

CISA

community
involved in sustaining
agriculture

20 years of strengthening
farms and communities

2012 ANNUAL REPORT

Springfield Winter Market, CISA photo

Doubling our amount of local food

Letter from CISA's Executive Director and Board Chair

CISA has just finished its first generation of work, and we are proud of what we all have done together as farmers, owners of food-related businesses, elected officials, and community members.

Who would have thought 20 years ago that:

- ✓ CISA's Local Hero program would be the longest running and most successful "buy local" campaign in the nation?
- ✓ There would be 50 farmers' markets in Franklin, Hampden, and Hampshire counties—including seven winter markets and 58 Community Supported Agriculture (CSA) farms—many offering shares in every season?
- ✓ Local apples, barley, fiber, greens, maple syrup, meat, and wine could be purchased almost year-round at farmers' markets, CSAs, and food retail outlets?
- ✓ Our farmers would be growing 10,000 farm shares that feed more than 40,000 people with sustainably grown produce?

Here in the Pioneer Valley, CISA has helped to create a breathtaking cultural shift that is worthy of celebration.

Not surprisingly though, some of the challenges facing our farms in 1993 at CISA's beginning are still with us today: unprecedented competition in a global economy, rising energy and labor costs, and increasingly unpredictable weather, including more violent storms and changes in hardiness zones created by climate change. In 1993, CISA founders began a conversation about how to save small, family farms. Now, our community is working to increase the number of thriving farms and strengthen the local food system in our region, Massachusetts, and New England.

In our 20th anniversary year, we are more convinced than ever that buying locally enables our community to keep its farmers farming, provides the freshest, tastiest food in our diet, strengthens the local economy, keeps vistas open, and reminds us why we call the Pioneer Valley home.

Special Collections,
UMass Amherst Libraries

1863

Massachusetts College of Agriculture (now University of Massachusetts) is founded in Amherst.

1972

Wholesale farmers' market begins in 1934 in Springfield and opens to the general public in 1972.

Greenfield Farmers' Market,
Rachel Chandler-Worth photo

1977

Massachusetts' model farmland preservation program, the Agricultural Preservation and Restriction (APR), is launched.

1987

Montague Food Co-op, the first incarnation of the Franklin Community Cooperative, opens in Turners Falls.

1993

Pioneer Valley Alliance for Sustainable Agriculture (PVASA), precursor to CISA, begins regular meetings.

We also believe that a healthy regional agricultural economy is part of the solution to many national challenges, from shrinking oil reserves and a changing climate to diet-related health problems. We need to make more locally grown food available to more residents of our region wherever they live, shop, and eat. As we look ahead, we are hopeful that the seeds we plant will be worthy of celebration a generation from now. Our goal is to *double the amount of local food in our diets, to 25 percent, over the next 20 years.*

To accomplish this, we will need new and expanded farm and food businesses to fill the current gaps in our food system along the path from farm to plate. CISA will inspire and support entrepreneurs who start businesses with a commitment to local ownership and local products, through creative financing, technical assistance, and building marketplace demand.

Maintaining CISA's core work of expanding the number of committed local eaters and enhancing existing farms and food businesses is critical to this goal.

Our goal is to double the amount of local food in our diets, to 25 percent, over the next 20 years.

If we succeed, the next generation will be surprised to learn that most of what people ate in 2013 was processed and shipped from thousands of miles away! We will be healthier, our food will be safer and more secure, and our local economy will be more resilient. Our children, and our children's children, will thank us for acting on our values to support and strengthen our local farms, our communities, and our planet. Our example will serve as a model for other communities around the world.

Now is the time to look down at your plate and around at the people at your table and make a commitment together to change the world. CISA will be there every bite of the way!

Sincerely,

Philip Korman
Executive Director

Rachel F. Moore
Chair, Board of Directors

Northampton Winter Fare, Jason Threlfall photo

Chase Hill Farm, CISA photo

1994

CISA receives a \$1 million Kellogg Foundation grant for PVASA and six partner organizations: Hampshire College, University of Massachusetts, the New England Small Farm Institute, Nuestras Raíces, the Institute for Interdisciplinary Studies, and Earth Arts Institute.

1996

CISA launches FarmNet Information and Referral service.

1995

CISA brings together nearly 100 people for discussion and action on the challenges to agriculture in the Pioneer Valley.

CISA establishes eight volunteer Action Groups to work on challenges to local farms: marketing, labor, land, sustainable practices, dairy, education, sustainable communities, and finance.

1998

Our Family Farms-brand milk successfully debuts, produced by a cooperative that began among members of CISA's Dairy Action Group. Shows strong consumer interest in 'buy local' message.

Our Family Farms, Rachel Chandler-Worth photo

Senior FarmShare, Riverland Farm, CISA photo

Annie's Garden & Gift Store, CISA photo

McKinstry Farm, CISA photo

Thanks to YOU, 2012 was a smashing success!

A share of the local harvest for people in Franklin, Hampden, and Hampshire Counties

More than 350 low-income elders received farm shares through our Senior FarmShare program, and CISA matched the first \$10 in Supplemental Nutrition Assistance Program (SNAP, or food stamp) purchases at our Winter Fare Farmers' Markets. CISA helped Hampden County farmers' markets and farm stands participate in a USDA study examining whether a 30 percent rebate on purchases of produce encouraged SNAP recipients to buy more produce (and early results indicate that it did!).

Keeping our farm businesses strong and thriving

Our survey of more than 200 member farmers indicates that the Local Hero program has had a positive impact on 92 percent of participating farms. CISA offered 44 workshops and one-on-one technical assistance consultations in 2012, with more than 600 participants.

The CISA Emergency Farm Fund

CISA and partners made no-interest loans to 11 farms impacted by Hurricane Irene. Thanks to overwhelming community support, the fund has reserves available, and we have opened it up for farms that suffered damage from the severe snowstorm of February 8, 2013. The fund has become a vital part of our safety net for small farms.

Seeding a new generation of farmers

Seventeen women participated in the Whole Farm Planning workshop series for new women farmers. Topics in this ten-class series ranged from financial planning and marketing to soil fertility and grazing practices. Participants in our workshops and farm tours include both experienced and new farmers.

Scaling up the local food system

CISA's "Scaling up Local Food" report provides real-life, local examples of the successes, challenges, and opportunities in the Pioneer Valley food system. We provide information and referral services for start-up and expanding local food businesses, and are exploring new financing options through our participation in the Pioneer Valley Grows Loan Fund. CISA staffs the Pioneer Valley Grows Network, which held a Fall Forum focused on entrepreneurship in the food system attended by 120 people.

2000

Apelle Grill, CISA photo

Restaurants are added to CISA's Local Hero campaign.

Strawberry Festival, CISA photo

2002

CISA supports diverse food and farming events that connect Pioneer Valley farms and their communities, including a Strawberry Festival, Asparagus Social, Cabin Fever Farm Tour, and Fruit Loop Farm Tour.

1999

Be a Local Hero, Buy Locally Grown® campaign is launched at a kick-off event with farm and retail members at Nourse Farms in Whately.

2001

CISA's "buy local" campaign becomes a nationwide model; CISA staff and board share knowledge by speaking at conferences, as consultants, and with a written manual, Harvesting Support for Locally Grown Food: Lessons from the Be a Local Hero, Buy Locally Grown® Campaign.

2003

CISA holds its first large fundraising dinner, sourcing all food locally.

CISA photo

Amherst Winter Market, Jason Threlfall photo

Join us in 2013, our 20th anniversary year!

The launch of the “Local Hero Challenge”

Throughout its 20th anniversary year, CISA will issue fun challenges to help people connect to more local farms, put more local food on their table, and share their stories about growing, buying, and eating local. Sign up to play the Local Hero Challenge at buylocalfood.org and begin the fun!

Increase the value of your gift

Thanks to several key supporters, CISA has set up the \$100,000 *Anniversary Fund*. Every new dollar (a new gift from a new donor or a bigger gift from a current donor) that comes into CISA will be matched by two dollars from the Match Fund, up to \$50,000! If we reach our goal, CISA will have \$150,000 in new resources to use to support beginning farmers, expand our work in Hampden County, and scale up the local food system to provide more local food to more residents of our region.

buylocalfood.org

Clarkdale Fruit Farms, Rachel Chandler-Worth photo

Senior FarmShare program begins, paying farmers to grow produce for hundreds of low-income elders in Franklin, Hampden, and Hampshire counties.

2006

CISA fosters connections between farms and large employers, as colleges, hospitals, and retirement homes are welcomed into the Local Hero program.

2008

Winter Fare, the first winter farmers' market in Massachusetts, is launched in Greenfield by a volunteer committee, with CISA support.

Women in Agriculture Network is established, adding to CISA's array of workshops, consulting, and print and online information for farms and food businesses.

2007

CISA intensifies its focus on infrastructure for the local food system, contributing to feasibility studies for a regional slaughterhouse and dairy processing facility, and a food safety program for salad greens.

From blueberries to baked goods

Kosinski Farm

“Agriculture is not a stagnant business,” says Sue Kosinski—and she has reason to know. Sue grew up on a farm, and she has operated Kosinski Farm with her husband, Gene, since 1983. They have built a diverse farm operation by responding to new opportunities and trends. Today, the many dimensions of their farm business reflect the growth of consumer interest in fresh, locally grown food over the past 20 years.

Sue and Gene Kosinski literally met in a blueberry field. Both grew up on farms, and the two got to know each other when Sue was hired to pick blueberries by Gene’s father. In 1983, the couple purchased their own farm on Russellville Road in Westfield, and today they specialize in blueberries among a wide range of fruits and vegetables. They sell their products through a stand on the farm, a new CSA, and other local farm stands.

Over the years, Sue and Gene have continually adapted their crop mix and marketing venues to new opportunities and demands, and in the process they have created a forward-thinking and diverse farm. In the early 1980s, the Kosinskis sold their crops through the wholesale market in Boston, which required nightly trips to the city after full days on the farm, and Sue and Gene had little control over pricing.

“Sometimes the wholesale market was in the pits,” Sue remembers, “and what could we do? I remember my grandfather filling up his truck and going around to the other small businesses and peddling his products. We were known for our blueberries, so we offered to deliver them to the local farm stands. It was an old-fashioned idea, but no one else was doing it, so we were welcomed with open arms.”

Throughout the 1990s, Gene and Sue focused on farm stand deliveries, freeing them from dependence on the volatile wholesale market.

Gene and Sue Kosinski, Kosinski Farm photo

In 1999, Sue and Gene opened their own stand at the farm in Westfield. “After all those years of making deliveries to farm stands, we thought that maybe we could do it, too. We knew it had to be more sophisticated than a picnic table under a tree.”

Today, the farm stand includes a deli, a full-service bakery, and plants from the farm’s greenhouse, in addition to blueberries and other produce. More recently, the farm has begun offering pick-your-own apples and blueberries, and hosting school trips for children. In 2012, Kosinski Farm added a CSA option, and Sue says that CSA share sales are already up fourfold for its second year.

The transition from a wholesale business into a farm with multiple markets, including several direct sales outlets, is huge. It requires ongoing development of new skills and comfort with a certain amount of risk. Perhaps most importantly, it requires a clear sense of what customers are seeking, and an ability to anticipate how that changes over time.

Reflecting on the changes in her business over the years, Sue says, “Without question, there is a different customer base now. Twenty years ago, our customers were people who had grown up in the country and knew how much better fresh, local food was. Now, younger people are interested, too, and educated. People are choosing us over the supermarket. We’ve got to be out front, getting to know our customers and building trust with them.”

2010

CISA is among a coalition of agricultural and hunger groups to successfully advocate for legislation creating the statewide Massachusetts Food Policy Council.

CISA brings Winter Fare to Northampton, and 2,000 people attend the one-day market featuring locally grown food and workshops.

2009

Despite a national recession, the Local Hero program continues to grow, and the seventh annual *Eat the View* fundraising dinner, held at Three County Fairgrounds in Northampton, draws 450 supporters.

CISA staffs Pioneer Valley Grows, a collaborative network dedicated to enhancing the ecological and economic sustainability and vitality of the Pioneer Valley food system.

2011

CISA photo

CISA’s launches an Emergency Farm Fund in the aftermath of Hurricane Irene, offering zero-interest loans to help farm businesses following devastating flooding.

CISA’s “Scaling up Local Food: Investing in Farm & Food Infrastructure in the Pioneer Valley” report provides local examples of the successes, challenges, and opportunities for growth in the Pioneer Valley food system.

Organic yogurt from the hills

Sidehill Farm

When Paul Lacinski and Amy Klippenstein bought their first three cows in 2005, the Massachusetts dairy industry had already declined from about 1,700 dairy farms in 1970 to just over 200 farms.

“Part of the reason we were able to take that leap of faith was that we kind of didn’t know what we were doing,” laughs Amy. “We were coming at it from the outside, so we believed that we could do it.”

The reality, of course, is that Amy and Paul had done their research before deciding to launch Sidehill Farm’s yogurt business, and their successes over the past seven years reflect that diligence and attention to detail. Paul and Amy are now milking about 35 cows and producing 1,000 gallons of yogurt per week. Their yogurt is sold throughout western Massachusetts and is steadily gaining market outlets in the eastern part of the state. This past year, after several years of moving their animals from one rented pasture to another in Ashfield, the entire operation moved to a newly purchased, 225-acre farm in Hawley. This will provide Paul and Amy with long-term stability and the potential for further expansion.

Although their choice of yogurt stemmed, in part, from their own consumption habits—Paul was eating about a quart a day—much of their success can be credited to the fact that Amy and Paul correctly identified an interest in local, organic yogurt. They did not have experience with cows (they were raising vegetables at the time), but they “realized that there was a lot of interest in the rebirth of local dairy, especially among people concerned about the safety of milk and added hormones. People wanted a local product they could trust. We felt strongly about these issues, and we knew others did, too.

“Being in western Massachusetts makes it possible to do what we’re doing. People here are interested in local agriculture on many different levels—from wanting to

Amy Klippenstein and Paul Lacinski, Ben Barnhart photo

know where their food comes from to how the land is used. We didn’t realize when we first started how loyal people would be, but I don’t think that loyalty exists anywhere else in the country. Part of our success was our timing, but a lot of it was the place. I’m not sure we could have done this anywhere else.”

Additional keys to Sidehill’s success include the owners’ commitment to technical efficiency (Paul was a green building professional before he was a dairy farmer), and to creating good jobs that attract competent employees. Each of these commitments contribute to the consistent high quality of their product, which brings customers back for more.

Looking forward, Paul and Amy have big plans. The move to the new farm in Hawley has led to a flurry of barn and fence building and planning for the coming year. Paul and Amy anticipate that the additional land will allow them to increase their herd to 100 animals, half of which would be milk cows. “We don’t want more cows than we can have relationships with—we don’t want them to become numbers,” says Amy.

“We’re projecting significant growth over the next few years. Growth in the eastern Massachusetts markets is what we hope will pay for the bulk of our expansion, but we have discovered that even though we sell lots and lots of yogurt in the Valley, there still seems to be room for growth here. This is the community that we are most loyal and connected to, and to be able to continue to find more people right here who want to eat our yogurt is really exciting.”

2012

CISA’s market survey of Hampden County reveals that 55 percent of shoppers make an effort to buy locally grown food, and 66 percent buy locally grown food at least once a week, information that provides a baseline for expansion of the Local Hero campaign and other CISA activities in our most populous county.

Local Hero program grows to include 220 farms and almost 125 other businesses, including food retailers, retirement homes, and restaurants.

2013

CISA sets a goal of doubling the amount of local food in our diets over the next 20 years. The effort was launched with a \$100,000 Anniversary Fund, which will match new contributions up to \$50,000. The \$150,000 total in new resources will allow CISA to expand our activities in

Hampden County, support beginning farmers, and take additional actions to increase production and strengthen the local food system.

CISA

community
involved in sustaining
agriculture

20 years of strengthening
farms and communities

2012 Board

Ann Burke
Ben Clark
Sara Coblyn
Laurie Estes
Sherry Hager
Nancy Hanson, Clerk
Greg Melnik, Treasurer
Rachel Moore, Chair
Mary Nourse
Rus Peotter
Dan Presteggaard
Diane Roeder
Gary Schaefer
Risa Silverman, Vice Chair
Casey Steinberg
MA Swedlund
Mike Wissemann

2012 Staff

Philip Korman
Executive Director
Stacy Carkonen
Development Director
(January–May)
Margaret Christie
Special Projects Director
Kelly Coleman
Program Director
Gina Gigante
Bookkeeper

Kelley Manson
Development Director
(May–December)
Claire Morenon
Program Coordinator
Sam Stegeman
Program Coordinator
Sarah Stout
Development Associate
Devon Whitney-Deal
Local Hero Membership
Coordinator
Jennifer Williams
Office Manager
Kristen Wilmer
Program Assistant

2012 Interns

Abbe Hamilton
Ryan Footit
Emily Fuller
Evan Kleber
Jamie Pottern
Sammie Scoville
Emily Schweitzer
Sara Tower
Christine Waltersdorf
Brian Watson
Kamilah Weeks

Former Board

Dō Han Allen
Mitch Anthony
Robert Antil
Bob August*
Charles Barker
Stacey Begg
Justine Bertram
Anne Carter
Annie Cheatham
Tina Clarke
Bill Coli
Dan Conlon
Beth Cook
Dan Cooley
Leslie Cox
Larry Dean
Sheila Dennis
Peter Diemand
Kelly Erwin
Warren Facey
Glenn Gates
John Gerber
Beth Girshman
Steve Goodwin
Barbara Greenstein*
Ann Hallstein
Clifford Hatch
Kathryn Hedgepeth

Anne Homme
Jane Howard
Teresa Jones
Pauline Lannon
Sonja Larson
Mark LaVoie
Ed Maltby
Bob Martin
Martin McGuane*
Belle Rita Novak
Faye Omasta
Michael Parry
Sheila Phelon
Jim Pitts
Russell Powell
Karen Randall
Nicki Robb
Kathy Ruhf
Brian Schultz
David Sharken
Tim Smith
Barry Steeves
Joe Swartz
Mark Tanner
Ryan Voiland
Barbara Wallace
Will Wallace-Gusakov
Jen Werner
Lynne Wilkie

Former Staff

Michael Abbate
Pamela Barnes
Cheri Butler
Tracie Butler-Kurth
Stacy Carkonen
Rachel Chandler-Worth
Annie Cheatham
Jess Cook
Jaana Cutson
Anne Marie DeMartino*
Linda Enerson
Kristina Ferrare
Melanie Gaier
Gaby Immerman
Mark Lattanzi
Michele Marotta
Doug Minor
Allison Neher
Chris Olson
Sally Pick
Rebecca Pollard Pierik
Jonathan Roche
Risa Silverman
Sara Silvia
Vicki Van Zee
Madelaine Zadik

We apologize if we omitted anyone from this list who served on the board or staff. Please contact us so we can add you in the future.

**Deceased*

CISA photo

CISA staff field trip to Black Birch Vineyard in Southampton. Left to right, front, Sarah Stout, Devon Whitney-Deal, Kelly Coleman, Kristen Wilmer, Abbe Hamilton (intern). Back row: Philip Korman, Claire Morenon, Margaret Christie, Gina Gigante, and Jennifer Williams. Missing: Kelley Manson and Sam Stegeman.

Financial notes

As supporters and investors in CISA, you will be pleased to know that CISA has ended each of the last three fiscal years with a surplus. Over the last five years, CISA has nearly doubled the unrestricted donations it receives from individuals and businesses, from \$188,000 to \$359,000. This increase was a goal identified in CISA's Strategic Plan. Donations currently represent 34 percent of CISA's income, up from 22 percent in 2008. Increasing CISA's unrestricted donations will need to continue in the coming years to respond to the growing uncertainty in government funding and to meet the expanding demand for CISA's programs.

It is because of the support of the community that we are on our way to reaching our goal of growing CISA's cash reserve to cover six months of operating expenses. Before 2010, cash reserves were low, which left CISA vulnerable if any large funders, which rarely commit to more than one year of funding, chose to end their financial support. In 2012, non-profits with "buy local" programs,

including CISA, had their state funding cut due to a fall in state revenues. In 2013, federal funding remains uncertain due to the sequester and the failure of Congress to pass a new farm bill.

We currently have four months of operating expenses covered in our cash reserves, which has enabled CISA to take bold steps to increase its impact and effectiveness. The CISA Emergency Farm Fund, for example, started at the end of 2011 after Hurricane Irene, made loans to 11 farms. (One loan has already been paid back, two years ahead of schedule.) The fund now has a balance of \$105,306 and was reopened in February 2013 in response to damages suffered by farmers from a severe snowstorm.

Signed,

Greg Melnik
Treasurer

Philip Korman
Executive Director

2012 Financial Summary

Revenue and Support	2012*	2011
1. Grants and Government Contracts	\$559,166.91	\$304,289.00
2. Donations	\$358,981.00	\$335,704.00
3. Emergency Farm Fund	\$66,350.70	\$131,488.00
4. In-Kind Donations	\$21,329.78	\$21,482.00
5. Local Hero Membership Dues	\$54,927.50	\$53,966.00
6. Rent, Consulting and Fees	\$88,983.64	\$48,652.00
7. Advertising	\$44,738.00	\$40,600.00
8. Miscellaneous: Interest and Merchandise Sales	\$1,877.73	\$1,383.00
Total Revenue and Support	\$1,196,355.26	\$937,564.00

Expenses		
1. Program	\$643,431.20	\$521,224.54
2. Community Outreach	\$65,682.12	\$87,902.46
3. Fundraising	\$83,190.18	\$43,729.00
4. Administration	\$88,601.08	\$81,319.00
Total Expenses	\$880,904.58	\$734,175.00
Change in Net Assets	\$315,450.69	\$203,389.00
Net Assets, Beginning of Year	\$475,305.00	\$271,916.00
Net Assets, End of Year**	\$790,755.69	\$475,305.00

* Unaudited figures.

** Includes restricted Emergency Farm Funds in 2012 of \$177,812.

Chart photos: Jason Threlfall (peppers); Rachel Chandler-Worth (tomatoes)

CISA is grateful to the following individuals, businesses, foundations, and government agencies whose generous contributions in 2012 provided critical support for our programs and operations.

COMMUNITY MEMBERS

Anonymous (2)
Mark and Wendy Abramson
Tom Accomando and Jeff Stone
Martha Ackelsberg
Ron Ackerman and Cleo Gorman
Douglas W Adler
Lorenzo Agustín
David Ahlfeld
Anne Alexander
Donald Allen
Kimberly Allen
Terry Allen and Ernie Urvater
Cassandra Aller
Lucy Alman
Jean Alward and Beverly Montague
William and Nancy Ames
Gretta Anderson and Paul Bay
Teri Anderson
Fred and Jane Andresen
Denise Andrews
Nina Antonetti
Montserrat and Mike Archbald
Rosemary and Francis Arnold
Suzanne Arnopolin and Ronnie Williams
Nancy August
Jerry Auth
Judith and John Averill
Luis Ayala
Alan Bachers
Carrie Baker and Harvey Hill
Katharine Baker and Peter Titelman
Madelaine Baker
Carol Ball and Randie Handleman
Joanna Ballantine
Sharon Band
Carol Beauvais
Carla Becker
Larry and Beth Beede
Michael Begley
Pam and Charles Bell
Andrew Bellak
Adi Bemak and Rob Okun

Charles Benson
Peter and Ellen Berek
Lisa Berger
Tina and Michael Berins
Steven Berlin and Valerie Lavender
Edw H and Julie C Berman
Phyllis Bermingham and Peter Greenwald
Gary and JoAnn Bernhard
Carla Bernier
Joann Berns
Justine and Harry Bertram
Channing and Marie Bete
Blaise and Linda Bisailon
Andrew Blefeld
Joe and Barbara Blumenthal
Thomas Bobbitt
Casey Boduch
Megan Bogacz
Marlene Borer
Maureen Borg
Jeff Bott
Patrick and Elizabeth Boughan
George Bowers and Shayne Beede
Bernice Bowler
Candace Bradbury-Carlin
Susan May Brano
Erik Bray
Marybeth Bridegam
Robert Bristol
Lindsey Britt
Laura Broad
Amy Brook
Barbara Brown
Kani Brown
Patrick Brown
Felicia Buendo
Laurie Burnash
Rebecca Busansky and Jonah Zuckerman
Linda Bush
Remember Cadieux
Ted Cahill
Melissa Caldwell
Natalie Calloway
Stephen Camp

Susan Campbell and Todd Fuller
Mary Candy
Sarah Milewski Cantara
Donna Card
Judy Cardell
David Carlson
Valerie Caro
Cate Carulli and Linda Sinapi
Christine Casagrande
Luis Chacon
Catherine Champagne
Anneliese Chang
Madeleine Charney and Rudy Perkins
Deborah Charren and Timothy Diehl
Elizabeth Chase and Horace Marchant
Lisa Chase and Bob Ethier
Annie Cheatham and Ann Gibson
Ann and Greg Chiara
Nancy Childs
Deborah and Peter Christakos
Margaret Christie and Nicholas Jones
David Chura
Gorkem Cilam
M. Kenley Clark
Linda S Clark
Wade Clement
Joan Cocks
Sarah Coe and George Critides
Mary Ann Cofrin
Joseph and Cathy Cohen
Sara Cohen and James Kessler
Adam Cohen
Leonard Cohen
Charles Cohn and Catherine Smith
Rachael and Gennaro Colacino
Krystyna Colburn
Kelly Coleman and Amir Flesher
Ron and Nina Coler
Kelly Collins
Joanne Comerford and Ann Hennessey
Susan Conger
John and Marianna Connolly
Brian Conz
Joseph Corbeil
Joan Coryat and Art Silver
Teresa Cotoir
Gretchen Courage
Michael Crand
Mary Alice Crim
Robert Cullen
Claire Culver
John and Toni Cunningham
Joseph Curran
Karen Curran
Colleen Currie
Louise and Cecil Currin

Ira Curtis
Stacey Curtis
Carrie Cuthbert and Scott Laidlaw
Bill Cutler and Lee MacKinnon
Ari Damasco
Eliza D'Angostino
Barbara D'Arthenay
Cary Dash and Vivian Miller
Debra Davis and Grace Del Vecchio
Christopher Dean
Patricia Delisle
Sheryl Derderian and Wraye Dugundji
Crystal Diamond
Bruce and Ruth Dickinson Berquist
Pat Diffendale
Elizabeth Dillman
Fredy DiMeco
Kimberly Dionne
Jan and Robin Dizard
Karen and Chip Doherty
Fabiano T Dos Santos
Philip Doyle
Roselyn Driscoll
James Drohen
Tim Duchesne and Eric Howard
Judy Duguay
Stephen Earp
Meggin and Donovan Eastman
Alfred Eipper
Marcy Eisenberg
Vahram Elagoz
Stacey Elliott
Jean Esser and Terry Blanchard
Beth Eustis
Kent and Scottie Faerber
Justin Fallon
Ann and Lloyd Fark
Shawn E Farley
Craig Fear
The Feinland Family
Justin Fermann
James Ferrara
Jacob Field
Linnette Figueroa
Bernard J Fine
Donna Fisher
Ed and Janie Fisher
Katherine Fite
Emily Fitzgerald
John J. Fitzgerald
John and Elaine Foley
Jocelyn Forbush
Nathanael Fortune and Joyce Palmer-Fortune
Greg and Lisa Franceschi
Rebecca Freed
Ron Freshley and Linda Tumbarello

Tyler Fritz
Bennett and Lilly Gaev
KeriAnne Gaffney
Meg Gage and Stephen King
Jennifer L. Garcia
Migdalia Garcia Perez
Wayne Garfinkel
Julia Garrido
Ashley Garton
Anne and Don Gasiorowski
Frank Gatti and Eleanor Manire-Gatti
John and Gail Gaustad
Jennifer Gauthier
Amy Gazin-Schwartz and Ave Schwartz
Frances Gebhardt
Zachary Gencarelle
Michael Genthner and Mary Riley
Alex Ghiselin and Diane Welter
Gibbs Real Estate
Theresa Gibson
James and Harriet Gilman
Wayne Glaser and Pamela Skinner
Julie Goddard
Roni Gold
Owen Goldfarb and Priscilla Fairbank
Norbert Goldfield
Steven H Goldsher, DDS
Ellen Goldsmith and Sam Levitt
Kathy Goos and Barry Werth
Emily Gopen and Sonny Crawford
Mari Gottdiener and Joel Russell
Tzivia Gover
Jeffrey Goyott
Barbara Graf
Lyle Gray
Gigi Green
Marguerite Gregory
Audrey Guhn and Jeffrey Knight
Susan Gulick and Peter Reich
Amy Gutman
Heidi Haas and Frederick Hooven
Molly Hale
Jennifer Haley
Katherine Hamm
Hanauer-Jones Family
Jayme Hannay
Christine Hannon
Jim and Lois Harris
Jennifer and Thomas Hartley
Bruce and Ruth Hawkins
Robert C. Hawley and Mary S. McCarthy
Nancy Hazzard
Lyn Heady
Marilyn and Ron Hebert
John and Dede Heck

2012 *Taste the View*, Quonquot Farm, Soulful Life Photography photo

Ellen Heffernan and Paul Gibson	Frederick H. Kool	Kim Matland and Linda Farmer
Valerie Heron-Duranti	Philip Korman and Nora Israeloff	Richard McCarthy
Frederick and Linda Hess	Laurie Korza	Lisbeth and Hugh McLarty
Marjorie Hess and Rudolph Talaber	Shawn Korza	Linda Meccouri
Steven Hilbun and Kelly Turney	Kathryn Kroll	Hardy Merriman
JoAnn and Richard Hinckley	Judith Kundl	Luke Mertes
Eric Hnatow	MaryAnne Kuroczko	Jill Messick
Matthew Hoffman	Julie Labedz	Matthew E. Mickiewicz
Anne Homme	Shelby Labumbard	Stuart Mieher
Chuck Hommes and Vicki Baum-Hommes	Sage LaCroix	Lynda Minsky
Sandra Hoover	Audrey Ladouceur	Conrad Mish
Margaret and Sterling Hopkins	Susan LaForte	Anne Morehouse and Mary Hurlburt
Daniel Horlitz	Laura Lamarche	Sarah and Pierre Morenon
Susan Howard	Susan Lantz	Jacquelin Morin
Jennie Howland and Justin Kurtz	Daniel Larouche	Mary Morrin
Gayle Huntress	Joseph Lastowski	Lisa Morrison
Brett Imura	Nancy Laverdiere	David Morse and Susan Shepherd
Marilyn Iwanicki	Carrie Leach	Jeff Moss and Joanne Goding
Paul Jablon	Ellen Leahy-Pile and Christopher Pile	Jeffrey Muratore
Daniel Jackson	James Learned	Michael Nagy
Stephanie Jacobson-Landon	Alex Leloup	Mona Naimark
Monica Jakuc Leverett and Bob Leverett	Helen and Donald Lennon	David Narkewicz and Yelena Mikich
Pamela James	Pat and Henry Leuchtman	Uladzislau Navitski
Katherine Jamieson and Ben Gundersheimer	Mark D. Marshall and Helen O. Leung	Brian Neal
Dorothy S. Janke	Lois and Stephen Levin	Charles Neff
Abbie Jenks	Robin Levine and Greg Kline	Jenny New
Phyllis Jeswald	Tracey Levy and Paul Gulla	William Newman and Dale Melcher
Margaret and Skip Jodoin	Kirsten Lindblom	David and Wendy Newton
John Joelson and Joanne Levin	and Jay Baudermann	Saoirse Ni Fhearghalie
Carol Johnson	Jane Lindfors and Bernie Cohen	Jessica Nicoll and Thomas Myron
Jan Johnson	Jocelyn Linnekin	Kathleen and Jerome Norton
Mark Johnson	Paul and Marcelle Lipke	Martin O'Brien
Carol Jolly	John Lippmann	Ronald and Katherine O'Brien
Elizabeth and Matthew Jones	Farnsworth Lobenstine and Amy Ben-Ezra	Maureen O'Connor
Jeannie Jones	Leslie Lomasson and Peter Wulkan	Ruthie Oland
Kelly Jones	John and Elizabeth Lombard	Daniel Olshansky and Nancy Garlock
Rebecca Jones and Scott Wade	Anne Lombard	Theodore Ondrick Family
T. Stephen Jones and Adele Franks	Lucy Longstreth	Rachel Onuf and Richard Odman
Martha Jordan	Deanne Loonin and Elizabeth Renuart	Joe O'Rourke
Susan Juskalian	John Lorenze	Alyssa Ouimet
Mordechai Kamel and Sara Weinberger	Kathleen Lovell	Sara Overby
Sarah Kanabay	Robert Lowell Jr.	Carol Owen and Michael Posner
Marjorie Kaufman	Kathleen Ludwig	Lou and Martha Pacilio
Laura Kaye	Adam Lussier	Mike Packard
Ann Kearns and Mary Hocken	Joyce E Lutat	Lynne Page and Roland Ratté
Trevor Kearns	Alexandra Lynch and John Lackman	Debra Paleologopoulos
Eileen Keegan and John Hoogstraten	Caroline Mack and Richard Clarity	Robert and Dorothy Pam
Diane Kelton	Peggy MacLeod	Greyson Pannill and Peter Siersma
Kieras Oil	Irene and Lawrence Madden	Shawn Parent
Therese Kim	Holly Malinowski	Jennifer Paris
Connie Kindahl	Kelley Manson	Ruth Parode
Christine King and Rick Pacheco	Steven and Michele Marantz	Michelle Parrish
Becca King	Russell Marcus	Melissa Patterson
Brad Kinseth	Jennifer Mark	Andy Pauker and Elaine Handel
James B Kirchhoffer	Arky Markham	Alexandre Pazmandy
Jan and Jeremy Klausner-Wise	Jennifer Martin	Daniel Pedersen
Evan Kleber	Leah Masci	Kathryn Pekala Service
Justin Kochanowski	Diane Mason-Arnold and Fred Arnold	Susan Pelis
Barbara Kolb	William and Suzanne Massy	Rosalind Perera
Jennifer and Brian Konieczny	Erin and Daniel Matica	Rachel Perla and Jeremy Marin
Damian Konkoly		Philip Pers

Kamilah Weeks (CISA intern) & Risa Silverman (board member) at Northampton Brewery's 25th anniversary, CISA photo.

Sarah and Don Persons	Whitty Sanford and Tom Miner
Stephen and Elizabeth Petegorsky	Warren J. Savage
Helen Petkas	Eileen and Thomas Savoy
Annette Pfannebecker	Annie Scarff and Peter Snedecor
Steven Pfarrer and Joyce Tousey	Earl G. Schacht
Craig Phelon	Judy Scherer
Corey Plucker	Kristine and James Schramel
Helen A. Podlesny	Paul Schroeder
Stephanie Podlesny	Louise Schuhlen
Sean Pollock	Penny Schultz and Jody Nishman
Denise Pope	Susan Schuman
Elizabeth Powell and Paula Pannoni	Bruce and Kathy Schwartz
Barbara Pracknek	Ariella Schwell and Roger Magnus
Joseph Prior	Judith Seelig
Irene Provoat	Laura Seftel
Evelyn Pye	Mary and Scott Seifel
James Rader	Gerard Senecal Jr.
Vanessa Raditz	Ann and Ed Shanahan
Sheila Rainford	John Sharpe
Omar Ramirez	Ellen Shaw-Smith and Robert Smith
Casey Ravenhurst	Sarah Shepardson
Douglas Raymond	Nancy Sherman
Robert and Virginia Rechtschaffen	Stan Shore
Jeanne Reed	Peter Shukes
Nancy and Eric Reeves	Samantha Skills
Wallis and Cornelia Reid	Patrick Slaney
Rachel Rhein	Matthew Smelcer
Celia Riahi	Andrew Smith
Susan N Rice	Arlana Smith
Sara Riddles	Keri Smith
Kate Rindy and Penelope Tarasuk	Suzanne Smith and Christine Parrish
Julie Riseman and Nicholas Horton	Beverly Smits
Bianka Rivera	Diedrick Snoek
Jonathan Roberge	Betty Snow and Robert Carey
Kenneth Robinson	Matthew Snow
Susan and David Roitman	Elizabeth Sorenson
David Rosenmiller and Rae Korengold	Kristina Sorge
Catherine Rossi	Lisa Spalding
Kayleen Rossio	Mike Spera
Eleanor Rothman	Diann and Bob Speth
Danielle Saint Louis	Mary Lou and Jim Splain
Kailee Sanchez	Robert Stehlin
Judith and David Sanders	David Stevens and Jeffrey Rankin
Karen Sanderson	Diana Stiles
James Sands	Constance Sumberg
	Elizabeth Suozzo and Chris Gole

Andrea Szylvian
Joan Tabachnick
and Jane Fleishman
Naomi Tannen and Joe Mahay
Felicia Therrien
R. Brooke and
Shirley C. Thomas
Sandra and Russell Thomas
Laura Tilsey Garcia
and Velma Garcia
Allison Todd
Liz Toffey
Magdalena and Stephen Tomi
Philip and Nancy Torrey
Susannah Tracey Small
Ann Tracy
Michael Tsapakos
Adam Tufts
Geront Turku
Elvan Uysal
Lisa van Gordon d'Errico
Fran Van Treese
Jessica Vinci
Sarah Voiland
Fran Volkmann
and Joan Cenedella
Dorothea von Goeler
Lauren Voyer and Daniel Grose
Emily V. Wade
Janice Walker
Susan Waltner and Nick Dines
Amy Wang and Ruth Lehrer
Nicholas Warren
Carol Wasserloos
and Peter Allison
Heather Watson
Wendy Watson
and John Varriano
Joseph Watters
Ray and Eve Webster
Beverly Weeks
Tinky Weisblat
Amy Weissbach
Stuart Wetherbe
Melody Whelden
Jennifer and Richard Whiting Jr.
Scott Whitney
David and Pamela Wicinas
Donna Wiley and Neal Abraham
Keithley Wilkinson
Ashley Williams
Jennifer and Thomas Williams
Laura Williams
Sarah Williams
James Wilson
Sherry Wilson
Corinne Wingard
Bob and Janet Winston
Katrin Winterer
Peter Wintheiser
Andrew and Nancy Wissemann
Michael and Sara Wolff
Peggy and Tom Wolff
April Woodard-McNiff
Michael and Amy Woolf
Meg and Jonathan Wright
Barbara Wroblewski
Patricia Youmell

Zulfiqar Yusuf
Matthew Zajchowski
Susan Zarchin
Jayne Zedon
Steve Zigmont
Travis Zimmerman
Adam Zucker and Heather Abel
Michael Zyla

ANNUAL FUND DONORS

Anonymous (3)
Chris Abel and
Mary Dingman-Abel
Richard and Judith Abuza
Tom Accomando and Jeff Stone
Ron Ackerman
and Cleo Gorman
Melissa Adams
Juan Carlos Aguilar
Beth Ann and
Benjamin Albro-Fisher
Ibrahim Ali
Don and Edith Adams Allison
Jeff and Jean Anliker
Annino, Draper & Moore, PC
Robert Antil and Claudia Viele
Patty Arbour and Chuck Stern
Eric and Christine Arcese
Claudia Attardi
Nancy August
Gina Ayvazian
and Marcel Walters
Carrie Baker and Harvey Hill
Katharine Baker
and Peter Titelman
Ann E Barker
Bart's Homemade/
Snow's Nice Cream
Hosea Baskin and
Sarah Buttenwieser
Lisa Baskin
Claire Bateman
Louise Beckett
Larry and Beth Beede
Sanford and Betsy Belden
Janet Bennett
Dianne Bensen
and Alan Stefanini
Pam and Ben Bensen
Olivia Bernard
Justine and Harry Bertram
Dennis Bidwell
and Mary Ann Kelly
Russ Billings and Amy Wehle
Blaise and Linda Bisailon
Amber Black
Judd and Beaty Blain
Marilyn and Jeffrey Blaustein
Bruce and Rita Bleiman
Marilyn Bobetsky
Steven Botkin and Joan Levy
George Bowers
and Shayne Beede
Meg Bowman and
Douglas McCarroll
Andrea Burns
Cheri and Stephen Butler
Deborah Cahillane

Claire E Campbell
Henry Canby
Cynthia Canham
Jeff Canter
Sean Capaloff-Jones
Jay Caplan and
Marie-Hélène Huet
David Carlson
John and Sheila Carpenter
Leslie Chaison
and Sam Stegeman
Cindy Chandler-Guy
Madeleine Charney
and Rudy Perkins
Stuart and Monie Chase
Annie Cheatham
and Ann Gibson
Carol Christ and Paul Alpers
Margaret Christie
and Nicholas Jones
Peggy and John Christie
Peter Cinner and
Susan Weinstein Cinner
Ben and Lori Clark
Donald Clark and Ruth Bellows
Connie Clarke
Drs. Clayton, Kleinman & Canby
Wade Clement
Sue Clopton and John Levine
Sara Coblyn
Kathy and Rick Cody
Joseph and Cathy Cohen
Michael Cohen and Chia Collins
Roy Cohen
Kelly Coleman and Amir Flesher
Jessica Collins
Patrick Connelly
Glenn and Jacklyn Connly
Conway Snowmobile Club
Deanna Cook and
Doug McDonald
Sara Cooper and
Jonathan Chamutka
Carol Costin
Sara Crawley
Sarah Creighton
and Phil Lawrence
Sue Crimmins
Anita Dancs and Bill Sweeney
Peter and Mary Lee Daniello
Scott and Joanie Daniels
John Dauer
Debra Davis and
Grace Del Vecchio
John Davis
Karen and David Davis
Deborah and Brett Denheart
Sandy Dennis
and Marty Knieriem
Sheila Dennis and Tom Henry
Sheryl Derderian
and Wraye Dugundji
Florence and Peter DeRose
Tom and Sheila DeSellier
John and Patricia DiBartolo
Jen Dieringer and John Frey
Lori Divine-Hudson
Jan and Robin Dizard
Michael Docter
and Lynn Bowmaster

Christa Drew
Tim Duchesne and Eric Howard
Dawn Duncan
and William Bedard
Jean H. Dunham Sr.
Easthampton
Congregational Church
Meggin and Donovan Eastman
Rita Egan and
Rosemary Egan Huggard
Leslie and Lou Ekus
Vahram Elagoz
Jamie Elkin
William Ennen
Laurie Estes
Kent and Scottie Faerber
Barry Feingold and Marci Yoss
Fred and Eva Fierst
Anne Fine and
Jonathan Liebman
First Congregational Church,
Southampton
David Fisher and Anna Maclay
Tara Fitzpatrick
Jerry and Marcia Fix
Maureen Flannery
Yvonne Freccero
Dorothy and Hugh Friel
James and Marianne Gambaro
John Garvey
David Gengler
Joseph and Linda Giansin
David Glassberg
Larry and Susan Godard
Ellen Goldsmith and Sam Levitt
Leslie Goldstein
and John Mosimann
Nancy and Bruce Goldstein
Steve Goodwin
Jennifer and Seth Gottlieb
Kathie Gow
Granite State P & H, LLC
Moiria and Andrew Greto
Asheley Griffith
and Marcia Curtis
Al and Sally Griggs
LW Griswold
Tamara Grogan
Jim Hafner and Kelly Aiken
Sherry and Chip Hager
Lisa Hahn and Regina Figueroa
Mary Hall
Ann Hallstein
Nancy Hanson
Donna Harlan
Faye and Ed Harris
Linda Harris and Alan Eccleston
Wil Hastings
Anne Hazzard
Ellen Heffeman and Paul Gibson
James Heintz
Henion Bakery
James and Portia Henle
Peter and Margaret Hepler
Anne Herrington
and Christine Plette
Melissa Hession
Carol Hillman
and Robert Colnes

JoAnn and Richard Hinckley
Barry Hirsch and
Eileen Aburke Hirsch
Jane and Kenneth Hirsch
Ruth Hoffman
Dave Hopkins
and Joanie Dickson
Jack Hornor and Ron Skinn
Mary Hoyer
Esther and Dave Husted
Claire Hutchins
Gaby Immerman
Barbara Jenkins and Eli Kwartler
Ellen Jenkins
Jewish Community of Amherst
Karin Johnson
Colleen and Jack Johnston
Rebecca Jones and Scott Wade
Joel Kaminsky and
Jody Rosenbloom
Jim Kan and Jutta Sperling
Ruth Kane-Levit and David Levit
Elizabeth Katz
and Leticia Munoz
Alix Kennedy and James Haug
Cynthia Kennedy
Deborah Koch
Lewis and Sharon Korman
Philip Korman
and Nora Israeloff
Rochelle Korman
and Richard Friedman
Anne Kornblatt
and Deborah Stier
Jean Krogh and Bob Solosko
Neil Kudler and Nancy Flam
Stephen and Suzanne Kulik
Bonnie and Eugene L'Etoile
Nathan and Elizabeth L'Etoile
Marianne LaBarge
Beverly LaBelle and Janet Rogers
Helen Ladd
Jennifer Ladd
Elizabeth and Nathanael Larson
Joe and Wendy Larson
Kathryn Leary
Patricia Lee Lewis
and Don Wukasch
Judith Leeds and
Richard Stonberg
Elise Lennon
Carol and Peter Letson
Mark D. Marshall
and Helen O. Leung
Jim Levey and Christine Olson
Robin Levine and Greg Kline
George and Ann Levinger
Rachel Lindsay
Paul and Marcelle Lipke
Kimberly Longey
Charles and Mary Longworth
Elizabeth Loughran
Kathleen Lovell
James Lowenthal
and Mary Beth Brooker
Nancy Lustgarten
and Ned DeLaCour
Todd and Janet Lynch
Daniel and Marlene Lyons
Carol MacColl and Don Michak

Bonnie MacCracken
Sue and Fred Mackler
Peggy MacLeod
Eileen and Robert Mahar
Leda Mahmoodi
Ed Maltby and Nora Owens
Kelley Manson
Clare Manz
Marcy Marchello
Judy Markland and
William Saunders
Steven and Jennifer Markow
Michele and Mike Marotta
Harriet Marple Plehn
Bob Martin
Susan and Chris Mastroianni
Kim Matland and Linda Farmer
Sue K. McFarland
Micky McKinley
Rosemary McNaughton
and Gary Felder
Felicia Mednick
Carol and Craig Melin
Greg and Claire Melnik
Gloria and Ervin Meluleni
Tamsen Merrill
and Gregory Thorp
Stuart Mieher
Marion Miller
Mary Ellen Miller
and John Pearsal
Loraine Millman
Rachel Moore
and Harry Dodson
Andrew and Adriana
Morehouse
Sarah and Pierre Morenon
Sally Morgan
Marlene Morrocco
Janet and Richard Moulding
Nathan Moynahan
James A. and Suzannah
Fabing Muspratt
Merry Nasser
Kristi Nelson
Jenny New
Heidi and Gina Nortonsmith
Terrence Norwood
Belle Rita Novak
Gordon and Pam Oakes
Martin O'Brien
Elizabeth & Frank Odell Family
Fund of the Community
Foundation of Collier County
Faye and John Omasta

Rachel Onuf and
Richard Odman
Carolyn Oppenheim
Lisa Oram
Carlene and Lawrence Osborn
Katherine and
Benjamin Osborne
Anne Ouimette and Dan Major
Max Page and Eve Weinbaum
Caroline Pam and Tim Wilcox
Ruth Parnall and
Donald L. Walker
Robert and Susan Pasteris
John and Margaret Payne
Ann Pemberton
and Jonathan Lipman
Penny Moore Trust
Rus and Jennifer Peotter
Jennie Perrini
David and Clare Perry
Marie Piraino
Winton Pitcoff
Stephen Platt
Michael Pollitt
Nancy and David Pond
Brooke Pooler
Daniel and Laura Prestegaard
Linda Prokopy
Linda Putnam
Bob Rakoff
Lisa Ranghelli
Ray's Cycle Center
Real Pickles
Paul Redstone
Nancy and Eric Reeves
Wallis and Cornelia Reid
Deborah Reiter
Jon and Terry Reske
Lin and Tucker Respass
Denise and Robert Riggs
Alexandra Risley Schroeder
Evelyn Robb
Joan Robb
Diane and Bill Roeder
Susan Carol Rogers
Susan Rosen and Doug Amy
Naomi and Michael Rosenfeld
Daniel Ross
Ned and Sharon Rudnitzky
Richard Rumelt
and Jean Erlbaum
Judith and David Sanders
Lise and Eric Sanders
Mitziko Sawada

Russell Sawyer, All Star Dairy
Gary Schaefer
and Barbara Fingold
Peter Schenck
Gus and Susan Schumacher
Pamela Schwartz
and Joel Feldman
Mary and Scott Seifel
James Seltzer and Holly Perry
Ann and Ed Shanahan
Linda Shaw
Alice and David Shearer
Joe Shoenfeld and
Lynn Rubenstein
Alfred and Mary Siano
Robin Silva
Elizabeth Silver and Lee Badgett
Risa Silverman
and Ryan Hellwig
Andy and Nancy Smith
Laurel and Gary Smith
Leslie Smith
Paige Smith
Suzanne Smith
and Christine Parrish
Winthrop and Anne Smith
Michael and Jennell Sorrell
South Congregational Church,
Amherst
South Congregational Church,
Springfield
Debora Sperling
and Robert Kanig
Kathryn Staples
Irene and Norton Starr
Barry Steeves and
Rosemary Schmidt
Joan Steiger
Freeman and Wendy Stein
Jane and Peter Stein
Randi Stein
Robert Stern and Judith Glaser
Cheryl Stevens
John Stoffolano
Lucy Stroock
Elizabeth Suozzo
and Chris Gole
MA and Alan Swedlund
Alice Swift
Mark and Sarah Tanner
Jennifer Taub
Jane and Bill Taubman
John J. Templeton Sr.
Millicent Thayer
Cynthia Thomas

R. Brooke and
Shirley C. Thomas
Dan and Carol Thurlow
Martha and Ted Tirk
John Todd and Dorothy Nemetz
Maria and Nicholas Tymoczko
Martin Urbel and
Amy Leos-Urbel
Nicole Vaget
Del and Robert Viarengo
Pamela Victor and Jeff Hausthor
John Waite and
Eve Brown-Waite
Joseph Watters
Beverly Weeks
Howard Wein
Jon Weissman and Joan Grenier
Ruth West and Carole King
Gregory White
and Patricia Reidy
Cheryl and Mo Willems
Patricia Williams
and Thomas Sweetland
Mike Wisemann
West County Interfaith
Thanksgiving Service
Lyons Witten and Laura Fitch
Joel Wolfe
Michael and Sara Wolff
Betsey Wolfson
Cate Woolner and Dan Croteau
Susan Worgaftik

BUSINESS SUPPORT

Alternative Recycling Systems
Babson Capital
Management LLC
Bacon Wilson, P.C.
Coldwell Banker/
Upton-Massamont Realtors
Cooley Dickinson Hospital
Della Penna's Trailside
Realty, Inc.
Easthampton Savings Bank
Farm Credit East, ACA
Farm Family Insurance
Finck & Perras Insurance
Agency, Inc.
Franklin County CDC
Gage-Wiley & Co., Inc.
Greenfield Cooperative Bank
Hadley Garden Center
Hampden Bank
Hampshire College
Hillside Plastics

Innovative Business
Systems, Inc.
Integrity Development
& Construction, Inc.
Lightlife Foods
MassMutual Foundation
for Hartford, Inc.
Northampton Brewery
Pfizer Foundation
Matching Gifts Program
Randall's Farm & Greenhouse
River Valley Market
Rockridge Retirement
Community
Seewald, Jankowski
& Spencer, P.C.
Select Equity Group, Inc.
Sinauer Associates, Inc.
The Farm Table
at Kringle Candle
Thomson Financial
Management
UMassFive College
Federal Credit Union
Whalen Insurance
Whole Foods Market
Wohl Family Dentistry, LLC
Wright Builders

FOUNDATION SUPPORT

Community Foundation
of Western Massachusetts
Farm Aid
Frances Fund, Inc.
Green Leaf Foundation
Hampden County
Improvement League
Henry P Kendall
John N. Conyngham III &
Lou C. Conyngham Family
Charitable Foundation
Lydia B. Stokes Foundation
Peace Development Fund/
Wellspring Fund
Rose Community Foundation
Schwartz Family Foundation
Solidago Foundation
The Beverage Family
Foundation, Inc.
The Silver Tie Fund
Vervane Foundation

Oran Hesterman and Philip Korman,
Leslie Cerier photo

“CISA was way ahead of its time ... The greatest success for any foundation is when a small seed grant ends up creating an organization with continuing positive impact in its community, even years after the grant is done. CISA is a wonderful example of this.”

—Oran Hesterman, former Kellogg Foundation Program Director and current CEO of Fair Food Network

GOVERNMENT GRANTS

Massachusetts Department of Agricultural Resources
MDAR/Federal State Marketing Improvement Program
MDAR/Specialty Crop Block Grant Program
Massachusetts Executive Office of Elder Affairs
Northeast Center for Risk Management Education
Northeast Regional Center for Rural Development
Northeast Sustainable Agriculture Research and Education
United States Department of Agriculture/Agricultural Marketing Service
United States Department of Agriculture/National Institute of Food and Agriculture
United States Department of Agriculture/Risk Management Agency

United States Department of Agriculture/Rural Development

CISA EMERGENCY FARM FUND DONORS

Anonymous
A. J. Hastings, Inc.
Acadia Herbals, LLC
Eagle Hill School
First Church of Deerfield
PeoplesBank
River Valley Market
The Loose Goose Cafe

CISA VOLUNTEERS

Christine Arcese
Allen Belkin
JoAnn Bernhard
Justine Bertram
Teri Billington
Lindsay Britt

Megan Butow
Erin Buzuvis
Jeff Canter
Mimi Carkonen
Adam Caron
Cate Carulli
Julia Chevan
Robin Claremont
Kenley Clark
Wade Clement
Deanna Cook
Denise Cormier
Mary Alice Crim
Anita Dancs
Michael DeChiara
Joanie Dickson
Peg Ezell
Craig Fear
Eric Fiedler
Daniel Finn
Karen Gallik
Katie George

Ritu Gill
Margie Haffer
Judy Hall
Adam Heintz
Marie Jones
Ellen Kelleher
Greg Kline
Deb LaPaire
Lisa Laprade
Amanda Lawall
Jim Levey
Robin Levine
Taylor Lloyd
Carleen Madigan
Michele Marotta
Abby Martin
Christine McCarthy
Mike McComb
Sue McFarland
Sarah Morenon
Pierre Morenon
Belle Rita Novak

Faye Omasta
Myra Orlen
Donald Pacher
Kate Parsons
Denise Pope
Russell Powell
Sabine Prather
Rob Rechtschaffen
Helen Scharber
Julie Schliebner
Naomi Silverman
Jackie Slocombe
Doug Sossa
Ally Sterling
Liz Suozzo
Becky Sweger
Joan Tabachnick
Marvin Warren
B. Wilson
Ben Winter
Betsey Wolfson

CISA's Be A Local Hero, Buy Locally Grown® public awareness campaign has resulted in increased sales of local farm products at supermarkets and food retailers, farm stands and farmers' markets, and in restaurants and institutions. Look for the Local Hero logo at the following member establishments:

FARMERS/ GROWERS

Amherst Farm Winery
Amherst Nurseries
Apex Orchards
Atkins Farms
Atlas Farm
Austin Brothers Valley Farm
Australis Aquaculture
Balky Farm
Barnum & Buckley Farm
Barstow's Dairy Store & Bakery at Longview Farm, Inc.
Bashista Orchards
Bear Path Farm
Bear Root Herb Farm
Bear Swamp Orchard
Bird Haven Blueberry Farm
Blossoming Acres
Blue Heaven Blueberry and Raspberry Farm
Bostrom Farm
Boyden Bros Maple
Bree-Z-Knoll Farm

Bridgmont Farm
Brookfield Farm
Brook's Bend Farm
Buckboard Veggies
Bug Hill Berry and Flower Farm
Burnt Hill Farm, LLC
Butler Farm
Calabrese Farm
Carl Popielarz Pig Farm
Carr's Ciderhouse
Chase Hill Farm
Chestnut Farms
Chicoine Family Farm
Ciesluk Farm Stand
Clarkdale Fruit Farms, Inc.
Common Wealth CSA
Cook's Farm Orchard
Cooper Shop Farm
Couch Brook Farm
Coyote Hill Farm
Crabapple Farm
Craigieburn Farm Alpacas
Cranberry Moon Farm

Crimson and Clover Farm at The Northampton Community Farm
Dancing Bear Farm
Dave's Natural Garden
Deepening Roots Farm
Deerfield Farm
Devine Farms
Dickinson Farm
Diemand Farm
Dufresne's Sugar House
E. Cecchi Farm
East View Farm
Echo Hill Orchards & Winery
Echodale Farm
Eden Pond Farm
Emerson Family Christmas Tree Farm
Enterprise Farm
Falls Brook Farm —Mohair and More
Farmacy Gardens
Feldman Farm
Flavors of Cook Farm
Flourish Farm

Four Star Farms, Inc.
Foxbard Farm
Freeman Farm
Fresh Life Farm
Frizzell Hill Farm
Frohloff Farm
Gardening the Community
Goat Nook Farm
Godard's Red Hen Farm & Mineral Hills Winery
Goldthread Apothecary
Golanka Farm
Good Bunch Farm
Gooseberry Farms
Gran Val Farm/Scoop
Graves-Glen Farm
Gray Dog's Farm
Greens Treat
Hamilton Orchards
Hardwick Vineyard & Winery
Hartman's Herb Farm

Harvest Farm of Whately
Hettie Belle Farm
Hickory Dell Farm
High Lawn Farm
Hillman Farm
Intervale Farm
J & J Farms
J.M. Pasiecznik Farms, LLC
Joe Czajkowski Farm
Joe's Farm
Johnson Hill Farm
Johnson's Farm
Juniper Hill Farm
Justamere Tree Farm
Kenburn Orchards
King Creek Queen's Greens
Kinne Brook Farm
Kosinski Farm
Lakeside PYO
Lanali Farm
LaSalle Florists

“CISA's Local Hero Program empowers both consumers and producers. Local food is the most sustainable, freshest, wholesome food for all of us and the planet.”

—Clifford Hatch, owner, Upinngil Farm

Leaping Frog Farm
 Left Field Farm
 Leyden Glen Lamb
 Little Brook Farm
 Long Plain Farm
 Lyonsville Farm
 Malinowski Farms
 Manda Farm
 Many Hands Farm Corps
 Maple Corner Farm
 Mapleline Farm
 Martin's Farm
 Mayval Farm
 McKinstry's Market Garden
 Meadowbrook Farm
 Mockingbird Farm
 Moss Hill Farm
 Mountain Orchard, LLC
 Mountain Pasture Farm
 Mountain View Farm
 Natural Roots
 New Lands Farm
 New Salem Preserves, Inc.
 Next Barn Over Farm
 North Hadley Sugar Shack
 Northfield Mount Herman Farm
 Nourse Farms
 Nuestras Raíces
 Old Depot Gardens
 Old Friends Farm
 Open View Farm
 Educational Center
 Our Family Farms
 Outlook Farm
 Paddy Flat Farm
 Park Hill Orchard
 Paul's Sugar House
 Pine Hill Orchards
 Pioneer Valley Farm
 & Vineyard, LLC
 Pioneer Valley Growers Coop
 Pioneer Valley Heritage Grain
 Pioneer Valley Popcorn
 Plainville Farm
 Plante Farm
 Pop's Farm
 Potash Hill Farm
 Quonquot Farm
 Rainbow Harvest Farms
 Raspberry Patch Farm
 Ravenwold Greenhouses
 Red Barn Honey Company
 Red Fire Farm
 Red Gate Farm
 Education Center
 River Bend Farm
 River Maple Farm
 River Rock Farm
 Riverland Farm
 Robert's Family Farm
 Robinson Farm
 Rock Ridge Farm
 Roots, Fruits, and Greens
 Sangha Farm
 Sapowsky Farms
 Seeds of Solidarity Farm
 Sentinel Farm

Shattuck's Sugarhouse
 Shinglebrook Farm
 Shoestring Farm
 Sidehill Farm
 Simple Gifts Farm
 Small Ones Farm
 Smiarowski Farm Stand
 and Creamery
 Sojourner Sheep
 Songline Emu Farm
 South Face Farm
 Spring Water Farm
 Steady Lane Farm
 Stockbridge Farm
 Stony Brook Valley Farm
 Sullie's Vegetable Farm
 Sunrise Farms
 Sunset Farm
 Sweetwater Farm
 Szawłowski Potato Farms
 Tanstaafl Farm
 Taproot Commons Farm
 Teddy C. Smiarowski Farm
 The Atherton Farm
 The Bars Farm
 The Benson Place
 The Bitty Red Barn
 The Gill Greenery
 The Kitchen Garden
 The Patch
 The Pieropan Christmas
 Tree Farm
 Town Farm
 Turkey Brook Farm
 Twenty Acre Farm
 and Greenhouses
 Twin Maples Farm
 Twin Oaks Farm
 Upinngil
 W & W Farms
 Walnut Hill Farm
 Wandering Brook Farm
 Warm Colors Apiary
 Warner Farm
 Wells Tavern Farm
 West County Cider
 Wheel-View Farm
 Whitney Acres
 Wilder Brook Farm
 Wilder Hill Gardens
 Williams Farm, Inc.
 Winter Moon Farm
 Winterberry Farm
 Yellow Stonehouse Farm

GARDEN AND LANDSCAPE CENTERS

Andrew's Greenhouse
 Annie's Garden and Gift Store
 Frances K. Pekala Horticulturist
 Gardens for Change
 Hadley Garden Center
 Megan's Valley Garden &
 Landscape Supply
 New England
 Wild Flower Society

RESTAURANTS

30 Boltwood/
 The Lord Jeffery Inn
 Apollo Grill
 Arise Farm to Table Pub
 & Pizzeria
 Bistro Les Gras
 Black Sheep Deli
 Blue Heron Restaurant
 Bottega Cucina
 Bridgeside Grille
 Bub's BBQ
 Carpaccio
 Chandler's Restaurant
 Chez Albert
 Coco
 Cup and Top Café
 Deerfield Inn
 Eastside Grill
 Eighty Jarvis Restaurant
 El Jardin Bakery
 Esselon Café
 Fitzwilly's
 Gill Tavern
 GoBerry: Amherst
 & Northampton
 Great Wall Restaurant
 Heirloom Catering
 Hillside Pizza
 Hope and Olive
 Hungry Ghost Bread
 Jake's
 La Cucina/3 Café
 Latitude Restaurant
 Local
 Lone Wolf
 Magpie
 Monarchs Restaurant
 Northampton Brewery
 Paul & Elizabeth's
 Ristorante DiPaolo
 Roadhouse Café
 Roberto's
 Sage & Co.
 Sam's Pizzeria and Café
 Side Street Café
 Spoleto Group
 Sylvester's Restaurant
 Taylor's Tavern & Restaurant
 The Dirty Truth
 The Farm Table
 at Kringle Candle
 The Night Kitchen
 The People's Pint

"I wanted to express our gratitude to CISA for building such an amazing community. It has been such a gift to our young business ... Your work is truly inspiring."

—Molly Feinstein, co-owner of GoBerry

The Whately Inn
 Wagon Wheel Restaurant
 West End Pub
 Wheatberry Bakery & Café
 Woodstar Café

SPECIALTY PRODUCERS

Forest Products Associates
 Appalachian Naturals
 Black Birch Vineyard
 Green River Ambrosia, LLC
 Hedge's Hot Stuff
 Mother's Inc.
 Ponders Hollow Custom
 Moulding & Flooring
 Real Pickles
 Relish the Harvest
 Richardson's Candy Kitchen
 Roberts Brothers
 Lumber Compay
 Tornado Firestarters, LLC
 Valley Malt

RETAILERS

Big E's Super Market
 Atkins Farms Country Market
 Barstow's Dairy Store & Bakery
 at Longview Farm, Inc.
 Big Y World Class Markets:
 Amherst, Greenfield,
 Northampton and
 Southampton
 Cornucopia Foods
 Foster's Supermarket, Inc.
 Fresh and Local
 Green Fields Market
 Greenfield Farmers
 Cooperative Exchange
 Hagers Farm Market
 Harvest Delivery, Inc.

Keystone Market
 Leverett Village Coop
 M & M Green Valley Produce
 Maple Farm Foods
 McCusker's Market
 Millstone Farm Market
 Old Creamery Cooperative
 Portabella Fine Foods
 & Catering
 Randall's Farm & Greenhouse
 River Valley Market
 Serio's Market
 Squash, Inc.
 State Street Fruit Store
 Valley Green Feast Collective
 Whole Foods Market
 Williamsburg Market

INSTITUTIONS

Amherst College
 Baystate Dining Services
 Baystate Franklin
 Medical Center
 Baystate Mary Lane
 Cooley Dickinson Hospital
 Farm to Preschool and Families
 Greenfield Community College
 Hampshire College
 Lathrop Retirement
 Communities
 Loomis Communities
 Mount Holyoke College
 Northfield Mount Hermon
 Rockridge Retirement
 Community
 ServiceNet Prospect
 Meadow Farm
 Smith College
 The Arbors at Greenfield
 UMass Amherst

Andrew's Greenhouse, Rachel Chandler-Worth photo

A sepia-toned photograph of two young girls, Larkin Christie and Calla Jones, standing outdoors. They are both holding white buckets filled with blueberries. Larkin is on the left, wearing a dark dress, and Calla is on the right, wearing a light-colored dress. Both girls are smiling broadly and looking at the camera. The background is a soft-focus outdoor setting.

**CISA strengthens
local agriculture
by building
connections
between farmers
and the community.**

buylocalfood.org

Larkin Christie and Calla Jones picking blueberries in 2005, before
local yogurt was available in the Valley! (see page 7) CISA photo

Front cover: Northampton Winter Fare, Jason Threlfall photo