn Ellen Schimoler
Sara & Bob Schlosser
Noah Schmidt
Carol Schminke
Erica Schoenberg
Tim & Marie Schonholtz
Tatiana Schreiber
Nadia Schreiber Smith
Kate & Bill Schubart
Kate Schubarth
Amy Schulz
Caleb & Louise Scott
Tony Scott
Second Nature Herb Farm
Sarah Seidman
Paul & Doris Seiler
Aynn Setright
Severy Farm LLC
Geoff & Gillian Sewake
Shadow Creek Farm LLC
ShakeyGround Farm LLC
Carolyn Shapiro
Lori Shaw & Anne Rodenrys
Shelburne Farms
Shire Beef LLC
W L Shriner
Richard Silc
Suzanne Silk

John Silloway
Ron Silva
Jenna Simanskas
John & Susan Simmons
Ander Simon
Wendy Sippers
Simplicity Farm
Jess Simpson
Chris & Reed Sims
Singing Cedars Apiary
Singing Pines Farm LLC
Pauline Singley
Herb Sinkinson
Sarah Sinnott
Sisters of Anarchy
Six Circles Farm
Small Axe Farm
Small Batch Organics LLC
Small Farm
Dale Smeltzer
Susan Smiley
Barbara Smith
Beth Smith
Justin Smith
Michelle Smith
Griffin Smith
Guthrie Smith
Barb Smith
Gary Smith
Sylvia Smith
Smokey House Center
Les Snow
Theresa & Edna Snow
Snowcap Brewing Company, LLC
Sandy Snyder
Julia Snyder
David & Alison Soccodato
Susan Socks
Sodexo at UVM
Solar Haven Farm LLC
SolarFest

Eric Sorkin
Emmanuelle Soumeilhan
Sourwood Mountain Orchard
Sous Bois Farm & Vineyard
South Royalton Market
Southwold Farm
Hubert Spaulding
Sarah Spencer
Spotted Dog Family Farm
Joseph Sprano III
Spring Lake Ranch
Josh Squier
Deb Squires
Maria Stadtmueller
Christine Staffa
Stannard Farm
Lorraine Starr
Jane Statchen & Lee Gluck
Corinne Steel
Lee Steppacher
Sterling College Farm
Will & Judy Stevens
Gregg Stevens
Jeannette Stewart
Lynn Stewart-Parker
Rachel Stievater
Shelly Stiles
Stitchdown Farm
Mary Stoddard
Daniel & Patricia Stone
Kelly Stone
Stone Beach Farm
Stone Hollow Farm
Stony Pond Farm
Stonyfield Farm, Inc.
Stowe Ice Cream
Stowe Maple Products LLC
Strafford Organic Creamery
Nicole Stratis
Randall Stratton
Michael Strebe & Cynthia Bogard

Judi Strohbahn
Brian Suderman
Sugarsnap
Bill Suhr & Andrea Scott
Summer Farm
Sun Hill Farm
Sunja's Oriental Foods, Inc
Sunrise Organic Farm
Surfing Veggie Farm
Eleana Sussman
Gary Sutton
Astrid Suursoo
Curtis & Kristin Swartzentruber
Kelly Sweeney
Kristina Sweet
Sweet Clover Market
Sweet Fern Sheep & Fiber
Ronnie Sweet II
Sweet Tree Holdings 1, LLC
Sweetland Farm
Zeb Swick
Jeff Swift
Anna Sykas & Fred Crowley
Gayle Symington & Chuck Lacy
Cathy & Paul Systo
Matt Systo
Taconic End Farm
Take Stock Farm
TAM Organics
Tamarack Hollow Farm LLC
Basil Tangredi
Daron Tansley
Tapalou Guilds
Cindy Taska
Tim & Janet Taylor
Taylor Valley View Farm
Teago Hill Farm
Louise Terwilliger
The Alchemist
The Corse Farm Dairy LLC
The Elmore Sugarhouse

The Farm at Woods Hill
The Farm Between
The Fertrell Company
The Grey Barn
The High Meadows Fund
The Knoll at Middlebury College
The Putney School Farm
The Skinny Pancake
The Villager Farm
Third Branch Flower, LLC
Thistle Hill Farm LLC
Marie Thomas
Thornhill Farm
Three Beech Farm
Three Chimney Farm
Mike & Julie Thresher
Benjamin Tiefenthaler
Tiffany Brothers
Susan & Bob Titterton
Dorothy Tod
Brian Tokar
Tanya Tolchin
Tom's Lil Sugar Shack
Claire & Robert Trask
Katie Traub
Trillium Hill Farm
Garry & Eileen Trudell
True North Granola
Kate Turcotte
Robin Turnau
Jon Turner
Mark Twery
Two Bad Cats LLC
Two Black Sheep Farm CSA
Two Worlds Farm
Under Orion Farm
United Church of Bethel
Universalist Society of West Burke
Up the Road Farm
Upper Valley Food Coop
Neil Urie

USDA NRCS
UVM Center for Sustainable Ag
UVM Extension
UVM Food Systems
UVM Horticulture Research and Ed
UVM Medical Center
UVM Plant & Soil Science
Valley Dream Farm LLC
Allison Van Akkeren
John Van Dijk
Ken Van Hazinga
Peter Vandertuin
Bill Vandeventer
Ann Vanneeman
Shannon Varley
Sarah Vecchi
Ronald & Gail Veenema
Andy Verhelst & Linnea Phillips
Vermont Agency of Agriculture
Vermont Bread Company
Vermont Caribbean Institute
Vermont Coffee Company
Vermont Compost Co
Vermont Farm Bureau
Vermont Foodbank
Vermont Hemp Company
Vermont Land Trust
Vermont Livestock Slaughter and Processing
Vermont Quilt Bee
Vermont Soap
Vermont Sustainable Jobs Fund
Vermont Tech Applied Ag
Vermont Tortilla Company
Vermont's Local Banquet
Victory Hemp Foods
Jack & Alexa Visco
Charles Volk
Kelly von Trapp
VT Artisan Coffee & Tea Co
VT Community Garden Network

VT Community Loan Fund
VT Econ Dev/Ag Credit Corp
David & Renee Wahler
Cathy & Todd Walker

TJ Walker
Anne Walker
Walker Farm
Walker's VT Pure Maple Syrup LLC
Rosina Wallace
Laura Wallingford Bacon
Ginger Wallis
Stephanie Walsh
Patricia Walters
Guy & Nancy Warman
Reina & William Warren
Watershed Farm
Marissa Watson
Wayward Goose Farm
Joe Weaver
Robert Webber & Nora Doyle-Burr
Victoria Weber
Kirk Webster
Joan Weed
Addison Weening
Laura Weickert
Erik Weil
Ren Weiner & Zach Jenson
Alan Weisenfeld & Family
Allyson Weiss
Becca Weiss
Gillian Welch
Ginny Welch
Cathy Wells

Wescroft Fence Systems
Cynthia Wesson
Sarah Wesson
Cassie Westcom
Westford Stone Walls Sugarhouse
Westford Sugarworks
Westview Farm
WhatsGood
Whetstone Ledges Farm
Mary Whitcomb
Brent & Sarah White
Alissa White
Matthew White
Nikki White
Dorothy & Andrew Whittaker
Susan Whittle
Vicky Wideman
Doug Wighton
Wilbur Farms LLC
Wild Faith Herb Farm
Wild Ginger Farm & Compost
Wild Hill Organics
Wild Roots
Wild Water Farm
Wildstone Farm
Peggy Willey & John Benjamin
Jon Williams
Ray Williams & Liz York
Kristin Williams
Tara Williams
Kristen Willis
Williston Village Farm
Willow Bee Farm & Apiaries
Willsboro Farm
Tim & Sandra Wilmot
Brian & Patti Wilson
Randolph Wilson & Deb Dawson
Rick & Ali Wilson
Windstone Farm
Christian & Rejeanne Winslow
Wisecres Farm

Kuenzi Wiswall
Matt Witt
Charles Wohlers
Melissa & Morgan Wolaver
Seth Wolcott-MacCausland
Kate Wolff & Jane Greenwood
Rachel Wolgemuth
Women's Rural Entrepreneurial Network
Kimberly Wonjar
Enid Wonnacott
Elizabeth Wood
Wood's Market Garden
Woodstock Inn and Resort
Robin Worn
Wrenegade Sports
Jessica Wright
James & Alice Wuertele
Christine & Jason Wulff
Steve Wyatt & Lissa Goldstein
Francis Wyatt
Yankee Farm Credit
Kate Yeh
Yesterday Design/Build
Ryan Yoder
Mark Yorra & Catherine Gates
Katherine & Jason Young
Will & Danny Young & Carrie Glessner
Lauren Young
Zack Woods Herb Farm
Lynn Zanardi Blevins
ZBotanicals
Jack Zeilenga
Maya Zelkin
Elisa Ziglar

Foundations & Grants

The Forrest & Frances Lattner Foundation

J M Smith Foundation
Lintilhac Foundation, Inc
People's United Community Foundation
Schatz Family Foundation
The Franklin Conklin Foundation
Wechsler Foundation, Inc.
American Online Giving Foundation
Ben & Jerry's Foundation
Franklin Conklin Foundation
Brights Fund Foundation
Farm Credit Northeast
AgEnhancement
J Greenfield & K Skare Foundation
National Life Group Charitable Foundation
Northern Borders Regional Commission
The Canaday Family Charitable Trust
The John Merck Fund
The Wurster Family Foundation
USDA Agricultural Marketing Service FMPP
USDA FNS Senior Farmers Market Nutrition Program grant from the VT Department of Disabilities, Aging and Independent Living
USDA (Vermont Law School recipient)
USDA Food Nutrition Service
USDA National Institute of Food and Agriculture (prime recipient NOFA NY)
USDA NIFA Food Insecurity Nutrition Incentive (prime recipient Wholesome Wave)
USDA NIFA Food Insecurity Nutrition Incentive (prime recipient Farm Fresh Rhode Island)
USDA NIFA subaward Sustainable

Agriculture Research and Education
 USDA Risk Management (prime recipient UVM)
 USDA SARE (prime recipient Farmers Market Federation of New York)
 USDA Cost Offset CSA Project funded by USDA AFRI (prime recipient UVM CDAE)
 Vermont Agency of Agriculture
 Vermont Agency of Agriculture Local Food Market Development grants
 Vermont Agency of Agriculture subaward USDA Specialty Crop Block Grants
 Vermont Agency of Agriculture Working Lands Enterprise Board
 Vermont Community Foundation
 - Acorn Fund, Aaron J & Barbarina M Heyerdahl
 - Farm and Food Initiative
 - Fountain Fund, Patricia Fontaine
 - Green Mountain Fund
 - Johnson Family Foundation Fund
 - Lena Fund, Catherine Gats and Mark Yorra
 - Nouvelle Fund
 - The High Meadows Fund
 - Vermont Food Funders Network
 Vermont Housing & Conservation Housing Board, Vermont Farm & Forest Viability Program
 Vermont Sustainable Jobs Fund

Sponsoring Business Partners

14th Star Brewing Co.
 Albert Lea Seed House
 American Flatbread Marbleworks
 American Flatbread Waitsfield

Aqua Vitea
 Ben & Jerry's Homemade
 Blue Cat Steak & Wine Bar
 Bobcat Cafe
 Brattleboro Food Co-op
 Buffalo Mountain Co-op
 Butch & Babe's LLC
 Cedar Circle Farm
 Champlain Valley Compost Co
 Chelsea Green Publishing
 City Market
 Clean Yield Asset Management
 Colatina Exit
 Courtyard by Marriott Middlebury
 Deep Root Organic Co-op
 Farm Viability Program VHCB
 Fedco Seeds
 Fire & Ice
 Gardener's Supply Co
 Good Times Cafe
 Green Mountain College
 Green Peppers Restaurant
 Gringo Jack's
 Grow Compost of Vermont
 Harvest Market
 Hotel Vermont
 Inn at Shelburne Farms
 King Arthur Flour
 Laughing Moon Chocolates
 Leonardo's
 Leunig's Bistro
 Local Buzz
 Meadows Bee Farm
 Middlebury Natural Foods Co-op
 Mulligan's of Manchester
 Neighboring Food Coop
 New Chapter
 New England Farmers Union
 North Country Organics
 Nourse Farms Inc
 Nutty Steph's

Organic Valley/CROPP Cooperative
 Otter Creek Bakery
 Penny Cluse Cafe
 Phoenix Feeds Organix, LLC
 Prohibition Pig
 Putney Food Co-op
 Red Hen Baking Company LLC
 Rural Vermont
 Sarducci's
 Shelburne Farms
 Sonny's Blue Benn Diner
 South Royalton Market
 Springfield Food Coop
 Sterling College Farm
 Stone Leaf Teahouse, LLC
 Stonyfield Farm, Inc.
 Sweet Clover Market
 Switchback Beerworks
 The Abbey Group
 The Farmhouse Group
 The High Meadows Fund
 The Skinny Pancake
 The Waybury Inn
 Upper Valley Food Coop
 USDA NRCS
 UVM Center for Sustainable Ag
 UVM Food Systems Spire
 Vermont Coffee Company
 Vermont Compost Co
 Vermont Soap
 Vermont Sustainable Jobs Fund
 VT Econ Dev/Ag Credit Corp
 Wellscroft Fence Systems
 Wood Meadow Market
 Woodstock Farmers' Market
 Yankee Farm Credit

In-Kind Gifts

All Souls Tortilleria
 Aqua Vitea

Brotbakery
 Burnt Rock Farm
 Butterworks Farm
 Cabot Creamery Cooperative
 Champlain Orchards
 Choiniere Family Farm
 Clearbrook Farm
 Dancing Bee Gardens
 Elmer Farm
 Equal Exchange Tea
 Farm at VYCC
 Flack Family Farm
 Full Moon Farm
 Golden Russet Farm
 High Mowing Organic Seeds
 Hotel Vermont
 Intervale Community Farm
 Intervale Food Hub
 Jasper Hill Farm
 Jericho Settlers Farm
 Kimball Brook Farm
 Lake Champlain Chocolates
 Miss Weinerz
 MMTCTV
 O Bread
 Organic Valley/CROPP
 Pete and Gerry's Organic Eggs
 Pitchfork Farm
 Plymouth Artisan Cheese
 Real Pickles
 Red Hen Baking Co.
 Rural Vermont
 Shelburne Farms
 Sodexo at UVM
 Stonyfield Farm
 Strafford Organic Creamery
 Sugarsnap
 The Final Connection
 The Skinny Pancake
 Vermont Bean Crafters
 Vermont Coffee Company

Vermont Law School
 Vermont Village

In Honor

In Honor of John & Pril Hall
 Eric Hall

In Honor of Rebecca Maden & Scott Greene
 Chris Maden

In Honor of James J. Moran, Jr.
 Coverys

In Honor of Morgan Wolaver
 Cathy Aikman

In Honor of Enid Wonnacott
 Ben & Jerry's Homemade
 Elizabeth Ferry & Karen Thorkilsen

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. Your gift will ensure a future of thriving organic farms, healthy food for all, and strong communities.

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

Leslie Gensburg
 Grace Gershuny
 Christine Graham
 Joseph Kiefer & Amy Goodman Kiefer
 Last Resort Farm
 Chelsea Lewis
 Joanna May
 Bunny & Peter Merrill
 Mountainyard Farm
 Kirk Perkins, Andrew Thurber, Kostya & Marsha Thurber
 Lynn Reynolds & Alan & Emma Homans
 Tara Williams

Members sustain

NOFA VERMONT!

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 Vermont
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.]