

CISA

community
involved in sustaining
agriculture

20 years of strengthening
farms and communities

2013
ANNUAL
REPORT

Growing the Local Food Economy

Letter from CISA's Board Chair and Executive Director

In 2013, we celebrated CISA's first generation of work and we began to plan for the next 20 years! It was a year of honoring those who came before us and who made our present work possible. We held a reunion and potluck for 200 at our annual meeting. We thanked the 75 former board and staff members, and the hundreds of volunteers who served CISA over its first 20 years, and we were honored to have Congressman James McGovern as our keynote speaker. During 2013, we also launched a strategic planning process to position CISA for the future. We believe that our work will create a stronger community and contribute to a more sustainable world for our children and our children's children.

We are always amazed at how much happens in just one year. Our 2013 highlights included:

- ✦ Release of *Eat Up and Take Action for Local Food*, a new publication which provides inspiration and resources to encourage residents to bring their passion of local food to their workplaces, town meetings, and friends and family.
- ✦ A new report on the challenges in commercial meat processing in the Pioneer Valley. The study provides recommendations for improving the system for meat processing, especially cutting and curing.
- ✦ A reopening of the CISA Emergency Farm Fund in response to the February 2013 blizzard. Three farms received no-interest loans to rebuild or repair lost greenhouses to minimize future harvest losses.
- ✦ Ensuring the Food and Drug Administration heard the concerns of farmers and the community regarding the impact of their proposed safety regulations.
- ✦ Successfully raising \$50,000 in new dollars, leveraging an additional \$100,000 in matching funds from the Anniversary Fund set up by major supporters. These new monies will go to assisting beginning farmers, expanding our presence in Hampden County and growing the local food economy.

Overall, CISA is now reaching more people, including farmers, entrepreneurs, reporters, elected officials and residents. CISA believes that we all have a role to play in growing a robust local and regional food economy. To ensure success we will need everyone involved. Our job is to help Pioneer Valley residents stay engaged, informed, and enthusiastic about this work.

We believe that our work will create a stronger community and contribute to a more sustainable world for our children and our children's children.

*CISA was voted the Valley Advocate's 2013
Best Local Activist Organization in the Valley.*

Margaret Christie, Philip Korman, Risa Silverman and Ben Clark, Valley Advocate photo

So what does this mix of energy, creativity and a healthy dose of reality look like on the ground?

More farmers—CISA is helping beginning farmers gain the business expertise they need to grow their farm businesses and succeed.

More committed consumers—CISA is expanding its presence in Hampden County where two out of three people in the Pioneer Valley live.

More food-related businesses and institutions who buy from our farmers. Every day we are providing assistance to businesses that want high quality, locally sourced ingredients.

A strong local food economy will take time to build, but we have now travelled the road long enough to know that our small steps can make a big difference!

So please join with us. Every time you shop or cook or talk about all your reasons for buying from our local farmers, you have an opportunity to share a taste of the world you want to create. We are here with you and for you, every bite, of every meal, of every day!

Sincerely,

Risa Silverman
Chair, Board of Directors

Philip Korman
Executive Director

*CISA is now reaching more
people, including farmers,
entrepreneurs, reporters,
elected officials and residents.*

Many successes in our 20th year

Eat Up and Take Action for Local Food!

The year was filled with opportunities for eating, learning and working together. We kicked off 2013 with a panel of farmers, each reflecting on the last 20 years and considering what's to come on their farms in the next 20. Throughout the year, the CISA community came together: at farm tours, farm dinners, and a festive reunion of people involved in CISA's early days.

In the fall, we published *Eat Up and Take Action for Local Food*, an inspirational guide to action for a robust local food economy. Pioneer Valley farmers and residents joined thousands of people across the country in urging the Food and Drug Administration to create food safety regulations that are effective and workable for small and diverse farms.

Strong and creative farm businesses

CISA's 2013 winter workshop series focused on financial record-keeping and farm business decision-making, and benefitted from thoughtful presentations from several Local Hero member farmers. Fourteen women participated in our "Whole Farm Planning" workshop series, and we held 13 additional workshops and networking events.

Reaching all residents of our region

In 2013, we committed to increasing our impact in Hampden County by dedicating more staff time to work in our most populous county. We are beginning this work by improving our outreach to Hampden County farms and food businesses, offering workshops and technical assistance activities, and strengthening our partnerships with community groups. In 2013, CISA's Senior FarmShare program served 365 people in all three counties, and we held Winter Fare events in cooperation with farmers' markets in Springfield, Amherst, Greenfield, and Northampton.

Strengthening the local food economy

Research in 2013 focused on meat processing and ways to improve producer/processor relationships. We held three workshops for meat producers, two in cooperation with Adams Farm Slaughterhouse, and one with local chefs and meat buyers. CISA continued to provide staffing for Pioneer Valley Grows, a collaborative network dedicated to enhancing the ecological and economic sustainability and vitality of the Pioneer Valley food system.

Twice as much local food!

We estimate that 10–15 percent of the food Pioneer Valley residents eat is locally grown, and we've set an ambitious goal to reach 25% in the next 20 years. Use the Local Foods Calculator on our website to estimate the percent of local food your family eats. You can also get a sense of the impact on job creation and our local economy if we all commit to eating more locally grown food. 🌿

Chopped beets at Enterprise Farm event, CISA photo

Full Bloom Market Garden, greenhouse efficiency workshop, Jess Cook photo

Squash, eggplant and fennel, Zoe Elkin photo

Amherst Farmers' Market, Jason Threlfall photo

Financial Notes

As we end our 20th Anniversary year, CISA is in a good financial position thanks to our supporters and investors. CISA has closed each of the last four fiscal years with a surplus, due to our continued success in obtaining grants and the significant growth in unrestricted donations.

CISA's 20th Anniversary Fund provided an incentive, in the form of a match, for donors to increase their contributions to CISA and that resulted in our highest level of support ever at \$455,620. These unrestricted funds have enabled CISA to pay off the second mortgage on our building, reach our goal of growing CISA's cash reserves to cover six months of operating expenses and consider future investments in the organization, such as buying a new donor database and increasing staffing levels.

The CISA Emergency Farm Fund began in 2011 in response to the damage caused by Hurricane Irene. A total of 11 loans were made to farm operations that sustained losses (two loans have already been paid back, ahead of

schedule). Due to the strong financial position of the Fund, it was reopened in early 2013 in response to a severe snowstorm that damaged greenhouses and other structures, with three farms receiving loans at that time. At year end 2013, there were a total of 12 loans outstanding with a total principal balance of \$70,892. In addition, there was \$90,199 in cash available in the Fund to be loaned when the next weather-related disaster occurs.

Moving forward, increasing CISA's unrestricted donations remains vital as grant money from state and federal agencies becomes more uncertain even with the passage of the long-delayed Farm Bill in early 2014. CISA will continue to focus on investing in the organization to improve long-term financial stability.

Signed,

Michael A. Wissemann

Michael Wissemann
Treasurer

Philip Korman

Philip Korman
Executive Director

2013 Financial Summary

Revenue and Support	2013*	2012
1. Grants and Government Contracts	\$658,212.58	\$559,166.91
2. Donations	\$455,620.65	\$359,081.00
3. Emergency Farm Fund Donations	\$0.00	\$66,350.70
4. In-Kind Donations**	\$91,997.20	\$21,329.78
5. Local Hero Membership Dues	\$56,902.50	\$54,927.00
6. Rental, Consulting and Fees	\$69,210.69	\$88,983.64
7. Advertising	\$41,878.00	\$44,738.00
8. Miscellaneous: Interest and Merchandise Sales	\$3,824.54	\$1,877.25
Total Revenue and Support	\$1,377,646.16	\$1,196,454.28

Expenses		
1. Program	\$659,111.82	\$645,866.88
2. Community Education	\$130,582.13	\$65,682.12
3. Fundraising	\$152,076.06	\$83,190.00
4. Administration	\$51,120.20	\$95,365.00
Total Expenses	\$992,890.21	\$890,104.00
Change in Net Assets	\$384,755.95	\$306,350.28
Net Assets, Beginning of Year	\$578,266.28	\$271,916.00
Net Assets, End of Year***	\$963,022.23	\$578,266.28

* Unaudited figures. Audited figures are available upon request.

** Includes restricted Emergency Farm Funds in 2013 of \$170,812.

*** Includes over \$58K of in-kind support from a graduate team of the Isenberg School of Management/UMass Amherst.

Chart photos: CISA photo (nasturtium); Jess Cook (beans and pods)

Blossoming Acres

Local Hero farm profile

Lenita and Jeff Bober grow vegetables, bedding plants and cut flowers, and operate an on-farm bakery on 80 acres in Southwick, Massachusetts. Southwick sits in the jog in the Massachusetts border with Connecticut, just south of Westfield, where Blossoming Acres and several neighboring farms offer an oasis of farmland amid golf courses, shopping centers, and residential neighborhoods. The farm also operates expansive stands at the Lanesboro and Longmeadow farmers' markets, and they are well known for their fall pumpkin patch and baked goods.

Lenita and Jeff farm in partnership with Jeff's aunt and uncle, Lois and Bob Davis. The couple met at the University of Massachusetts' Stockbridge School of Agriculture, and began farming on land owned by the Davis family. In 2006, the foursome bought the Putnam farm, which offered an historic barn and farm stand with bakery.

Lenita Bober is the primary farmer and she's involved with everything from seed ordering to greenhouse work, brand design, marketing, and harvesting. Though her favorite place to be is in the field, she often manages by phone from the farmers' market. "Business owners don't always get to do what they want, and you can't have people doing the things you wouldn't do yourself," she explains. Jeff works part-time off the farm, delivering

Lenita Bober, Blossoming Acres photo

oil. Lenita notes that staff retention is one key to the farm's success. "We have some great people, and we treat them like family, so they come back year after year."

Blossoming Acres strives to use as few chemicals as possible, and relies on advice from the University of Massachusetts Integrated Pest Management program. Lenita is forthright with her customers: "I tell them, I'm not going to spray the crop to death. There might be a cabbage worm in the broccoli, but it's fine—all it's been

Local Hero Members

GROWERS

Amethyst Farm
Amherst Farm Winery
Amherst Nurseries
Apex Orchards
The Atherton Farm
Atkins Farms
Atlas Farm
Austin Brothers Valley Farm
Australis Aquaculture
Balky Farm
The Bars Farm
Barstow's Longview Farm
Bascom Hollow Farm
Bashista Orchards
Bear Creek Farm
Bear Path Farm
Bear Root Herb Farm
Bear Swamp Orchard
The Benson Place
Bergeron Sugar House
Birdhaven Blueberry Farm
The Bitty Red Barn
Black Birch Vineyard
Blossoming Acres

Blue Heaven Blueberry and Raspberry Farm
Bostrom Farm
Boyden Bros Maple
Bree-Z-Knoll Farm
Bridgmont Farm
Brook Farm Orchard
Brook's Bend Farm
Brookfield Farm
Buckboard Veggies
Bug Hill Berry and Flower Farm
Burnt Hill Farm, LLC
Calabrese Farm
Carl Popielarz Pig Farm
Carr's Ciderhouse
Chase Hill Farm
Chestnut Mountain Tree Farm
Chicoine Family Farm
Ciesluk Farm Stand
Clarkdale Fruit Farms, Inc.
Common Wealth CSA
Cook's Farm Orchard
Cooper Shop Farm
Copperhead 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
Dewgreen 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
EIEIO Farm
Emerson Family Christmas Tree Farm
Enterprise Farm
Falls Brook Farm

Farmacy Gardens
Flavors of Cook Farm
Flourish Farm
Flying Colors Farm
Four Star Farms, Inc.
Foxbard Farm
Freeman Farm
Frizzell Hill Farm
Frohloff Heritage Farm
Gardening the Community
The Gill Greenery
Goat Nook Farm
Godard's Red Hen Farm & Mineral Hills Winery
Goldthread Apothecary
Golanka Farm
Good Bunch Farm
Gooseberry Farms
Gran Val Farm/Scoop
Granny's Place
Graves-Glen Farms
Gray Dog's Farm
Greenfield Community Farm
Greens Treat
Hager's Farm
Hamilton Orchards

Hardwick Vineyard & Winery
Hartman's Herb Farm
Harvest Farm of Whately
Hettie Belle Farm
High Lawn Farm
Hosta Hill 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
The Kitchen Garden
Kleeberg's Sugar House
Kosinski Farm
Lakeside Strawberries
LaSalle Florists
Left Field Farm
Leyden Glen Lamb
Little Brook Farm

eating is the broccoli!” She has also made a commitment not to use genetically modified seed. “I just don’t think it’s been time-tested,” she says.

Lenita attends every farmers’ market herself. At the bustling Lanesboro markets, open two days a week from late April through November, the farm runs as many as four check-out lines. “I’ve been at the markets so long now, I sell to people I remember as kids, who now have their own children!” Lenita’s customers know it’s worth waiting in line for her crops, which are selected for flavor and freshness. Sometimes, to get sweet corn on the truck for the farmers’ market, crews will be out with headlamps as early as 2:00 a.m.

classes. When we first started, we knew how to grow things, but not how to sell them.” The Bobbers are glad to be part of CISA’s Local Hero program. “CISA does a great job with marketing and building the interest in buying local,” Lenita says. High labor and fuel expenses are a big challenge for Blossoming Acres and many other farms, and improving the effectiveness of their marketing efforts can help to offset these costs. The Bobbers have also made use of CISA’s Emergency Farm Loan Fund. When they lost three greenhouses in the bad snowstorm of February 2013, the farm applied for and received one of CISA’s Emergency Farm Loans. “It was a huge help. Fortunately, only the hoops were damaged, the heaters

Sign at Blossoming Acres, Blossoming Acres photo

Baked goods are an important part of the farm’s business, and one the Bobbers had to learn when they took over the Putnam Farm. “When we were in negotiations, the previous owners wanted to know how soon we could take over. Since all of my farmers’ markets end by the first of November, I thought that would be fine—but I forgot the holiday season!” During Thanksgiving week, the farm sells 2,500 pies, many using fruit from local farms and all made from scratch.

Marketing has also been a learn-as-you-go experience. “I wish when I was at Stockbridge they had more marketing

and benches were still good.” With the help of the loan, the Bobbers replaced one greenhouse and rebuilt two others.

Lenita has farmed her whole life. “I love the seasons, I love the way time passes.” In a steamy greenhouse in February, she shows off trays of geranium cuttings, taking root. The Bober’s winning combination of high quality production, customer service, and direct markets make it likely that their neighbors and customers will be able to enjoy their pies, flowers and vegetables for a long time to come.

Long Plain Farm
Lyonsville Farm
Malinowski Farms
Manda Farm
Many Hands Farm Corps
Maple Corner Farm
Mapleline Farm
Martin’s Farm
Mayval Farm
McCray’s Farm and
Country Creamery
McKinstry’s Market
Garden, Inc
Meadowbrook Farm
Mockingbird Farm
Moss Hill Farm
Mountain Orchard, LLC
Mountain Pasture Farm
Mountain View Farm
Mount Warner Vineyards
The Mulcahy Farm
Natural Roots
New Lands Farm
New Salem Preserves, Inc.
Next Barn Over Farm
North Hadley Sugar Shack

Northfield Mount
Hermon Farm
Nourse Farms
Nuestras Raíces
Old Depot Gardens
Old Friends Farm
Open View Farm
Educational Center
Outlook Farm
Park Hill Orchard
Paul’s Sugar House
The Pieropan Christmas
Tree Farm
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
Raspberry Patch Farm
Ravenwold Greenhouses
Red Barn Honey Company
Red Fire Farm

Red Gate Farm
Education Center
River Maple Farm
River Rock Farm
Riverland Farm
Riverside Gardens
Roaming Farm
Robert’s Family Farm
Rock Ridge Farm
Rootmass Greens
Sangha Farm
Sapowsky Farms
Sawyer Farm
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 Design
at Sojourner Sheep
Songline Emu Farm

South Face Farm
Spring Water Farm
Steady Lane Farm
Stockbridge Farm
Stone Soup Farm
Stony Brook Valley Farm
Sullie’s Vegetable Farm
Summit Farm
Sunrise Farms
Sunset Farm
Sweet Morning Farm
Sweetwater Farm
Szawlowski Potato Farms
Tanstaafl Farm
Taproot Commons Farm
Teddy C. Smiarowski Farm
Town Farm
Twenty Acre Farm
and Greenhouses
Twin Maples Farm
Twin Oaks Farm
Upinngil
Vollinger Farm
W & W Farms
Walnut Hill Farm
Wandering Brook Farm

Warm Colors Apiary
Warner Farm
West Granville Blueberries
Wheel-View Farm
Whitney Acres
Wilder Brook Farm
Wilder Hill Gardens
Williams Farm Inc.
Winter Moon Farm
Winterberry Farm
Yard Birds
Yellow Stonehouse Farm

RETAILERS

Armata’s Market
Atkins Farms Country Market
Barstow’s Dairy Store
& Bakery at Longview
Farm, Inc
Big E’s Super Market
Big Y World Class Markets,
Amherst, Greenfield,
Northampton &
Southampton
Cooper’s Corner
Cornucopia Foods
Foster’s Supermarket Inc.

Greenfield Farmers
Cooperative Exchange
Hager's Farm Market
Harvest Delivery, Inc
Keystone Market
Leverett Village Coop
Maple Farm Foods
Millstone Farm Market
Old Creamery Cooperative
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

RESTAURANTS

30 Boltwood/
The Lord Jeffery Inn
Alina's Ristorante
Apollo Grill
The Bakers Oven Bistro
Bistro Les Gras
Black Sheep Deli
Blue Heron Restaurant
& Catering
Bottega Cucina
Bridgeside Grille
Bub's BBQ
Chandler's Restaurant
Chez Albert
Coco
Cup and Top Cafe
Deerfield Inn
The Dirty Truth
Eastside Grill
El Jardin Bakery
Esselon Café
Et Al ... Hilltown Catering
The Farm Table
at Kringle Candle
Fitzwilly's
Gill Tavern
GoBerry, Amherst
& Northampton
Great Wall Restaurant
Hillside Pizza
Hope and Olive
Hungry Ghost Bread
Jake's
Johnny's Tavern
La Cucina/3 Cafe
Latitude Restaurant
Local
Lone Wolf
Magpie
Monarchs Restaurant
The Night Kitchen
Northampton Brewery
Paul & Elizabeth's
The People's Pint
Roadhouse Cafe
Roberto's
Sam's Pizzeria and Café
Seven Sisters Market Bistro

Spoletto Group
Sylvester's Restaurant
Taylor's Tavern & Restaurant
Wagon Wheel Restaurant
West End Pub
The Whately Inn
Wheatberry Bakery & Café
Woodstar Cafe
Zanto Restaurant

SPECIALTY PRODUCTS

Appalachian Naturals
Artisan Beverage Cooperative
Forest Products Associates
Hedgie's Hot Stuff
Maple Valley Creamery
Mother's Inc
Pioneer Valley Vinegar Works
Ponders Hollow Custom
Moulding & Flooring
Real Pickles Cooperative
Relish the Harvest
Richardson's Candy Kitchen
Roberts Bros. Lumber Co.
The Turkish Kitchen
Tornado Firestarters, LLC
Valley Malt

GARDEN & LANDSCAPE

Andrew's Greenhouse
Annie's Garden
and Gift Store
Broadfork Permaculture
Hadley Garden Center
Megan's Valley Garden
& Landscape Supply
New England Wild Flower
Society

INSTITUTIONS

Amherst College
The Arbors at Greenfield
Baystate Dining Services
Baystate Franklin
Medical Center
Baystate Mary Lane
The Bement School
Cooley Dickinson Hospital
Deerfield Academy
Eaglebrook School
Farm to Preschool
and Families
Greenfield Community
College
Hampshire College
Northampton Survival
Center
Northfield Mount Hermon
Rockridge Retirement
Community
ServiceNet Prospect
Meadow Farm
Smith College
University of Massachusetts,
Amherst

Community Membership

We invite you to join CISA as a community member. Help us strengthen local farms and build the local food economy.

Together, farmers and their customers have created a renaissance in our local food economy, one that promises long-term benefits to our health, our environment, and our communities. To fully achieve this promise, we need to maximize the power we wield as consumers, and take action for local food in areas beyond the marketplace as citizens, workers, volunteers, parents, and community members.*

Strengthen farms and engage the community to build the local food economy!

Your membership support will help us raise awareness, create new programs, and provide learning and networking opportunities to member farms and food businesses. You will also receive individual benefits including discounts at Local Hero restaurants and businesses and first dibs on tours at Local Hero farms throughout the year.

CISA connects residents of the Pioneer Valley with each other and with local farms and food businesses. Our local food system is growing and many consider local farms—and the food, festivals, rural vistas, and economic activity they generate—to be essential to the culture and quality of life of the region. Your CISA Community Membership is one important way you can do your part to contribute to local agriculture.

Help ensure the future of local agriculture in the Pioneer Valley. Go to buylocalfood.org and become a CISA community member today!

Thank you.

*Learn more about what you can do to help the local food economy at home and in your community, by reading CISA's latest publication, *Eat Up and Take Action for Local Food*, available online at buylocalfood.org.

Sidehill Farm tour, Molly Babize photo

Community Members

Anonymous	Virginia Brown	Steven Daiber	Scotti Goss	Meg Kelsey Wright & Jonathan Wright
Ron Ackerman & Cleo Gorman	Mark Brumberg	Scott & Joanie Daniels	Valerie Gracechild	Diane Kelton
David Ahlfeld	Trina & Jessica Bryant	Barbara D'Arthenay	Barbara Graf	Robert Kieras
Joseph Alfano	Matthew Burak	Cary Dash & Vivian Miller	Caroline Graham	Susan Kimball & David Hamilton
Tracy Allen & Karl Mutchler	Nicole Burelle	Christopher Dean	Lisa Granlund	Dave King & Joan Milan
Don & Edith Adams Allison	Mark Burton	Debra & John Deane	Jason Graves	Jan & Jeremy Klausner-Wise
Lucy Alman	Rebecca Busansky & Jonah Zuckerman	Brian & Joanne Despard	Lyle H & Heather A Gray	Evan Kleber
Jean Alward & Beverly Montague	Erin Buzuvis & Ann Gillard	Crystal Diamond	Sheila & Bob Greenlaw	Alice G Klingener
William & Nancy Ames	Polly Byers & Mac McCoy	Bruce & Ruth Dickinson Berquist	Ellen Grobman & Vandy Bollanger	Carolyn Kohn
Betty Andersen	James Cabral	Jan & Robin Dizard	Jean Grossholtz & Eileen Elliot	Jennifer & Brian Konieczny
Sakare Anderson	Remember Cadieux	Karen & Chip Doherty	Frances Hack & Robert Chabot	Frederick Kool
Teri Anderson	Alan Calhoun & Barbara Aiken	Linda Donnelly	Judy Hall	C Walker Korby
Max Antes	John Califano	Deborah Duchin	Lisa Hall	Christopher Korczak
Montserrat & Mike Archbald	Brandon Call	Lauren Duffy & Elizabeth Mullin	Mary Hale	Philip Korman & Nora Israeloff
Marie Armentano	Denise Caputo	Ray Dunn	Jayne Hannay	Amy Koscielniak
Ann Armon & Len Huker	Stacy & Shawn Carkonen	Christine Dutton & Donna Meller	Bruce & Ruth Hawkins	Beit Ahavah
Kanthie & Dhanika Athukorala	David Carlson	Kofi Dwumfour	David Hayes	Judith Kundl
Nancy August	Cate Carulli & Linda Sinapi	Alfred Eipper	Nancy Hazard	Julie Labeledz
Jerry Auth	Christine Casagrande	Vahram Elagöz	Ellen Heffernan & Paul Gibson	Bonnie Lambourn
Mollie Babize & Mary Quigley	Devon Castillo	Stacey Elliott	Matt Heron Duranti	Susan Lantz
Erin Bach & Kyle Hume	Janet Caswell	Matthew Emmershy	Marjorie Hess & Rudolph Talaber	Kacie LaRochelle
Roy Bachinsky	Scott Cavanaugh	Jamie Escamilla	Mary Clare Higgins	Nancy Laverdiere
Claire Bailey	Netty Centeno	Beth Eustis	Elizabeth Higgins	Carrie Leach
Gary Bailey	Lorraine Cetto	Julie & Jerry Feinland	JoAnn & Richard Hinckley	Helen & Donald Lennon
Nancy Bair	Anneliese Chang	Joseph Fernandes	Ellen Hirschberg & Mark Gryska	Walter Leutz
Katharine Baker & Peter Titelman	Stacey Chapley	Rebecca Fil	Vanrong Ho	Jim Levey & Christine Olson
Carol Ball & Randie Handleman	Madeleine Charney & Rudy Perkins	Christopher Fillion & Suzanne Whitman	Marcia & David Holden	Mark Lewis
Joanna Ballantine	Annie Cheatham & Ann Gibson	Bernard Fine	Sandra Hoover	Conrad Liebenow & Elaine Holder
Brooks Ballenger	Fiona & Jeffrey Chevalier	Daniel Finn	Mark Horwitz & Julia Moss	Paul & Marcelle Lipke
Sharon Band	Michael Childress	Kathleen Fischbach & Jeff Kellogg	Samantha Howe	John Lippmann
David Barnes	Eric Chilson	Ed & Janie Fisher	Jennie Howland & Justin Kurtz	Dick & Suzanne Little
Carol & David Beauvais	Robert Chipman	Raya Foldi	Abigail Hoyt von Trapp	Eva Lohrer
Pam & Chuck Bell	Kenley Clark	Jocelyn Forbush	William Hunt	Andrew & Angela Long
Peter & Ellen Berek	Samuel Clark	Chelsi Fortier	Alicia Hunter	Bobbie Longo
Phyllis Bermingham & Peter Greenwald	Jeremiah Clarkson	Greg & Lisa Franceschi	Gayle & James Huntress	Beth Lorenz
Justine & Harry Bertram	Clem Clay	Sage Franetovich	Katherine Hutchinson & John Giroux	Susie Lowenstein
Channing & Marie Bete	Sarah Coe & George Critides	Donald & Margaret Freeman	Paul Jablon	Lucinda Lucey
Andrew Betsold	Adam Cohen & Jendi Reitner	Kathryn Gabriel	Lara James	Joyce E & James H Lutat
Vincent Biggs	Kelly Coleman & Amir Flesher	Sara Gagliarducci	Hannah Jarrell	Samantha Lyman
Blaise & Linda Bisaillon	Carolyn Collins	Amy Gazin-Schwartz & Ave Schwartz	Miriam & John Jenkins	Rebecca & David Lyons
Lance Black	Jackie Compton	Frances Gebhardt	Zachary Jenkins	Lynda Mahieu
Dan & Gail Blanchard	John & Marianna Connolly	Michael Genthner & Mary Riley	Abbie Jenks	Claire Mahoney
Caitlin Blaney	Lynne Connor	John & Phyl Gerber	Peter Jessop	Flora Majumder
Christine Bluhm	Louis Conover	Kim Gerould	Margaret & Skip Jodoin	Manuel Maldonado
Manuela Boisvert	Jeffrey Correia	Alex Ghiselin & Diane Welter	John Joelson & Joanne Levin	Mohammad Malekniaz
Marlene Borer	Joan Coryat & Art Silver	Gina Gigante	Janet Johnson	Holly Malinowski
George Bowers & Shayne Beede	Amy Cotler & Thomas Powers	James & Harriet Gilman	Jesse Johnson	Sahar Manzoor
Teresa Bragg	Joseph Cotter	Wayne Glaser & Pamela Skinner	Keith & Jane Johnson	Steven & Michele Marantz
Susan May Brano	Gretchen Courage & Karen Browne	Penina Glazer	Mark Johnson	Jennifer Mark
Andrew Bresciano	Alice Cozzelino & Amy Pulley	Julie Goddard	Theresa Johnson	Kristen Martin
Laura Broad	Mary Alice Crim	Emma Golden	Daniel Jones & Cathi Hanauer	Amy Martyn & Amy Waldman
Barbara Brown	Luis Cubillos	Owen Goldfarb & Priscilla Fairbank	Margo Jones	Diane Mason-Arnold & Fred Arnold
Bruce Brown & Mary Thorpe Brown	Colleen Currie	Ellen Goldsmith & Sam Levitt	Michele Jones	William & Suzanne Massy
Lyla Brown	Carrie Cuthbert & Scott Laidlaw	Lee & Betsy Goss	Eileen Keegan & John Hoogstraten	Erin & Daniel Matica
			Erin Kelly-Dill	Kim Matland & Linda Farmer
				Peter & Nicki McAvoy
				Matthew McCarthy

Karin McGowan
Caitlin McKinnel
& Daniel Klatz
Daniel McLean
Erin McNally
Kristin McNally
Linda Meccouri
Wendy Messerli
& Evan Goodchild
Jill Messick
Jason Messier
& Glendon Callan-Piatt
Sean Meyer
Nicholas Michalenko
Matthew Mickiewicz
& Noreen Michiewicz
Edward Mikalunas
Kaedyn Miller
Kate & Adam Miller
Arnaldo Mora
Anne Morehouse
& Mary Hurlburt
Sarah & Pierre Morenon
Eliot Moss
& Hannah Abbott
Miriam Moss
Rebecca Muller
John Nelson
& Jeanne Sargent
Diane & Jane Nevinsmith
David & Wendy Newton
Barry & Ellen Nigrosh
Sarah Nolan
Reece Nunes
Maura O'Connor
Abayomi Ojo
Rilwan Okuwobi
Ruthie Oland
Pamela Ondrick
Rachel Onuf
& Richard Odman

Joe O'Rourke
Anne Marie Ouimette
Lou & Martha Pacilio
Mike Packard
Lynne Page & Roland Ratté
Debra Paleologopoulos
Michael Pancione
Greyson Pannill
& Peter Siersma
Patrice Pare
Robin Parsons
Jayne Pearl
Kathryn Pekala Service
Susan Pelis
Sarah & Don Persons
Thomas Petty
Steven Pfarrer
& Joyce Tousey
Winton Pitcoff
Aaron Platt
Ms. Helen A. Podlesny
Janis Prifti
Sheila Rainford
Wilson & Anita Rains
Ellys Ramirez
Jeanne Reed
Rebecca Reed
Wallis & Cornelia Reid
Roland & Theresa Remillard
Celia Riahi
Karen & Paul Ribeiro
Gabrien Richardson
Denise & Robert Riggs
Monica Robelotto
& Erik Wight
Diana Roberts
Doran Rochell
Shelley Rogers
Matthew Rolfe

David Rosenmiller
& Rae Korengold
Caroline Roszell
Eleanor Rothman
Diane Russell
Douglas Russell
Lynn Russell
Bruce Sajdak
& Barbara Wurtzel
Lori Saltis
Carlos Sanabria
Judith & David Sanders
Annie Scarff
& Peter Snedecor
Mr. Earl G. Schacht
August Scheck
Deborah Schifter
Burd & James Schlessinger
Kristine & James Schramel
Louise Schuhlen
Penny Schultz
& Jody Nishman
Brian Schumacher
& A'dora Phillips
Susan Schuman
Ariella Schwell
& Roger Magnus
David Sciacca
Valorie Scott
Seth & Bethany Seeger
Laura Seftel
Mary & Scott Seifel
Lisa Selkirk
Annmarie Shaer
Ann & Ed Shanahan
Cheryl Shaw
Danial Shea
Wendy Sibbison
Marilyn Sidwell
Paul Sigrist

Sara & Dave Silvia
JoDee & Dave Simard
Marianne Simon
Lauren Simonds
Charles Situ
Patrick Slaney
Rebecca Slitt
Rexford & Nancy Sloat
Andrew Smith
Suzanne Smith
& Christine Parrish
Diedrick Snoek
Betty Snow
Matthew Snow
Edward Sojka
Elizabeth Sorenson
Peter Spang
Mary Lou & Jim Splain
Michael Stephens
David Stevens
& Jeffrey Rankin
Ellen Stiles
Sally Stites-Robertson
Paul Strasburg
& Therese Saracino
Constance Sumberg
Elizabeth Suozzo
& Christophe Golé
Zachary Swan
Adam Sweet
Naomi Tannen & Joe Mahay
Jeffrey Taylor
Abbey Tenczar
Karen Thomas
& Mark Hensley
Liz Toffey
Philip & Nancy Torrey
William Turomsha
Andrée Uhlig
Jessica Van Steensburg

Fran Van Treese
Juliana Vanderwielen
Alberney Vargas
Del & Robert Viarengo
Anthony Vitale
Peter Vogel
Sarah Voiland
Carter Wall
Jonathan Ward
David Washburn
Carol Wasserloos
& Peter Allison
Wendy Watson
& John Varriano
Ray & Eve Webster
Beverly Weeks
Frank Werbinski
Jen Werner & Katie Gerstle
Margaret Westwell
Stuart Wetherbe
Jan Whitaker & Barton Byg
David & Pamela Wicinas
Erik Wight
Donna Wiley
& Neal Abraham
Jennifer & Thomas Williams
Staunton Williams
Cheryl B. Wilson
Corinne Wingard
Kristen & Jeremy Winstead
Judi Wisch
Martin & Jude Wobst
Michael Wolff
Emilie Woodward
Michael & Amy Woolf
Barbara Wroblewski
Henry Wykowski

Sojourner Design at Sojourner Sheep, CISA photo

Eileen and Dick Gates, Falls Brook Farm photo

Join CISA's Legacy Circle by donating a planned gift

As easy as 1-2-3

You. Yes, you. You make a difference now, and, with a little planning, your impact can continue long after you are gone.

"Planned Giving" doesn't just have to be for other people. It could help you make a lasting statement about what is important to you!

Each year CISA relies on gifts, big and small, to support our work and expand our mission. It is easy for you to continue your support beyond your lifetime:

- 🍃 Name CISA as one of the beneficiaries (or contingent beneficiaries) on an IRA or 401K. While it would be taxable to your children, your IRA will pass to CISA income tax-free.
- 🍃 Name CISA as a beneficiary on a life insurance policy or pension.
- 🍃 Work with your financial advisor and/or attorney to consider more intricate planning options.

Anyone can plan to make a gift from their estate—it doesn't have to be big and it doesn't have to be fancy. But it does matter. A lot. Legacy gifts create and inspire a sustainable foundation for CISA's future. Please visit buylocalfood.org for more information and click on "Support CISA."

Thank you.

Make a lasting statement about what is important to you!

Donors

Anonymous (6)	Teresa Bragg
Michael Abbate	Merricka Breuer
Chris Abel	Deb Briancesco
& Mary Dingman-Abel	Nathalie & Will Bridegam
Jessica Albrecht	Frederick W. Brown, Jr.
Beth Ann	& Joan E. Brown
& Benjamin Albro-Fisher	Rev. Margaret Bullitt-Jonas
All Star Dairy	& Dr. Robert Jonas
William & Nancy Ames	Ann & Michael Burke
Louise Amyot	Cheri & Stephen Butler
Jeff & Jean Anliker	Tracie & Koren Butler-Kurth
Nina & Martin Antonetti	Remember Cadieux
Lisa Appleton	Susan Cairn
Montserrat & Mike Archbald	Claire Campbell
Mary Arduser	Jay Caplan & Marie-Hélène Huet
Suzanne Arnopolin	Denise Caputo
& Ronnie Williams	David Carlson
Gina Ayvazian	Maureen Carney
& Marcel Walters	Russ Carrier & Andrew Dausch
Sandra & Harry Azmitia	David Caruso & Sara Hunt
Robert Badger	Leslie Chaison & Sam Stegeman
Carrie Baker & Harvey Hill	Cindy Chandler-Guy
Katharine Baker	Rachel Chandler-Worth
& Peter Titelman	& Diana Riddle
Joanna Ballantine	Cat Chapin-Bishop
Mary Ellen Banks	& Peter Bishop
Ruth & George Barham	Victoria Chapman
Ann Barker	Deborah Charren
Benjamin A. Barnes, P.C.	& Timothy Diehl
Hosea Baskin	Elizabeth Chase
& Sarah Buttenwieser	& Horace Marchant
Lisa Baskin	Ann & Greg Chiara
Claire Bateman	Deborah & Peter Christakos
Allan Baustin	Peggy & John Christie
& Barbara Thompson	Joan E Clark
Larry & Beth Beede	Ben & Lori Clark
Sanford & Betsy Belden	Christina Clarke
Allen Belkin & MaryJean O'Reilly	Wade Clement
Andrew Bellak	Sue Clopton & John Levine
& Susan Bain Bellak	Kathy & Rick Cody
Evan & Kristin Benjamin	David & Doris Cohen
Madeleine Bensen	Michael Cohen & Chia Collins
Peter & Ellen Berek	Sara Cohen & James Kessler
David & Susan Bergeron-West	Joseph & Cathy Cohen
Justine & Harry Bertram	Roy Cohen & Eileen Sprira
Laura Bessette	George Colt & Anne Fadima
Dennis Bidwell	Joanne Comerford
& Mary Ann Kelly	& Ann Hennessey
Russ Billings & Amy Wehle	Susan Conger
Tim Bishop	Elizabeth Conlisk & Mary Stuart
& Beth Moore Bishop	Patrick Connelly
William Bither	Charles S. Connington, Jr.
Terry Blanchard	& Anne D. Connington
Patricia Blauner	Jill Ker Conway
Swansea Bleicher	Deborah & Eric Cook
Bruce & Rita Bleiman	Eleanor Cook
Ellen Bollier	Jolene Cook
Marlene Borer	Carla Manene Cooke
Sandra Boston	Sara Cooper
Lori Boucher	& Jonathan Chamutka
Sally Boutte	Suzanne Counter
Janet Bowdan	Sara Crawley
George Bowers & Shayne Beede	Sarah Creighton
Tonya Bowler	& Phil Lawrence

Christine Crutchfield	Dorothy & Hugh Friel	Donna Harlan	Jeannie Jones	Elise Lennon
Karen & Joseph Curran	Carole Fuller	Faye & Ed Harris	T. Stephen Jones	Helen & Donald Lennon
Carrie Cuthbert	Meg Gage & Stephen King	Linda Harris	& Adele Franks	Carol & Peter Letson
& Scott Laidlaw	James & Marianne Gambaro	& Alan Eccleston	Helen Kahn	Helen Leung
Trina Cycz	Katherine & Jose Garcia	Richard Hart, III	Joel Kaminsky	& Mark Marshall
Sandy & Angie D'Amato	John & Gail Gaustad	Nancy Harvin	& Jody Rosenbloom	Kristin & Simon Leutz
Karen & David Davis	David Gengler	Cameron Hastie	Ruth Kane-Levit	Hermine Levey Weston
Susan Dechter	Becky George	Wil Hastings	& David Levit	Jim Levey & Christine Olson
Sheila Dennis & Tom Henry	Abby Getman	Catherine Hawks	David Kastor	Claudia Levin
Sheryl Derderian	Stephen & Mary Getman	Nancy Hazard	& Jennie Traschen	Robin Levine & Greg Kline
& Wraye Dugundji	Beth Girshman	Elizabeth Heck	Laura Kaye	George & Ann Levinger
Florence & Peter DeRose	David Glassberg	Kurt & Robbie Heidinger	Ann Kearns & Mary Hocken	Ann Lewis
Bruce & Ruth	Larry & Sue Godard	Carol Heim	Sue & Sean Keller	Jane Lindfors
Dickinson Berquist	Ellen Goldsmith	Kerri Heitner	Becca King	& Bernie Cohen
Joan Dickson	& Sam Levitt	John & Priscilla Hellweg	Christine King	Rachel Lindsay
Elizabeth Dickson	Leslie Goldstein	Sheila Hemeon-Heyer	& Rick Pacheco	Bridgit & Jerry Litchfield
Bruce Diehl	& John Mosimann	James & Portia Henle	Evan Kleber	Durand Lively
Jen Dieringer & John Frey	Nancy & Bruce Goldstein	Peter & Margaret Hepler	Alisa Klein & Amy Stamm	Linda & David Livingstone
Lori Divine-Hudson	Steve & Gay Goodwin	Laurie Herrick	Alison Klejna	Farnsworth Lobenstine
Angela Dodge	Kathy Goos & Barry Werth	& Dan Zukergood	Carly Erin Knowles	& Amy Ben-Ezra
Dianne Doherty	Spencer Gordon	Anne Herrington	Deborah Koch	Roberta Lojko
Clare Donoghue	& Mark McHugh	& Christine Plette	Mike Kocsmiersky	Anne Lombard
Lisa Dorsey Tucker	Tetty Gorfine	Steven Hilbun	Kenneth & Anne Korby	John & Elizabeth Lombard
Kathleen Dowd	Mari Gottdiener	& Kelly Turney	Lewis & Sharon Korman	Kimberly Longey
Sheila Dusza	& Joel Russell	Carol Hillman	Philip Korman	Charles & Mary Longworth
Leslie Dwight	Tzivia Gover	& Robert Colnes	& Nora Israeloff	Jean Lopardo
Meggin & Donovan Eastman	Kathie Gow & Holly Lee	Jane & Kenneth Hirsch	Rochelle Korman	John Loughney
Vahram Elagoz	MaryAnn Gracia	Daniel Hodge	& Richard Friedman	& Amy Oliver
Denise Elliott	Myra Grassfield	Hope & Olive	Anne Kornblatt	Elizabeth Loughran
Eve Endicott	Asheley Griffith	Margaret & Sterling Hopkins	& Deborah Stier	Kathleen Lovell
William Ennen	& Marcia Curtis	Jack Hornor & Ron Skinn	Jane Kristal & Don Towsley	Nancy Lustgarten
Beth Epstein	Al & Sally Griggs	Carole Horowitz & Rick Last	Katherine Kruckemeyer	& Ned DeLaCour
Elizabeth Erickson	Tamara Grogan	Joanne Hoyt	Neil Kudler & Nancy Flam	Pamela MacEwan
Laurie Estes	Jean Grossholtz	Carla Hultine	MaryAnne Kuroczko	& Fritha Pengelly
Equine Business Institute	& Eileen Elliot	Esther & Dave Husted	Marianne & Rich LaBarge	Caroline Mack
Richard Evans	Hope Guardianier	Benson Hyde	Liz LaBrocca	& Richard Clarity
Barry Feingold & Marci Yoss	& Bryce Fifield	Sandro & Mary Ignari	Abraham Lackman	Laurie MacKay
David Fersh	Heidi Haas	Neil Immerman	Jennifer Ladd	Peg & Winthrop Mallett
Fred & Eva Fierst	& Frederick Hooven	& Susan Landau	Antonia Lake	Eleanor Manire-Gatti
Sebern & John Fisher	Habitat Post & Beam	Gaby Immerman	Chris Landry	Kelley Manson
Tara Fitzpatrick	Margie Haffer	Paul Jablon	Susan Lantz	Marcy Marchello
Jerry & Marcia Fix	Jim Hafner & Kelly Aiken	Cecil Jacobs	Elizabeth & Nathanael Larson	Judy Markland
Maureen Flannery	Sherry & Chip Hager	Stephanie Jacobson-Landon	Joe & Wendy Larson	& William Saunders
Elliot Fratkin	Molly Hale	Kira & Joe Jewett	Mark Lattanzi	Sheila Marks
& Martha Nathan	Jennifer Haley	Jewish Community of	& Cindy Tarail	Michele & Mike Marotta
Yvonne Freccero	Judy Hall	Amherst, Inc	Loretta Laurenitis	Susan & Chris Mastroianni
Rebecca & Thomas Fricke	& Alistair MacMartin	Betsy & Doug Johnson	Kathryn Leary	Kim Matland
	Ann Hallstein	Karin Johnson	Patricia Lee Lewis	& Linda Farmer

20th Anniversary Annual Meeting: past, present and future CISA supporters, Jason Threlfall photo

Mary McClintock
 Sue K. McFarland
 Charles McGowan
 Linda & Chris McInerney
 Micky McKinley
 Rosemary McNaughton
 & Gary Felder
 Greg & Claire Melnik
 Lisa & Ted Merrill
 Tamsen Merrill
 & Gregory Thorp
 Wendy Messerli
 & Evan Goodchild
 Sarah Metcalf
 Frank & Mary Meyers
 Mr & Mrs Mickiewicz
 Stuart Mieher
 Laura & Rick Miller
 Mary Ellen Miller
 & John Pearsal
 Loraine Millman
 Shalini Milne
 Moonshine Design
 at Keldaby Farm
 Rachel Moore
 & Harry Dodson
 Claire Morenon
 & Ben Winter
 Ellen Morrison
 Janet & Richard Moulding
 Fredi & George Munger
 Don Murray
 David Narkewicz
 & Yelena Mikich
 Merry Nasser
 Rebecca Neimark
 & Lee Spector
 Julie Nelson
 Kristi Nelson
 Jenny New
 David & Wendy Newton
 Barry & Ellen Nigrosh
 David Norton
 Terrence Norwood
 Nourse Farms
 Belle Rita Novak
 David Nussbaum
 Gordon & Pam Oakes
 Elizabeth & Frank Odell
 Family Fund
 Daniel Olshansky
 & Nancy Garlock
 Catherine Olson
 & John Kmiecik
 Faye & John Omasta
 Carlene & Lawrence Osborn
 Katherine & Benjamin
 Osborne
 Carol Owen
 & Michael Posner
 Mike Packard
 Debra Paleologopoulos
 Carol Paluca
 Greyson Pannill
 & Peter Siersma
 Pam Parker
 Ruth Parnall
 & Donald L. Walker

Robert & Susan Pasteris
 Herbert & Anna Payne
 John & Margaret Payne
 Ann Pemberton
 & Jonathan Lipman
 Rus & Jennifer Peotter
 Stephen & Elizabeth
 Petegorsky
 Patrick Pezatti
 Annette Pfannebecker
 Liza Pierro-Pulsifer
 Vicky Pillard
 William & Dena Plante
 Ms. Helen A. Podlesny
 Julie Pokela
 & Elizabeth Denny
 Stan Pollack
 Michael Pollitt
 Nancy & David Pond
 Carol Pope
 Pam Porter & Brian DeVriese
 Mary Clare Powell
 & Vi Walker
 Barbara Pracknek
 Joseph & Victoria Prior
 Bob Rakoff
 Lisa Ranghelli
 Paul Redstone
 Douglas Reid
 Lola Reid
 Deborah Reiter
 Emily & Harry Remer
 Lin & Tucker Respass
 Susan Rice
 Alice Rich
 Jeffrey Richard
 Ann Rick & John O'Reilly
 Alexandra Risley Schroeder
 Evelyn Robb
 Joan Robb-Fradkin
 & David L. Fradkin
 Judith Roberts
 Stacy Robison
 & Xanthi Scrimgeour
 Elaine Rogers & Anthony Rice
 Suzanne Rogers
 Patty Romanoff
 Jeff Rosen & Pam Torre
 Susan Rosen & Doug Amy
 Dan Rosenberg
 & Addie Rose Holland
 Sen Stanley Rosenberg
 Michael & Naomi Rosenfeld
 Donor Advised Fund,
 a Donor Advised Fund
 of Combined Jewish
 Philanthropies of Greater
 Boston, Inc
 Sarah & Tom Rossmassler
 Ned & Sharon Rudnitzky
 Richard Rumelt
 & Jean Erlbaum
 Lynn Russell
 Laurie Salame
 Robin Salmaggi
 Audrey Samek
 Samuel Samuels

Judith & David Sanders
 Lise & Eric Sanders
 Warren J Savage
 McDonough Scanlon
 Elise Schlaikjer
 Louise Schuhlen
 Penny Schultz
 & Jody Nishman
 Pamela Schwartz
 & Joel Feldman
 Frances Schwartzberg
 Karen Scott
 Lisa Selkirk
 Nancy Shafer
 Ann & Ed Shanahan
 David Sharken
 Robin Sherman
 Alfred & Mary Siano
 Elizabeth & Will Sillin
 Tim Silva & Andrea Freeman
 Joshua Silver
 Scott & Marie Silver
 Joseph Silverman
 & Karen Beyel
 Risa Silverman
 & Ryan Hellwig
 Sara & Dave Silvia
 Andy & Nancy Smith
 Keri Smith
 Leslie Smith
 Susan Smith
 Suzanne Smith
 & Christine Parrish
 Stephen Smulski
 & Meryl Mandell
 Betty Snow
 Kim & John Snyder
 Scott Soares
 Pete Solis
 Judith Solsken
 Alfred J. & Eileen F. Sorensen
 Paula & Richard Spencer
 Diana Spurgin
 Kathryn Staples
 Constance Steckel
 Barry Steeves
 & Rosemary Schmidt
 Freeman & Wendy Stein
 Jane & Peter Stein
 Casey Steinberg
 Charles Stern
 Robert Stern & Judith Glaser
 Kate Stevens
 Robert Stewart
 Karen Stocker
 Elizabeth Stone
 & Marc Berman
 Marsha Stone
 Tim Storrow
 Lucy Stroock
 John Sullivan
 Maryellen Sullivan
 Elizabeth Suozzo
 & Christophe Golé
 MA & Alan Swedlund
 Alice Swift

Helen Symons
 Annette M. Szczygiel
 Joan Tabachnick
 & Jane Fleishman
 Elizabeth Tan
 Naomi Tannen & Joe Mahay
 Mark & Sarah Tanner
 Jane & Bill Taubman
 John J Templeton, Sr
 Millicent Thayer
 Mary Thayer
 Cynthia Thomas
 R. Brooke
 & Shirley C. Thomas
 Martha & Ted Tirk
 John Todd
 & Dorothy Nemetz
 Richard Treganowan
 Jessica Tropp
 Elaine Ulman
 Katy & Tyll van Geel
 Vanessa Van Stee
 & Tish Serrani
 Village Eye Care
 Fran Volkmann
 & Joan Cenedella
 Dorothea von Goeler
 Emily Wade
 Sandy Walsh
 Susan Waltner & Nick Dines
 Patricia Warner
 Amy Wasserman
 Joseph Watters
 Howard Wein
 Tinky Weisblat
 Jon Weissman
 & Joan Grenier
 Frank Werbinski
 Jen Werner & Katie Gerstle
 Jon Western & Jenifer Urff
 Susan Westwood
 Kristen Whittle
 Donna Wiley
 & Neal Abraham
 Cheryl & Mo Willems
 Laura Williams
 Kristen Wilmer
 Mark Wineburg
 Shirley Winer
 Kristen & Jeremy Winstead
 Bob & Janet Winston
 Mary Witt
 Lyons Witten & Laura Fitch
 Joan Wofford
 Martin Wohl
 & Marisa Labozzetta
 Peggy & Tom Wolff
 Betsey Wolfson
 Cate Woolner
 & Dan Croteau
 Susan Worgaftik
 Andrea Wright
 & Peggy Anderson
 Barbara Wright
 Barbara Wroblewski
 Elizabeth Wroblecka

20TH ANNIVERSARY FUND DONORS

Anonymous (2)
 Wil Hastings
 Jack Hornor & Ron Skinn
 Jenny Ladd
 Judy Markland
 & William Saunders
 Katherine & Benjamin
 Osborne
 Cate Woolner
 & Dan Crouteau

LEGACY CIRCLE MEMBERS

Laurie Estes
 Eileen & Dick Gates,
 Falls Brook Farm
 Kristen Winstead

SENIOR FARMSHARE DONORS

Anonymous
 John Baackes
 First Congregational Church
 of Montague
 First Congregational Church
 of Southampton
 Lewis Goodnow
 Virginia Purdy Ray
 Susan Rice
 Second Congregational
 Church of Palmer
 Laurel & Gary Smith
 South Congregational
 Church, Amherst
 South Congregational
 Church, Springfield
 Mark & Sarah Tanner
 Trinity Church,
 Shelburne Falls
 Ken Warchol
 Gregory White
 & Patricia Reidy
 Wilder Brook Farm

BUSINESS SUPPORT

Babson Capital
 Management LLC
 Clarkdale Fruit Farms, Inc.
 Finck & Perras Insurance
 Agency, Inc.
 Hampshire County Bar
 Association, Inc.
 Hillside Plastics
 MassMutual Foundation
 for Hartford, Inc.
 Pfizer Foundation
 Matching Gifts Program
 Real Pickles Cooperative
 Select Equity Group, Inc
 Sinauer Associates, Inc.
 Warner Farm

CISA SPONSORS

Alternative Recycling Systems, LLC
Bacon Wilson, P.C.
Baystate Health System
Big Y World Class Markets
Boisselle, Morton & Associates, LLP
Cooley Dickinson Hospital
Craig Della Penna
Easthampton Savings Bank
Farm Credit East, ACA
Farm Family Insurance
Florence Savings Bank
Franklin Community Cooperative
GoBerry
Greenfield Cooperative Bank
Greenfield Savings Bank
Hadley Garden Center
Hadley Printing
Hampshire College
Hot Mama's Foods

Innovative Business Systems
Integrity Development & Construction, Inc
New England Farmers Union
People's United Bank
Randall's Farm & Greenhouse
River Valley Market
Rockridge Retirement Community
Szawłowski Potato Farms
The Farm Table at Kringle Candle
Thomson Financial Management
Toward Harmony Tai Chi & Qigong
UMassFive College
Federal Credit Union
Whalen Insurance Agency
Whole Foods Market
Wohl Family Dentistry, LLC
Wright Builders
Yankee Home Improvement

FOUNDATIONS

Community Foundation of Western Massachusetts
John N Conyngham III & Lou C Conyngham Family Charitable Foundation
Farm Aid
Frances Fund, Inc
Funding Exchange
Green Leaf Foundation
Henry P Kendall Foundation
Lawson Valentine Foundation
Living Springs Foundation
Lydia B. Stokes Foundation
Massachusetts Society for Promoting Agriculture
Norcross Wildlife Foundation
Northern Trust Charitable Giving Program
Peace Development Fund/Wellspring Fund
Rose Community Foundation
Rosencrans Family Foundation

Michael & Naomi Rosenfeld Donor Advised Fund, a Donor Advised Fund of Combined Jewish Philanthropies of Greater Boston, Inc
Schwartz Family Foundation
Solidago Foundation
The Beveridge Family Foundation, Inc
The Jersey Foundation
The Silver Tie Fund
The Vervane Foundation
United Way of Hampshire County
Xeric Foundation

Massachusetts Department of Agricultural Resources/Specialty Crop Block Grant Program
Massachusetts Executive Office of Elder Affairs
Northeast Center for Risk Management Education
Northeast Sustainable Agriculture Research & Education
United States Department of Agriculture/Agricultural Marketing Service
United States Department of Agriculture/National Institute of Food & Agriculture
United States Department of Agriculture/Risk Management Agency

GOVERNMENT GRANTS

Massachusetts Department of Agricultural Resources
Massachusetts Department of Agricultural Resources/Federal State Marketing Improvement Program

Board

Ann Burke
Ben Clark, Vice Chair
Sara Coblyn
Laurie Estes
Sherry Hager
Nancy Hanson, Clerk
Helen Kahn
Beth Lorenz
Rachel Moore
Rus Peotter
Dan Prestegaard
Diane Roeder
Risa Silverman, Chair
Pete Solis
Casey Steinberg
MA Swedlund
Mike Wissemann, Treasurer
Elizabeth Wroblecka

Staff

Philip Korman
Executive Director
Margaret Christie
Special Projects Director
Kelly Coleman
Project Manager
Abby Getman
Program Assistant
Gina Gigante
Bookkeeper
Judy Hall
Development Associate (June–December)
Kelley Manson
Development Director
Claire Morenon
Program Coordinator
Sam Stegeman
Program Coordinator
Sarah Stout
Development Associate (January–June)

Devon Whitney-Deal
Local Hero Membership Coordinator
Jennifer Williams
Office Manager
Kristen Wilmer
Program Coordinator

Interns

Ben Babbott
Elizabeth Davies
Nate Fidalgo
Erik Jonsberg
Wendy Messerli
Jenny Miller Sechler
Gary Pillion
Sammie Scoville
Ezra Spira-Cohen
Jonathan Ward
Kamilah Weeks

Volunteers

Jen Akey
Montserrat Archbald
Chuck Bell
Pam Bell
JoAnn Bernhard
Daphne Bishop
Lindsey Britt
Erin Buzuvis
Rachel Chandler-Worth
Larkin Christie
Denise Cormier
Mary Alice Crim
Christy Crutchfield
Anita Dancs
Michael DeChiara
Dee Dice
Darcy Durfee
Linnette Figueroa
Mara Gendel
Dana Gillette
Heather Glista
Abigail Hobart
Nora Israeloff
Calla Jones
Greg Kline
Ilan Korman
Mark Lattanzi
Robin Levine

Peggy MacLeod
Alistair MacMartin
Michele Marotta
Mike Marotta
Christine McCarthy
Bonnie McCracken
Melissa O'Connell
Jill Podell
Betsy Powell
Sabine Prather
Diana Riddle
Judith Sanders
Helen Scharber
Alex Risley Schroeder
Gina Shvartsman
Sebastian Stiles-Sieracki
Liz Suozzo
Joan Tabachnik
Sara Tower
Essence White
Charlie Wilson
Jeremy Winstead
Kristen Winstead
Ben Winter
Olivia Zlamany

CISA staff members, past and present, Jason Threlfall photo

Mike Wissemann

Board member profile

Mike Wissemann stewards a farm with a long history. On Warner Farm's website, there's a list of Warners who have farmed in Sunderland, that goes back to 1720. Mike's son David is the tenth generation in the family to farm this land, now 150 acres in Sunderland, Northfield, and Greenfield. Many factors are probably responsible for this long success, including hard work, luck, creativity, and some stubbornness. Mike's approach to the farm today reflects a little bit of all of these.

“People are really yearning to know where their food comes from.”

Warner Farm embraces an unusually wide variety of marketing approaches. Long a well-known supplier of sweet corn and asparagus to wholesale accounts, the farm now offers CSA shares, attends three farmers' markets, and welcomes more than 8,000 people each fall to an eight-acre corn maze. Mike's Maze is known for its creative subjects and complex designs, ranging from Andy Warhol's Campbell's soup can to Salvador Dali. Games, challenges and activities related to the year's theme—and a new Corn Café and mini-maze for small children—ensure that the maze offers something for everyone.

Warner Farm now benefits from the perspectives of both Mike and his son, David, who returned to farming full-time four years ago. In February, planning for the upcoming season and for the long-term future of the farm, Mike considers many factors, including the enterprises that are most appealing to the two farmers. “You've got to keep it interesting,” he comments.

Mike's Maze, Warner Farm, CISA photo

Mike Wissemann, Warner Farm, CISA photo

At conferences as far afield as Pennsylvania and Michigan, he gleans ideas that feel like a good fit for the farm. Although several other large-scale sweet corn growers in the Pioneer Valley have gone out of the business, Mike doesn't intend to eliminate his wholesale accounts. He would however, like to increase his average return per acre, allowing him to reduce his use of far-flung fields or eliminate inefficient activities. Another advantage, Mike notes, is the opportunity to offer better paying jobs to employees, including adding some year-round positions.

When Mike first made a corn maze in 2001, it was the first in the region. Now, the maze faces increased competition from other “agri-tainment” activities. “People are really yearning to know where their food comes from,” Mike notes. In planning changes or additions to the maze, he wants to respond to that desire by maintaining a clear connection to agriculture, food, and the land. “CISA is partly responsible for that interest on the part of the public,” Mike says. “And it's all good for farms, even though it's different than working alone in the field.”

Mike was a member of Sunderland's Select Board for six years. He still sits on the town's Community Preservation Committee and its Agricultural Commission. He brings this community experience to CISA's board, along with his knowledge of farming in the Valley, his sense of humor, and an ability to recognize both the big picture and the important details (or, as Executive Director Phil Korman quips, “to see the corn field and the kernels”). “CISA's role was instrumental in recognizing the importance of agriculture in the Pioneer Valley,” Mike notes. “People cared about farms, but the Local Hero campaign helped bring that concern to the forefront, and gave people a way to act on it.”

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

buylocalfood.org