

*strengthening
farms and
communities
since 1993*

2011 ANNUAL REPORT

CISA

community
involved in sustaining
agriculture

Letter from CISA's Executive Director and the Board Chairperson

What is it about this Valley that allows our farmers to grow some of the highest quality food and farm products in the world, even when faced with daunting weather issues and a harrowing economic recession that is only just beginning to recede? The answer is the soil beneath our feet, the talent and risk taking of our neighbors who farm, and our community's willingness to roll up its sleeves and stand by our farmers.

When Hurricane Irene wreaked havoc on farms, a community member stepped up with a \$50,000 matching gift that inspired the creation of the CISA Emergency Farm Fund.

Individuals and businesses from across the region came forward and more than met the challenge! (See page 4) Others, such as Equity Trust, Whole Foods Market and the MA Department of Agricultural Resources partnered with CISA to ensure success in this new endeavor. As a result, six farms have received no-interest loans of up to \$10,000 and will be able to continue farming despite the impact of Irene. Thanks to a visionary catalyst in our community, and hundreds of responsive donors, a critical safety net is now in place for our local farms.

When CISA's Senior FarmShare program was threatened, the community saved the program until government funding was restored in July 2011!

Community members once again stepped up to the plate with donations to keep CISA's Senior FarmShare running. As a result we were able to provide 245 low-income elders a slice of the summer harvest. Public support was critical in the restoration of government funds for this vital program, and in 2012 CISA plans to increase the number of elders participating in the program to 350 recipients.

When the economic recession struck, the community increased its purchases of locally grown food and farm products!

Since 2007, the number of farmers' markets in the Valley increased over fifty percent. During that same four year period, we have gone from the *concept* of buying local in the winter, to the *establishment* of five ongoing winter markets in Amherst, Greenfield, Northampton and Springfield. The community launch of Winter Fare in Greenfield in 2008 was key and it sparked huge interest in locally grown winter crops through workshops, barter markets

More and more people are engaged in talking and acting to change our world.

and family fun. In 2011, one-day winter fare farmers' markets in Greenfield, Northampton and Springfield generated almost \$90,000 in revenue for our farmers.

More and more people are engaged in talking and acting to change our world. When CISA issued its report, *Scaling up Local Food*, hundreds of people downloaded the publication, and attended a forum held by Pioneer Valley GROWS. The number of Local Hero farms and related food businesses increased 5% to over 315 businesses, and the number of community members belonging to CISA's membership program increased 10% to over 700.

Clearly we are hungry to grow, shop, and bring into our homes the food and farm products that sustain our local economy and environment. CISA's success is all about our farmers and you, our community. Together we are changing this world, row by row, and we are excited about what the future holds.

Thank you for standing with your region's farmers. Your support is critical to their success.

Sincerely,

Philip Korman
Executive Director

Rachel Moore
Chair, Board of Directors

Thanks to You 2011 was a Smashing Success!

A Share of the Local Harvest for All

245 low-income elders received subsidized farm shares through our Senior FarmShare program and CISA matched the first \$10 in SNAP (food stamps) purchases at our Winter Fare Farmers' Markets, making healthy local food more accessible to low-income families.

Keeping our Farm Businesses Strong and Thriving

Our survey of over 200 of our Local Hero farmers indicates that the Local Hero Program has had a positive impact on 96% of participating farms. In 2011 CISA offered 59 workshops and one-on-one technical assistance consultations, with 454 participants.

The CISA Emergency Farm Fund

CISA and partners launched a new fund to help farmers recover from Hurricane Irene. Community members and businesses raised over \$100,000, and the fund made no-interest loans to six farms. This revolving fund will provide an ongoing safety net after catastrophic weather events for our small farms.

Seeding a New Generation of Farmers

Nineteen 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 best practices for grazing.

Scaling Up the Local Food System

CISA's *Scaling up Local Food* report has been well-received locally and nationally. Many Pioneer Valley residents are engaging in the question of how to support sustainable growth in our local food system, participating in conversations like the Pioneer Valley GROWS Fall Forum in October on entrepreneurship in the food system, attended by 120 people.

We've got big plans for 2012 and we hope you join us!

Building connections between farmers and communities is the core of CISA's work. Working towards our vision of thriving farms that feed our region means helping farmers reach individual consumers through direct sales outlets like farmers' markets and CSAs, but also means strengthening wholesale outlets for local farm products and helping local food reach neighborhoods that have historically lacked access to fresh, healthy food. It means building community with our political stakeholders to ensure that policies on the ground work for farmers while meeting the needs of consumers.

As our community keeps widening and growing we hope you will continue with us on this local food journey as friends, colleagues, members and financial supporters. This work is only possible with your trusted support and guidance.

www.buylocalfood.org

Western Massachusetts isn't known for its hurricane season. Blueberry season, yes, but hurricanes? That was a shocker. So as Hurricane Irene made its way up the Eastern Seaboard members of our community prepared for the worst and hoped for the best. As the storm passed by, most of us felt like we had dodged a bullet.

Yet before we could exhale a collective sigh of relief the scope of the devastation became clear. Western Massachusetts was spared high winds, but devastating rains and the flooding that followed caused millions of dollars in damage. Heartbreaking stories began to trickle in that many farms lost entire crops at the height of harvest, and many more suffered some form of crop loss or property damage to land, barns or machinery.

"Helpless is the best way to describe how we felt as a staff," said Philip Korman, Executive Director of CISA. In the first 48 hours CISA put out information to farmers about how and where to apply for loans, and began rounding up volunteers to help with farm clean up. "It just didn't feel like enough."

And then something quite unexpected happened.

An anonymous donor offered CISA a solution—a \$50,000 matching grant to start a local loan fund to support farms that suffered damage due to Hurricane Irene. "I was overjoyed and a bit overwhelmed," recalls Korman. "With a \$50,000 matching grant on the table I had little doubt that members of our community would meet and exceed this matching gift; the problem was, we didn't know how to start and run a loan fund."

As CISA staff began to look to the community they realized their Rolodex was overflowing with the names and numbers of those who could help. At the same time, Dave Jackson of Enterprise Farm and Whole Foods Market were conversing about how to support farmers while ensuring safe food for their customers. Both immediately jumped at the idea of starting and supporting a local loan fund. Calls went out to friends at Equity Trust who had the knowledge to guide CISA staff through setting up the fund and managing the

Individuals, businesses, and institutions sent money.

money coming in. CISA board members were generous with their time and expertise in the financial and legal management of a loan fund, as was the Massachusetts Department of Agricultural Resources.

When the *CISA Emergency Farm Fund* opened its virtual doors the community responded. Individuals, businesses, and institutions sent money. "We are so grateful for every penny," says Korman. "All of us at CISA are awed by the caring and commitment of this community to our farms. This is truly a community fund."

By providing small, no-interest loans, the *CISA Emergency Farm Fund* adds a critical piece to the resources available to farmers in an emergency. "Some farmers need more money than we can provide," Korman notes. "USDA loans play an essential role for them. But for some farms, our loan fund will provide essential assistance in this and future disasters. Farms are using the funds to rebuild greenhouses, buy seeds, and replace plant stock that was lost to flooding. They don't have to repay the loan until after the next growing season, after they have some money coming in."

The Fund met and exceeded its \$100,000 goal. The Loan Committee has made six loans to local farms that are now on their way to their own economic recovery. And our community can rest a little easier knowing that we have put a safety net in place for our small farms, helping to ensure that we all have access to healthy food for our families now and into the future.

Opportunity of a Lifetime: Couple Finds New Life in Abandoned Easthampton Orchard

Russell Braen and Alane Hartley knew they wanted to be farmers long before they knew the location of their farm.

“We were living in Maryland, just outside of D.C., when 9/11 happened. We saw people all around us become less friendly and more reclusive.” For many people 9/11 was a time to reflect. For Russell and Alane it became a time to create an action plan for a very different life. They decided to move closer to family in the Northeast, find a town with a greater sense of trust and community, and fulfill their dream of owning a farm. “We looked in Downeast Maine where we had met years ago picking blueberries, and all around Vermont,” Russell recalls. Ultimately it was an internet ad for a farm in Easthampton that led the couple to explore the Pioneer Valley as a possible location for their farm, but it was the welcoming atmosphere and strong community commitment to support and buy local food that had them stay. “The ad offered ‘the opportunity of a lifetime’, which we thought meant a once-in-a-lifetime opportunity, but actually meant the opportunity to spend the rest of your life farming,” Russell remembers. In 2007, six years after their initial plans were made, the pair bought Park Hill Orchard in Easthampton where they found the community they were seeking.

Taking over an orchard that had been untended for more than a decade came with its share of challenges and opportunities. After a thorough inventory of the farm the couple realized that most of the trees were past their useful life and had to be cut down. This unexpected setback opened up new opportunities to grow varieties known for their flavor and fresh market appeal, and unlikely to show up on supermarket shelves. Compared to the standard wholesale varieties that were bred to store and ship well, “this is a different fruit,” Russell explains. Wood from the old trees was sold to a local bakery as fuel for their bread oven.

The challenge of bringing an abandoned farm back to productivity made Russell and Alane particularly appreciative of the resources available in their new community. “It was serendipity. CISA found us right away and offered technical assistance and mentoring,” says Russell. A Whole-Farm Planning course Alane took through CISA’s Women in Agriculture network provided tools the pair needed to make

Photo: Michael Gordon

Park Hill Orchard’s Alane Hartley and Russell Braen

major decisions about the direction of their farm business. Farmers and orchardists have been quick to offer their help as well. “We do a lot of sharing of ideas and equipment between the four or five farms on our street,” says Russell, “and many of the orchards host UMass Extension educational meetings which are a great way to gather knowledge and get to know the other growers.”

The new trees at Park Hill Orchard are set up for organic and low spray growing with rows spaced widely apart to improve air flow and reduce disease problems. The trees are planted on dwarf rootstock and managed intensively on trellises. Trees planted in this way are ideal for pick-your-own harvesting, produce fruit more quickly after planting, and have a higher yield per acre than older standard-size trees.

Russell and Alane are making good use of production research done at UMass and other research institutions. New weather-based models allow farmers to predict pest life cycles with razor-sharp precision, which allows much softer pesticide use. Breeding programs have yielded hardier trees that produce more apples and withstand pest pressure without sprays. Energy is becoming more precious, and Russell hopes their farm will be uniquely positioned to thrive in a world where energy conservation is paramount.

The “farm of the future,” as Russell and Alane see it, stewards both the land and the community, making full use of these new management tools while affording neighbors and customers a strong connection to the land where their food is grown. The Massachusetts Cultural Council recently awarded Russell and Alane a *Gold Star* award for blending commercial agriculture with the arts. Their *Art in the Orchard* sculpture installation drew thousands of new visitors to the farm, suggesting that they are well on their way to achieving their twin goals. Now that’s a farm with a future!

Whether you want to pick your own or just pick up some fresh fruit at your local orchard the options are abundant!

Apex Orchards, Shelburne

Atkins Farm, Amherst

Bashista Orchards, Southampton

Bear Path Farm, Whately

Bear Swamp Orchard, Ashfield

Calabrese Farms, Southwick

Clarkdale Fruit Farms, Deerfield

Cook’s Farm Orchard, Brimfield

Dickinson Farm

& Greenhouse, Granby

Godard’s Red Hen Farm, Florence

Hamilton Orchards, New Salem

Kosinski’s Farms, Westfield

Lanali Farm, Ashfield

Mountain Orchard, Granville

New Salem Preserves, Orchards
& Cider Mill, New Salem

Outlook Farm, Westhampton

Park Hill Orchard, Easthampton

Pine Hill Orchards, Colrain

Quonquot Farm, Whately

Sentinel Farm, Belchertown

Small Ones Farm, Amherst

Springwater Farm, Ashfield

2011 Staff

Philip Korman
Executive Director

Pamela Barnes
Director of Development
(January – May)

Stacy Carkonen
Director of Development
(June – December)

Margaret Christie
Special Projects Director

Kelly Coleman
Program Director

Gina Gigante
Bookkeeper

Claire Morenson
Program Coordinator

Sam Stegman
Program Coordinator

Devon Whitney-Deal
Local Hero Membership
Coordinator

Jennifer Williams
Office Manager

2011 Board of Directors

Dō-Han Allen

Bob Antil

Ann Burke

Ben Clark

Sara Coblyn

Laurie Estes

Warren Facey

Nancy Hanson, Clerk

Greg Melnik, Treasurer

Rachel Moore, Chair

Mary Nourse

Rus Peotter

Diane Roeder

Gary Schaefer

Risa Silverman, Vice Chair

Casey Steinberg

M.A. Swedlund

Mark Tanner

Mike Wissemann

Photo Credits

Paul Shoul, Jason Threlfall
and CISA Staff

2011 Financial Summary

	2011*	2010
Revenue and Support		
Grants and Government Contracts	\$304,288.98	\$438,758.00
Donations	\$335,704.37	\$259,332.00
Emergency Farm Fund	\$121,488.00	\$0.00
In-Kind Donations	\$21,482.00	\$31,461.00
Local Hero Membership Dues	\$53,966.00	\$50,205.00
Rental, Consulting, Fees, etc.	\$58,650.00	\$34,468.00
Interest	\$355.00	\$283.00
Advertising and Merchandise Sales	\$41,629.27	\$29,100.00
Total Revenue and Support	\$937,563.62	\$843,607.00
Expenses		
Program	\$497,411.31	\$578,388.00
Community Education	\$87,902.46	\$59,368.00
Fundraising	\$59,650.92	\$35,290.00
Administration	\$71,785.62	\$101,816.00
Total Expenses	\$716,750.31	\$774,862.00
Change in Net Assets	\$220,813.31	\$68,745.00
Net Assets, Beginning of Year	\$271,916.00	\$203,171.00
Net Assets, End of Year**	\$492,729.31	\$271,916.00

*Unaudited figures. Audited figures are available upon request.

** Includes restricted Emergency Farm Fund

Revenue and Support

Expenses

CISA is grateful to the following individuals, businesses, foundations and government agencies whose generous contributions in 2011 provided critical support for our programs and operations.

Community Members

Anonymous (5)
Mark and Wendy Abramson
Thomas Accomando
and Jeffrey C. Stone
Martha Ackelsberg
Ron Ackerman and Cleo Gorman
Jesse Adams
Doug Adler
Emma Adler Golden
Stephanie Agnew
David Ahlfeld
Kristin Aimi
Beth Ann and Benjamin Albro-Fisher
Anne Alexander
Donna Alexander
Terry Allen and Ernie Urvater
Lucy Alman
Elizabeth Almeida
Neil Alper
Jean Alward and Beverly Montague
William and Nancy Ames
Karen Ammann
Karen Andersen
Gretta Anderson and Paul Bay
Robin Anderson
Teri Anderson
Fred and Jane Andresen
Angels Rest Retreat Center
Nina Antonetti
Sonia Aponte
Montserrat and Mike Archbald
Rosemary and Francis Arnold
Suzanne Arnopolin
and Ronnie Williams
Judith Ashkin
Raymond Aubin
Jennifer Audley
Nancy August
Jerry Auth
Julie Babcock
Mollie Babize and Mary Quigley
Roy Bachinsky
Barbara Badner and Paul Sonerson
Nancy Bair
Carrie Baker and Harvey Hill
Katharine Baker and Peter Titelman
Carol Ball and Randie Handleman
Nicolas Barbieri
Lynn and David Barclay
Michael Bardsley
Alexander Barroso-Nieves
Alfred and Linda Barten
Lisa Baskin
Shannon Bazluke
Rick Bean and Heather Damon
Maria Beauregard
Carla Becker
Kerstin Becker
Larry and Beth Beede
Sanford and Betsy Belden
Danielle Bell
Pamela and Charles Bell
Andrew and Susan Bellak
Adrienne Bemak and Rob Okum
Lynn Benander
George Bennfield
Peter and Ellen Berek
Jeri and Robert Berenson

Lisa Berger
Susan and David Bergeron-West
Tina and Michael Berins
Steven Berlin and Valerie Lavender
Ed and Julia Berman
Phyllis Bermingham
and Peter Greenwald
Lisa Bertoldi and Bill Sayre
Justine and Harry Bertram
Channing and Marie Bete
Hasham Bhatti
Joshua Bialek
Robert Bigos
Russ Billings and Amy Wehle
Susan Birk
Blaise and Linda Bisaillon
Bryant Bishko
Dan and Gail Blanchard
Melinda Blau
Joe and Barbara Blumenthal
Candyce Boney
Alberta Booth
Marlene Borer
Jeff Bott
Lori Boucher
George Bowers and Shayne Beede
Bernice Bowler
Ruth Bowman
Candace Bradbury-Carl
Maryellen Bradley-Gilbert
Andrew Bresciano
Mary Lynn Breznskyak
Marybeth Bridegam
Nathalie and Will Bridegam
Lindsey Britt
Laura Broad
James Broderick
Jerry Brookman
Barbara Brown
Bruce Brown and Mary Thorpe Brown
Virginia M Brown
Felicia Buendo
Karen Burkart
Rebecca Busansky
Linda Bush
Erin Buzuvis and Ann Gillard
Polly Byers and Mac McCoy
Remember Cadieux
Bruce Call
Stephen Camp
Susan Campbell and Todd Fuller
Mary Candy
Margi Caplan and Phillip Bricker
Denise Caputo
Judy Cardell
David Carlson
Valerie Caro
Russ Carrier and Andrew Dausch
Sheldon Carroll and Liz Chalfin
Mychal Carter
Cate Carulli and Linda Sinapi
Christine Casagrande
Elaine Cat
Lorraine Cetto
Amanda Champney
Julia Chapin Garrido
Cat Chapin-Bishop
Vere Chappell
Madeleine Charney
and Rudy Perkins

Elizabeth Chase
Lisa Chase and Bob Ethier
Annie Cheatham and Ann Gibson
Ann and Greg Chiara
Nancy Childs
Rob Chirico
Peter Choi
Peggy and John Christie
David Chura
Joan E Clark
Wade Clement
Robin Clifford
Sarah Coe and George Critides
Mary Ann Cofrin
David and Doris Cohen
Elissa Cohen
Joseph and Cathy Cohen
Michael Cohen and Chia Collins
Sara Cohen and James Kessler
Charles Cohn and Catherine Smith
Robert S. and Mary Cohn
Rachael and Gennaro Colacino
Krystyna Colburn
Kelly Coleman and Amir Flesher
Ron and Nina Coler
Christopher Collins
Norman Colon
Joanne Comerford
and Ann Hennessey
Susan Conger
Patrick Connelly
John and Marianna Connolly
Krystina Cooper
Gretchen Courage
Mary Alice Crim
Colleen Currie
Louise and Cecil Currin
Carrie Cuthbert and Scott Laidlaw
Bill Cutler and Lee MacKinnon
Leonard Czech
David Dale
Peter and Mary Lee Daniello
Scott and Joanie Daniels
Orlando Danoy
Barbara D'Arthenay
Cary Dash and Vivian Miller
Aloysius Davis
Debra Davis and Grace Del Vecchio
John Davis
Daphney Decilia
Amber DeMaio
Sheryl Derderian
and Wraye Dugundji
Florence and Peter DeRose
Jeremy Desrocher
Belkis Devine
Kimberly Devine
Crystal Diamond
Estuardo Diaz-Sandoval
Charles and Ellen Dickinson
Freddy DiMeco
Lori Divine-Hudson
Larry Dixon and Jessica Collins
Jan and Robin Dizard
Karen and Chip Doherty
Brian Donahue
Tim Duchesne and Eric Howard
Scott Dunaisky
Pat Dunn
Brian Eastman

Meggin and Donovan Eastman
Angela Edwards
David Egeland
Alfred Eipper
Steve Eipper and Shari Weldon
Marcy Eisenberg
Vahram Elagoz
Lauren Eldred
Andrea Emery
Rob Engelson
Brian Eno
Jean Esser and Terry Blanchard
Beth Eustis
Ruth Ever and Kevin Hale
Kent and Scottie Faerber
Ann and Lloyd Fark
Shawn E Farley
Craig Fear
Julie and Jerry Feinland
Mark Fenuccio
Justin Fermann
Eugene Ferrer and Michele Curry
Bernard Fine
Daniel Finn
Beth Firmin and Jeff Prince
Kathleen Fischbach
Ed and Janie Fisher
John J. Fitzgerald
Adam Foldi
John and Elaine Foley
Jocelyn Forbush
Kathleen Ford
Ashley Forget
Robert Forrestall
Nathanael Fortune and
Joyce Palmer-Fortune
Maryanna F Foster
Greg and Lisa Franceschi
Elliot Fratkan and Martha Nathan
Rebecca Freed
Donald and Margaret Freeman
Ron Freshley and Linda Tumbarello
Carole Fuller
Sarah J. Fuller
KeriAnne Gaffney
Meg Gage and Stephen King
Amanda Gagnon
Jonathan Galarza
James and Marianne Gambaro
Judith and Samuel Gangel
Suzanne Garrow
Anne and Don Gasiorowski
Frank Gatti and
Eleanor Manire-Gatti
John and Gail Gaustad
Amy Gazin-Schwartz
and Ave Schwartz
Frances Gebhardt
Katie George
Michael Genthner and Mary Riley
Rain George
John and Phyl Gerber
Alex Ghiselin and Diane Welter
Stephanie Gibbs
Gina Gigante
James and Harriet Gilman
Robin Gingras and Mark Siddall
Wayne Glaser and Pamela Skinner
David Glassberg
Julie Goddard

Owen Goldfarb and
Priscilla Fairbank
Dr and Mrs Steven Goldsher
Leslie Goldstein and John Mosimann
Nancy Goodman
Judith Goodwin
Kathy Goos and Barry Werth
Emily Gopen and Sonny Crawford
Matthew Gorczyca
Mari Gottdiener and Joel Russell
Robin Gottlieb
Melissa Grader and Matt O'Donnell
Barbara Graf
Myra Grassfield
Christy Grecsek and Gary Powsner
Monica Green and Rich West
Marguerite Gregory
Ellen Grobman and Vandy Bollanger
John Grube
Audrey Guhn and Jeffrey Knight
Susan Gulick and Peter Reich
Heidi Haas and Frederick Hooven
Fredrick Habich
Harry Hahn and Mara Kaplan
Michael Hanechak
Molly Hale
Hanauer-Jones Family
Jayme Hannay
Christopher Hartner
Bob Hawley and Mary McCarthy
Nancy Hazzard
Lyn Heady
Marilyn and Ron Hebert
John and Dede Heck
Kathryn and Royster Hedgepeth
Ellen Heffernan and Paul Gibson
Rosanne and Stephen Helden
Peter Henchar
Judith Hennessy
Carena Henry
Anne Herrington and Christine Plette
Frederick and Linda Hess
Marjorie Hess and Rudolph Talaber
Elizabeth Higgins
Steve Hilbun
Matthew Hill
JoAnn and Richard Hinckley
Hillary Hoffman
Jacob Hogue
Shelly and Richard Holzman
Anne Homme
Chuck Hommes and
Vicki Baum-Hommes
Sandra Hoover
Margaret and Sterling Hopkins
Whitney Hopwood
Daniel Horlitz
Carole Horowitz and Rick Last
Susan Howard
Mary Ann and Jody Hoyt
Sarita Hudson and Harley Erdman
Gayle Huntress
Katherine Hutchinson
and John Giroux
Audrey Hyvonen
and Isaac Bromberg
Neil Immerman and Susan Landau
Paul Jablon
Carenza Jackson
Stephanie Jacobson-Landon

Monica Jakuc Leverett
and Bob Leverett
Katherine Jamieson
and Ben Gundersheimer
Dorothy S. Janke
Hannah Jarrell
Robert Jeannotte
Miriam and John Jenkins
Abbie Jenks
Phyllis Jeswald
Kira and Joe Jewett
Margaret and Skip Jodoin
John Joelson and Joanne Levin
Carol Johnson
Jalanda Johnson
Jan Johnson
Karin Johnson
Mark Johnson
Theresa Johnson
Colleen and Jack Johnston
Carol Jolly
Arnold Jones, II
Elizabeth and Matthew Jones
Jeannie Jones
Kelly Jones
Margo Jones
Rebecca Jones and Scott Wade
T. Stephen Jones and Adele Franks
Sarah Joseph
Joan Joshi
Mordechai Kamel
and Sara Weinberger
Matt Kane and Ann Markes
Marjorie Kaufman
Laura Kaye
Ann Kearns and Mary Hocken
Trevor Kearns
Eileen Keegan and John Hoogstraten
Alison Keller
Mark Keller
John Kelley
Linda Kelley
Steven Kelliher
Diane Kelton
Pat and John Kendzierski
Cynthia Kennedy
Tyrone Kennedy
Selena Kerr
Robert Kieras
Lita Killabrew
Susan Kimball
Connie Kindahl
Christine King and Rick Pacheco
James B Kirchhoffer
Heather Kirejczyk
Jan and Jeremy Klausner-Wise
Sally Klingener
Jennifer and Brian Konieczny
Frederick Kool
Phil Korman and Nora Israeloff
Anne Kornblatt and Deborah Stier
Jean Krogh and Bob Solosko
Stephen and Suzanne Kulik
Judith Kundl
MaryAnne Kuroczko
Ben Kuta
Pearl Kydd
Susan LaForte
John Lagreze and Judith Roberts
Kaitlyn Lak
Sara Laker
Hai Lam
Susan Lantz
Joseph Laperle
Kerri LaPlante
Kevin Lareau
Nancy Laverdiere
Ellen Leahy-Pile and Christopher Pile
Kathryn Leary

Judith Leeds and Richard Stonberg
Helen and Donald Lennon
Ann Leone and Hans Veget
Walter Lesure
Carol and Peter Letson
Pat and Henry Leuchtman
Helen Leung and Mark Marshall
Walter and Elizabeth Leutz
Lois Levin
Robin Levine and Greg Kline
Daniel Levy
Tracey Levy and Paul Gulla
Darlene Lewandowski
Jennifer Lewis
Kirsten Lindblom
and Jay Baudermann
Jane Lindfors and Bernie Cohen
Lisa Lindgren
Jocelyn Linnekin
Paul and Marcelle Lipke
John Lippmann
Bridgit and Jerry Litchfield
Farnsworth Lobenstine
and Amy Ben-Ezra
Suzanne Lodi
Matthew Logan
John and Elizabeth Lombard
Deanne Loonin
Camen Lopez
Holly Lorinser
Perkin Louis
Amy Love
Kathleen Lovell
Susie Lowenstein
James Lowenthal
and Mary Beth Brooker
Lucinda Lucey
Janice Luzzi
Alexandra Lynch and John Lackman
E.J. Lynch
Caroline Mack and Richard Clarity
Peggy MacLeod
Irene and Lawrence Madden
Patrick Mahoney
Holly Malinowski
Steven and Michele Marantz
Dennis Marcoux
Jennifer Mark
Joseph Mark
Arky Markham
Judy Markland and William Saunders
Patti Mars-Senecal
Anne Marie Martineau
Laurie Marusz
Diane Mason
William and Suzanne Masy
Erin and Daniel Matica
Kim Matland and Linda Farmer
Kaysie Maxwell
Elizabeth McNulty
and David Peake-Jones
Ed and Barbara McCaffrey
Margarete McCarroll
Joe and Stanley McCoy
Pat McDonagh
Kevin McDonald
Tim McNerney
Trish McPeak-LaRocca
and Don LaRocca
Linda Meccouri and Nico Von Stein
Wendy Messerli
Jill Messick
Sarah Metcalf
Matthew E. Mickiewicz
Stuart Mieher
Edward Mikalunas
Jeanne Millett Bell
Lynda Minsky
Rebecca Mitchell
Richie Moczo

Donna Mollard
Terry Mollner
Brian Monahan
Anne Morehouse and Mary Hurlburt
Sally Morgan
Darlene Morris
Joanne Morrison
David Morse and Susan Shepherd
Javier Mulero
Patricia Mullady
Timothy Mullen
Jeffrey Muratore
Stephen Murphy and
Sonia Pereira-Murphy
Meagan Forget
David Narkewicz and Yelena Mikich
Rebecca Neimark and Lee Spector
Alicia Nemec
Diane and Jane Nevinsmith
Jenny New
Catharine and David Newbury
William Newman and Dale Melcher
David and Wendy Newton
Nicolette Nicolaides
Kathleen and Jerome Norton
Ruthie Oland
Mary Olberding
Paula Olson and Dennis Delap
Theodore and Pamela Ondrick
Mary Ann O'Neill
Rachel Onuf and Richard Odman
Joe O'Rourke
Meaghan O'Shaughnessy
Jeannette Osterloh
Susan Ostrowski
Sara Overby
Carol Owen and Michael Posner
Lou and Martha Pacilio
Mike Packard
Edward Pacocha
Lynne Page and Roland Ratté
Debra Paleologopoulos
Greyson Pannill and Peter Siersma
Philip Parks
Ruth Parnall and Donald L. Walker
Michelle Parrish
Melissa Patterson
Andy Pauker and Elaine Handel
Jill Paul and Barb Bilz
Dayana Paula
Daniel Pedersen
Kathryn Pekala Service
Stephen W. Pelis
Susan Pelis
Shirley Pelletier
Ann Pemberton
and Jonathan Lipman
Juana Perez
Rachel Perla and Jeremy Marin
Alexis Perrin
Philip Pers
Stephen and Elizabeth Petegorsky

Jessica Petersen
Annette Pfannebecker
Steven Pfarrer and Joyce Tousey
Craig Phelon
Stephen Pike
Harold Pilskaln, Jr.
and Isabelle Pilskaln
Rebecca Piser
Ms. Helen A. Podlesny
Stephanie Podlesny
Kristen Pohlman Chomiak
Cynthia Poirier and Paul DiLeo
James Pomroy
Carol Pope
Elizabeth Powell and Paula Pannoni
Barbara Pracknek
Thomas Pratt
Joseph Prior
Scott and Nanny V. Prior
Judith Procopio
Barbara and Tom Quinn
Richard Rabin
Sheila Rainford
Wilson and Anita Rains
Judith Rainville
Bob Rakoff
Casey Ravenhurst
Kimberly Rawson
Robert and Virginia Rechtschaffen
Heather Reed
Jeanne Reed
Theresa Rees
Nancy and Eric Reeves
Wallis and Cornelia Reid
Elizabeth Renuart
and Deanne Loonin
Susan N Rice
John Richardson
Kate Rindy and Penelope Tarasuk
Julie Riseman and Nicholas Horton
Alexandra Risley Schroeder
Caitlyn Robbins
Diana Roberts
Kenneth Robinson
Doran Rochell
Alyssa Rodriguez
Melissa Rodriguez
Susan Rogers
Chris Rohmann
Melissa Roman-Watson
Clicelia Rosado
Domingo Rosado
Raphelle Rosario
Jeff Rosen and Pam Torre
Devorah Rosenberg
David Rosenmiller
and Rae Korengold
Catherine Rossi
Eleanor Rothman
Joseph Roy
John Royko
Kathy Ruhf and Steve Stevenson
Jenna Russell

Susan Jo Russell
Jamie Ryan
Bruce Sajdak and Barbara Wurtzel
Robin Salmaggi
Judith and David Sanders
Whitty Sanford and Tom Miner
Lilyett Santiago
Heather and Lynn Savage
Eileen and Thomas Savoy
Annie Scarff and Peter Snedecor
Mr. Earl G. Schacht
Judy Scherer
Burd Schlessinger
Kevin E. Schmidt, MD
Kristine and James Schramel
Carol and Robert Schroeder
Paul Schroeder
Louise M. Schuhlen
Penny Schultz and Jody Nishman
Susan Schuman
Bruce and Kathy Schwartz
Frances Schwartzberg
Ariella Schwell and Roger Magnus
Karen Scott and James Bailey
Valorie Scott
William Scott
Seth and Bethany Seeger
Judith and Richard Seelig
Mary and Scott Seifel
John and Leulla Senser
James Shamey and
Kathleen Winkworth
Ann and Ed Shanahan
Nancy Sherman
Robin Sherman
Joe Shoenfeld and Lynn Rubenstein
Wendy Sibbison
Todd Sikorski
Josh Silver and Nunia Mafi
Scott and Marie Silver
Sara and Dave Silvia
Marla Singelton
Sue Siok
Nicholas Slavich
Matthew Smelcer
Suzanne Smith and Christine Parrish
Stephen Smulski and Meryl Mandell
Betty Snow and Robert Carey
Roger Sorkin
Christine Souza
Peter Spang
Lisa Sparagna
Diann and Bob Speth
Mary Lou and Jim Splain
James and Martha St. Laurent
Paula Start
Barry Steeves and Rosemary Schmidt
Robert Stehlin
Danda Stein
Jeffrey Stellato
David Stevens and Jeffrey Rankin
Karen and Amy Stevens

Ellen Stiles
Elizabeth Stone and Marc Berman
Tim Storrow
Rich Strong
Gregory Stutsman
Maura Sullivan
Cynthia Suopis
Elizabeth Suozzo and Chris Gole
Andrea Szylvian
Joan Tabachnick and Jane Fleishman
Julie Tajima
Maria Tanon
Joseph Tardiff
Jane and Bill Taubman
Robert Therault
Sandra and Russell Thomas
Donna Thompson
Felicia Thompson
Laura Tilsey Garcia and Velma Garcia
Liz Toffey
Philip and Nancy Torrey
George Tower, Sr.
Ann Tracy
Michael Tsapakos
Laura Tupper
Maria and Nicholas Tymoczko
Andrée Uhlig
Thomas Utterback
Filibertus Valiunas
Meg Van Dyck
Katy and Tyll van Geel
Fran Van Treese
Lesléa Vazquez Newman
and Mary Newman Vazquez
Sandy Verrilli
Del and Robert Viarengo
Matthew Vickery
Anthony Vitale
Sarah Voiland
Fran Volkmann and Joan Cenedella
Anthony Volpe
Lauren Voyer
Emily Wade
Janice Walker
Carter Wall
Susan Waltner and Nick Dines
Amy Wang and Ruth Lehrer
Richard Warner
Nicholas Warren
Carol Wasserloos and Peter Allison
David Watson
Wendy Watson and John Varriano
Joseph Watters
Barbara Ween
Tinky Weisblat
Mary Welch
Jen Werner and Katie Gerstle
Ruth West and Carole King
Margaret Westwell
Jan Whitaker and Barton Byg
Carleton White
Jennifer and Richard Whiting, Jr.
David and Pamela Wicinas
Bob and Mary Wigmore
Donna Wiley and Neal Abraham
Jennifer and Thomas Williams
Laura Williams
Lisa Williams
Staunton Williams, Jr.
Cheryl B. Wilson
Bob and Janet Winston
Andrew and Nancy Wissemann
Martin and Jude Wobst
Martin Wohl and Marisa Labozzetta
Michael and Sara Wolff
Peggy and Tom Wolff
Betsey Wolfson
Mark Wollender
Michael and Amy Woolf

Meg and Jonathan Wright
Jennifer York
George Zimmerman
Jan Ziter
Adam Zucker and Heather Abel
Uliese Zuno Gonzales

Annual Fund Donors

Anonymous (3)
Joann Aalfs
Richard and Judith Abuza
Beth Ann and Benjamin Albro-Fisher
Terry Allen and Ernie Urvater
Don and Edith Adams Allison
Kay Althoff
William and Nancy Ames
Fruh and Jane Andresen
Jeff and Jean Anliker
Robert Antil and Claudia Viele
Mary Arduser
David Arfa and Kim Erslev
Sarah Auerbach
Nancy August
Mollie Babize and Mary Quigley
Katharine Baker and Peter Titelman
Ruth and George Barham
Ann Barker
Ricky Baruc and Deb Habib
Hosea Baskin and
Sarah Buttenwieser
Lisa Baskin
Claire Bateman
Allan Baustin and
Barbara Thompson
Larry and Beth Beede
Sanford and Betsy Belden
Dianne Bensen and Alan Stefanini
Susan and David Bergeron-West
Steven Berlin and Valerie Lavender
Olivia Bernard
Justine and Harry Bertram
Dennis Bidwell and Mary Ann Kelly
Judd and Beaty Blain
Marilyn and Jeffrey Blaustein
Bruce and Rita Bleiman
Joe Blotnick and Jill Higgins
Sandra Boston
George Bowers and Shayne Beede
Candace Bradbury-Carlin
Debin Bruce and Cheri Cross
Rebecca Busansky
Sean Capaloff-Jones
David Carlson
Stacy and Shawn Carkonen
Leslie Chaison and Sam Stegeman
Maureen Carney
Madeleine Charney and Rudy Perkins
Deborah Charren and Timothy Diehl
Elizabeth Chase
Stuart and Monie Chase
Annie Cheatham and Ann Gibson
Carol Christ and Paul Alpers
Deborah and Peter Christakos
Margaret Christie and Nicholas Jones
Ben and Lori Clark
Connie Clarke
Wade Clement
Sue Clopton and John Levine
Sara Coblyn
Sara Cohen and James Kessler
Ron and Nina Coler
Brian Conz
Marjorie Coward and Sarah Sax
Sara Crawley
Sarah Creighton and Phil Lawrence
Walter and Susan Cudnohufsky
Claire Culver
Colleen Currie
Bill Cutler and Lee MacKinnon

Kenneth Danford
and Tamara Kaplan
Scott and Joanie Daniels
MaryAnn Dassatti
Debra Davis and Grace Del Vecchio
Karen and David Davis
Sandy Dennis and Marty Knieriem
Sheila Dennis and Tom Henry
Sheryl Derderian
and Wraye Dugundji
Florence and Peter DeRose
Tom and Sheila DeSellier
Charles and Ellen Dickinson
Jan and Robin Dizard
Mindy Domb and Matthew Sadof
Lynne Donaldson
and Charles Brummer
Ruah Donnelly and Steve Dinkelaker
Jean H. Dunham, Sr.
Leslie Dwight
Edwards Church of Northampton
Steve Eipper and Shari Weldon
Vahram Elagoz
Bill Elliot
Laurie Estes
Richard Evans
Kent and Scottie Faerber
Barry Feingold and Marci Yoss
Fred and Eva Fierst
Anne Fine and Jonathan Liebman
First Church of Christ, Longmeadow
First Church of Deerfield
First Congregational Church
of Ashfield
First Congregational Church
of Turners Falls
Tara Fitzpatrick
Maureen Flannery
Jocelyn Forbush
Christine and Jim Foudy
Andrea Fox
Yvonne Freccero
Irwin Friman
Carole Fuller
Meg Gage and Stephen King
David Gengler
Gina Gigante
Robin Gingras and Mark Siddall
Michael Glassman
Simon Glickman
Ellen Goldsmith and Sam Levitt
Nancy and Bruce Goldstein
Steve and Gay Goodwin
Emily Gopen and Sonny Crawford
Enid Gorman
Mari Gottdiener and Joel Russell
Tzivia Gover
Samuel Green and Micky McKinley
Al and Sally Griggs
Ellen Grobman and Vandy Bollanger
Jim Hafner and Kelly Aiken
Mary Hall
Ann Hallstein
Nancy Hanson
Faye and Ed Harris
Linda Harris and Alan Eccleston
Wil Hastings
Anne Hazzard
Hugh Heisler and Miriam Sadinsky
Peter and Margaret Hepler
Catherine Hilton and Robert Creed
JoAnn and Richard Hincley
Diana and Roger Hitchcock
Anne Homme
Ruth Hooke
Dave Hopkins and Joan Dickson
Jack Hornor and Ron Skinn
Mary Ann and Jody Hoyt
Lilian Jackman
Mark Johnson

Daniel Jones and Cathi Hanauer
Rebecca Jones and Scott Wade
T. Stephen Jones and Adele Franks
Sarah Joseph
Ruth Kane-Levit and David Levit
David Kastor and Jennie Traschen
Sue and Sean Keller
Diane Kelly
Scott Kennedy and Suzanne Strauss
Amy Klippenstein and Paul Lacinski
Deborah Koch
Rep. Peter Kocot
John and Elaine Kokoski
Lewis and Sharon Korman
Philip Korman and Nora Israeloff
Rochelle Korman
and Richard Friedman
Kathryn Kroll
Neil Kudler and Nancy Flam
MaryAnne Kuroczko
Helen Ladd
Jennifer Ladd
Elizabeth and Nathanael Larson
Ellen Leahy-Pile and Christopher Pile
First Congregational Church
Elise Lennon
Ann Leone and Hans Vaegt
Nathan and Elizabeth L'Etoile
Jim Levey and Christine Olson
Claudia Levin
George and Ann Levinger
Joan Levy
Ann Lewis
Rachel Lindsay
Paul and Marcelle Lipke
Linda and David Livingstone
Farnsworth Lobenstine
and Amy Ben-Ezra
Kimberly Longey
Charles and Mary Longworth
John Loughney and Amy Oliver
Betsy Loughran
Susie Lowenstein
Nancy Lustgarten and Ned DeLaCour
Alexandra Lynch and John Lackman
Rebecca and David Lyons
Clare Manz
Marcy Marchello
Arky Markham
Sheila Marks
Michele and Mike Marotta
Harriet Marple Plehn
William and Suzanne Massy
Kim Matland and Linda Farmer
Paul McCutcheon
Sue K. McFarland
Lynne McLandsborough
Rosemary McNaughton
and Gary Felder
Sherri Meade
Felicia Mednick
Carol and Craig Melin
Greg and Claire Melnik
Amy Meltzer
Brent and Benedicte Menke
Tamsen Merrill and Gregory Thorp
Frank and Mary Meyers
Mary Ellen Miller and John Pearsal
Jessica Millette
Loraine Millman
Sue and Bill Monks
Rachel Moore and Harry Dodson
Claire Morenon and Ben Winter
Jeffrey Muratore
James A. and Suzannah
Fabing Muspratt
Merry Nasser
Kristi Nelson
Jenny New
Gregory Nichols and Rebecca Fletcher

Derek Noble
Heidi and Gina Nortonsmith
Terrence Norwood
Mary Nourse
Gordon and Pam Oakes
Elizabeth and Frank Odell
Family Fund
Daniel Olshansky and Nancy Garlock
Catherine Olson and John Kmiecik
Faye and John Omasta
Rachel Onuf and Richard Odman
Katherine and Benjamin Osborne
Ruth Parnall and Donald L. Walker
Robert and Susan Pasteris
Jill Paul and Barb Bilz
John and Margaret Payne
Penny Moore Trust
Rus and Jennifer Peotter
John Perkins
Morey Phippen and Brian Adams
Winton Pitcoff
Carol Pope
Pam Porter and Brian DeVries
Daniel Prestegard
Linda Prokopy
Linda Putnam
Christine Rachmaciej
Robert and Virginia Rechtschaffen
Scott Reed and Ferdene Chin-Yee
Nola Reinhardt
Denise and Robert Riggs
Alexandra Risley Schroeder
Evelyn Robb
Joan Robb
Diane and Bill Roeder
Elaine Rogers and Anthony Rice
Susan Rogers
Joel and Anne Rosen
Naomi and Michael Rosenfeld
Joseph Roy, Jr.
Richard Rumelt and Jean Erlbaum
Bruce Sajdak and Barbara Wurtzel
Judith and David Sanders
Lise and Eric Sanders
Gary Schaefer and Barbara Fingold
Ashley Schaffer
Deborah Schifter
Jon Schlunz
Kristine and James Schramel
Louise Schuhlen
Brian Schultz
Gus and Susan Schumacher
Pamela Schwartz and Joel Feldman
Dick and Marcie Sclove
Judith and Richard Seelig
Russ Seelig
Linda Shaw
Alice and David Shearer
Alfred and Mary Siano
Risa Silverman and Ryan Hellwig
Sara and Dave Silvia
Rachel Simmons
Andy and Nancy Smith
Leslie Smith
Paige Smith
Judith Solksen
South Congregational Church,
Amherst
South Congregational Church,
Springfield
Hayley Spizz and Timothy St. Onge
Irene and Norton Starr
Bary Steeves and Rosemary Schmidt
Freeman and Wendy Stein
Jane and Peter Stein
Casey Steinberg
Robert Stern and Judith Glaser
Karen and Amy Stevens
Ed and Chris Stockman

Ellen Story
Lucy Stroock
Anita and Jeffrey Sussman
M.A. and Alan Swedlund
Alice Swift
Elizabeth Tan
Mark and Sarah Tanner
John J. Templeton, Sr.
Millicent Thayer
R. Brooke and Shirley C. Thomas
Martha and Ted Tirk
John Todd and Dorothy Nemetz
Fred Treyz
Jessica Tropp
Unitarian Universalist Society
of Amherst
Martin Urbel and Amy Leos-Urbel
Vanessa Van Stee and Tish Serrani
Pam Victor and Jeff Hausthor
Paul Voiland
Marie Waechter
Joseph Watters
Will and Laura Wear
Beverly Weeks
Portia Weiskel
Jon Weissman and Joan Grenier
Ruth West and Carole King
Mike Wissemann
Lyons Witten and Laura Fitch
Jan Whitaker and Barton Byg
Devon Whitney-Deal
Meg and Jonathan Wright
Michael and Sara Wolff
Cate Woolner and Dan Croteau
Dan and Gail Yacuzzo
Felice Yeskel
William and Marsha Zimmer
Fred and Megan Zinn
Karl and Ann Zinn
Adam Zucker and Heather Abel

Business Support

Alternative Recycling Systems
Arbella Insurance Group
Charitable Foundation
Atkins Farms
Babson Capital Management LLC
Bacon Wilson, P.C.
Berkshire Pioneer RC&D
Bueno Y Sano
Rob Chambers and Jim Levey of
the Chambers Advisory Group
Clarkdale Fruit Farms, Inc.
Coldwell Banker/
Upton-Massamont Realtors
Cooley Dickinson Hospital

Della Penna's Trailside Realty Inc
Easthampton Savings Bank
Fans Without Footprints
Farm Credit East, ACA
Farm Family Insurance
Finck & Perras Insurance Agency, Inc.
Florence Savings Bank
Foster's Super Market Inc.
Frank Newhall Look Memorial Park
GoBerry
Greenfield Cooperative Bank
Greenfield Savings Bank
Hadley Garden Center
Hampden Bank
Hampden County
Improvement League
Hillside Plastics
Hot Mama's Foods
Lathrop Retirement
Communities
Lightlife Foods
Lumber Centre
MassMutual Foundation
for Hartford, Inc.
OMR Architects
People's United Bank
PeoplesBank
Pfizer Foundation Matching
Gifts Program
Randall's Farm and Greenhouse
River Valley Market
Rockridge Retirement Community
Select Equity Group, Inc
Sinauer Associates, Inc.
Szawloski Potato Farms
The Farm Table at Kringle
Thomson Financial Management
UMassFive College Federal
Credit Union
Valley Home Improvement, Inc.
Warner Farm
Whalen Insurance
Whole Foods Market
Wohl Family Dentistry, LLC
Wright Builders

Foundation Support

Community Foundation
of Western Massachusetts
Frances Fund, Inc
Green Leaf Foundation
Hampden County
Improvement League
Hampden Savings Foundation, Inc
Hampshire County Community Way
John N. Conyngham III &
Lou C. Conyngham Family
Charitable Foundation

Lawson Valentine Foundation
Lydia B. Stokes Foundation
Partners for Healthier
Community, Inc.
Peace Development Fund/
Wellspring Fund
Pioneer Valley United Way
Schwartz Family Foundation
Solidago Foundation
The Beveridge Family
Foundation, Inc
The Jersey Foundation
The Silver Tie Fund
The Vervane Foundation
Xeric Foundation

Government Grants

Massachusetts Department
of Agricultural Resources
Massachusetts Executive Office
of Elder Affairs
Northeast Center for Risk
Management Education
Northeast Farm Credit Ag
Enhancement
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/Risk
Management Agency
United States Department of
Agriculture/Rural Development

CISA Emergency Farm Fund Donors

Individuals

Anonymous
David Ahlfeld
Salla Alfieri
Lundy Bancroft
Tim Bishop and Beth Moore Bishop
Marlene Borer
Meg Bowman and Douglas McCarroll
Marciana Caplis
Suzanne Carlson
Michelle Chandler
Krystyna Colburn
Susan Conger
Elizabeth Dickson
Alfred Eipper
Kristine Elinevsky
Carole Fuller
James and Marianne Gambaro
David Gilbert Keith
Ellen Grobman and Vandy Bollanger
Sarah and Steve Grolnic-McClurg
Jennifer Haley
Nancy Hanson
Catherine Hawks
Lyn Heady
Elisabeth Heinicke
Jane Hirsch
Hillary Hoffman
Cheryl Holmes
Jan Hostage and Elizabeth Stevens
Mary Ann and Jody Hoyt
Jeannell Innerarity
T. Stephen Jones and Adele Franks
Janice Kari
Sue and Sean Keller
Sarah and Jonathan Latham
Alison Leveille
Robin Levine and Greg Kline
Don Lewis
John and Elizabeth Lombard
Judy Markland and William Saunders
Susan Mastroianni

Lynne Page and Roland Ratté
Morey Phippen and Brian Adams
Sally Pick
Brooke Pooler
Eleanor Reich
Robin Silva
Diedrick Snoek
Paula and Richard Spencer
Randi Stein
Constance Sumberg
Cynthia Thomas
Beverly Weeks
Cate Woolner and Dan Croteau

Businesses

Airmeith Bodyworks, Inc
Alternative Recycling Systems
Andy's & The Oak Shoppe
Big Y World Class Markets
Broadside Bookshop
Card Payment Solutions, LLC
Cup and Top Café
Deerfield Academy
Easthampton Savings Bank
Farm Credit East, ACA
Florence Savings Bank
Franklin Community Cooperative
Green River Ambrosia, LLC
Happy Valley
Henion Bakery
Indigo Coffee Roasters
Ink Products, Inc
MA Association of
Conservation Districts
Odyssey Bookshop
Paradise Copies
Pennyfarthing Investment
Management, LLC
People's United Bank
Pioneer Valley Fiberglass
Pools and Spa
Pleasant Journey Used Cars
Smith College
Solar Store of Greenfield
Tailgate Picnic
The Beveridge Family Foundation, Inc
The Blue Marble
The Farm Table at Kringle
The Jersey Foundation
The Lunch Bunch of Shutesbury
Elementary School
The People's Pint
The Village Commons
Toward Harmony Tai Chi
Village Eye Care
Whole Foods Market

Many thanks to the following individuals for their donation of time and their interest in helping CISA carry out its mission. If you are interested in learning about volunteer opportunities with CISA please contact the office at 413-665-7100 or visit the website at www.buylocalfood.org.

CISA Volunteers

James Barden
Rick Bean
Nikki Beck
Rachel Besserman
Mark Brumberg
Erin Buzuvis
Shawn Carkonen
David Carlson
Sheryl Civjan
Sue Clopton
Denise Cormier
Mary Alice Crimm
Regina Curtis

Heather Damon
Anita Dancs
Larry Dixon
Alanna Donnelly
Becca Drew
Nate Frigard
Marcia Funk
Karen Gallik
Katie George
Tamra Geryk
Monica Green
Jim Hafner
Marilyn Hebert
Adam Heintz
Anne Homme
Lydia Ievins
Nora Israeloff
Dave Jackson
Katherine Jennings
Elizabeth Johnson
Nicholas Jones
Lee Kane
Ebru Kardan
Cynthia Keating
Dave Keller
Firuzeh Khorasanizadeh
Greg Kline
Amy Klippenstein
Ilan Korman
Patty Kruglak
Cindy Kunz
Irene Lamson
Deb Lapaire
Lisa LaPrade
Genevieve Lawlor
Vanessa Leah
Robin Levine
Heather Lohr
Anna Lohr
Laura Malecky
Chuck Malloch
Christine McCarthy
Mike McCusker
Beth McGowan
Mary Katherine McNeil
Leigh Nawoichik
Faye Omasta
Jane Pearson
Fran Pekala
Ann Pemberton
Cindy Pierce
Jill Podell
Gary Powsner
Sabine Prather
Ben Raby
Suzanne Rataj
Rob Rechtschaffen
Deborah Reiter
Liz Rose
Sofie Rubin
Carolyn Sadeh
Kristine Schramel
Brian Schultz
Judith Seelig
Elisabeth Sheldon
Paul Shoul
Jackie Slocombe
Jen Smith
Marcie Stock
Sarah Stout
Joan Tabachnick
Genevieve Verrastro
Ryan Voiland
Chelsea Wakstein
Jessica Waters
Tessa White-Diemand
Thomas Williams
Erin Williams
Lilith Wolinsky

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, farmstands and farmers' markets, and in restaurants and institutions. Look for the Local Hero logo at the following member establishments:

Farmers/Growers

Amherst Nurseries
Apex Orchards
Apple Valley Galloways
Astarte Farm
Atherton Farm
Atlas Farm
Austin Brothers Valley Farm
Australis Aquaculture
Balky Farm
Barnum & Buckley Farm
Bashista Orchards
Bear Path Farm
Bear Root Herb Farm
Bear Swamp Orchard
Bird Haven Blueberry Farm
Bloody Brook Farm
Blue Heaven Blueberry and Raspberry Farm
Blue Moon Gardens
Blueberry Hill Gardens
Bostrom Farm
Bree-Z-Knoll Farm
Bridgmont Farm
Brookfield Farm
Brook's Bend Farm
Buckboard Veggies
Bug Hill Berry and Flower Farm
Burnt Hill Farm, LLC
Calabrese Farm
Chase Hill Farm
Chicoine Family Farm
Ciesluk Farm Stand
Clarkdale Fruit Farms, Inc.
Common Wealth CSA
Cooks Farm Orchard
Couch Brook Farm
Coyote Hill Farm
Crabapple Farm
Craigieburn Farm Alpacas
Crimson and Clover Farm at The Northampton Community Farm
Czajkowski Farm
Dancing Bear Farm
Davenport Maple Farm
Dave's Natural Garden
Deerfield Farm
Devine Farms
Dickinson Farm
Diemand Farm
Dufresne's Sugar House
E. Cecchi Farm
East View Farm
Echo Hill Orchards & Winery
Enterprise Farm
Falls Brook Farm
Farmacy Gardens
Farmer Totman
Flavors of Cook Farm
Four Star Farms, Inc.
Foxbard Farm
Foxfire Fiber & Designs at Springdelle Farm
Freedom Farm
Freeman Farm
Frohloff Farm
Glenbrook Gardens
Goat Nook Farm
Goat Rising/The Farmstead at Mine Brook

Godard's Red Hen Farm & Mineral Hills Winery
Golden Egg Farm
Goldthread Apothecary
Golanka Farm
Gooseberry Farms
Gran Val Scoop
Graves-Glen Farm
Gray Dog's Farm
Hamilton Orchards
Hardwick Vineyard & Winery
Hartman's Herb Farm
Harvest Farm of Whately
Hettie Belle Farm
Heyes Forest Products
Hickory Dell Farm
High Lawn Farm
Hillman Farm
Intervale Farm
J & J Farms
J.M. Pasiecznik Farms, LLC
Johnson Hill Farm
Justamere Tree Farm
Keldaby Farm
Kenburn Orchards Bed & Breakfast
King Creek Farm
Kosinski Farm
Lanali Farm
LaSalle Florists
Leaping Frog Farm
Left Field Farm
Leyden Glen Lamb
Little Brook Farm
Lively Spring Farm
Long Plain Farm
Lyonsville Valley Farm
Malinowski Farms
Manda Farm
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
Nourse Farms
Nuestras Raíces
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 Growers Coop
Pioneer Valley Heritage Grain
Pioneer Valley Popcorn
Pioneer Valley Vineyard, LLC
Plainville Farm

Popielarz Pig Farm
Pop's Farm
Quonquot Farm
Rainbow Harvest Farms
Raspberry Patch Farm
Ravenwold Greenhouses, LLC
Red Barn Honey Company
Red Fire Farm
Red Gate Farm Education Center
Ridge Brook Farm
River Bend Farm
River Rock Farm
Riverland Farm
Robert's Family Farm
Robinson Farm
Rock Ridge Farm
Roots, Fruits, and Greens
Running Fox Farm
Sangha Farm
Sapowsky Farms
Seeds of Solidarity Farm
Sentinel Farm
Shattuck's Sugarhouse
Shinglebrook Farm
Shoestring Farm
Sidehill Farm
Silvery Moon Farm
Simple Gifts Farm
Small Ones Farm
Smiarowski Farm Stand and Creamery
Sojourner Sheep
Songline Emu Farm
South Face Farm
Springwater Farm
Steady Lane Farm
Stockbridge Farm
Stone Soup Farm
Sullie's Vegetable Farm
Sunrise Farms
Sunset Farm
Swartz Family Farm
Sweetwater Farm
Szawloski Potato Farms
Tanstaafl Farm
Taproot Commons Farm
Teddy C. Smiarowski Farm
The Bars Farm
The Benson Place
The Bitty Red Barn
The Gill Greenery
The Good Field Farm
The Kitchen Garden
The Pieropan Christmas Tree Farm
Town Farm
Turkey Brook Farm
Twenty Acre Farm and Greenhouses
Twin Oaks Farm
Uppingill Farm
Vachel Farm
W & W Farms
Walnut Hill Farm
Warm Colors Apiary
Warner Farm
Wells Tavern Farm
West County Cider
Wheel-View Farm
Wilder Brook Farm
Wilder Hill Gardens

Williams Farm Inc.
Winter Moon Farm
Winterberry Farm

Garden and Landscape Centers

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

Restaurants

3hree Café
Apollo Grill
Bistro Les Gras
Black Sheep Deli
Blue Heron Restaurant
Bottega Cucina
Brick Wall Burger
Bridgeside Grille
Café Martin
Carmelina's at the Commons
Chandler's Restaurant
Chez Albert
Cup and Top Café
Deerfield Inn
Eastside Grill
Eighty Jarvis Restaurant and Bar
El Jardin Bakery
Esselon Café
Fitzwilly's
Gill Tavern
GoBerry
Great Wall Restaurant
Heirloom Catering
Hillside Pizza
Hope and Olive
Hotel Northampton
Karma
Local Burger
Lone Wolf
Monarchs Restaurant
Montenia's
Northampton Brewery
Paul & Elizabeth's
Ristorante DiPaolo
Roadhouse Café
Roberto's
Sam's Pizzeria and Café
Side Street Café
Soup
Spoleto Group
Sylvester's Restaurant
Tabella Restaurant
Taylor's Tavern & Restaurant
The Farm Table at Kringle
The Night Kitchen
The People's Pint
The Whately Inn
Wagon Wheel Restaurant
West End Pub
Woodstar Café

Specialty Producers

Appalachian Naturals
Forest Products Associates

Green River
Ambrosia, LLC
Hedgie's Hot Stuff
Mother's Inc
Real Pickles
Relish the Harvest
Richardson's Candy Kitchen
Roberts Bros. Lumber Co.
Valley Malt

Retailers

Atkins Farms
Barstow's Dairy Store & Bakery at Longview Farm, Inc
Big E's Super Market
Big Y World Class Markets (Amherst, Greenfield, Northampton, Southampton)
Cornucopia Foods
Foster's Super Market Inc.
Green Fields Market
Greenfield Farmers Cooperative Exchange
Hagers Farm Market
Hardwick Farmers Co-Op Exchange
Keystone Market
Leverett Village Coop
M & M Green Valley Produce
Maple Farm Foods
McCusker's Market
Millstone Farm Market
Portabella Fine Foods & Catering
Randall's Farm and Greenhouse
River Valley Market
Serio's Market
Squash, Inc.
State St. Fruit Store/Cooper's Corner
Stop & Shop Supermarket (Greenfield, Hadley, Northampton)
The Old Creamery
Valley Green Feast Collective
Whole Foods Market
Williamsburg Market

Institutions

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

One Sugarloaf Street
South Deerfield, MA 01373

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

www.buylocalfood.org

*CISA is an equal opportunity
service provider and employer.*