

Spring 2017

Happy Kids Come
from Cambridge

Page 3

The New Kid(s)
on the Block

Page 8

Cultivating
Success

Page 9

Ensuring a Future for Farming and Forestry in our Community

The Agricultural Stewardship Association (ASA) protects our community's working landscape of farms and forests, connects people to the land and promotes a vibrant future for agriculture in the region. To date, we have assisted landowners with the conservation of 17,177 acres of productive farm and forest land in Washington and Rensselaer counties.

ASA receives funding from its members and supporters, which include the New York Conservation Partnership Program (funded by New York's Environmental Protection Fund and administered by the Land Trust Alliance, in coordination with the state Department of Environmental Conservation).

Board of Directors

Cynthia Parillo <i>Pittstown</i>	Erika Sellar Ryan <i>Greenwich</i>
Katherine Roome <i>Chair, Greenwich</i>	Rob Southerland <i>Salem</i>
Sean Quinn <i>Vice Chair, Easton</i>	
Noel Hanf <i>Secretary, Jackson</i>	ASA Staff
Mary Ellen Williams <i>Treasurer, Greenwich</i>	Teri Ptacek <i>Executive Director</i> teri@agstewardship.org
Travis Allen <i>Valley Falls</i>	Annmarië Boduch <i>Office Manager</i>
Beth M. Clark <i>Glens Falls</i>	Renee Bouplon <i>Associate Director</i>
Emily Getty <i>Hudson Falls</i>	Janet Britt <i>Easement Steward</i>
John Hand <i>Easton</i>	Katie Jilek <i>Communications and Outreach Manager</i>
Diane Kennedy <i>Buskirk</i>	Chris Kraehling <i>Project Manager</i>
Breanna Lundy <i>Argyle</i>	Dana McClure <i>Development Coordinator</i>
Dayton Maxwell <i>Jackson</i>	
John Moore <i>Schaghticoke</i>	

Agricultural Stewardship Association

2531 State Route 40, Greenwich, NY 12834
518-692-7285
asa@agstewardship.org
www.agstewardship.org

Good News!

2017 is shaping up to be a year filled with change. We are living in uncertain times, from federal funding for the environment to the price of milk. Happily, we at ASA come bearing good news to welcome spring. This newsletter is filled with stories, including not just one, but two about goats. Our stories are about how ASA, your community land trust, is making a difference because you were there for us. These are stories about passion (yes, at your community land trust!), experience and what happens when you combine the two. Ultimately, these are stories about how you are helping us build a stronger, more vibrant future for our communities.

In 2016 we received a record number of farmland protection grants from New York State—over \$5.6 million! (Our thanks to Governor Cuomo and legislators for making this happen.) This will enable us to conserve over 5,000 acres of productive soils growing everything from beans to buffalo. Thanks to those grants, we are now working on over 20 projects from Fort Ann to Schodack. That's an 80 mile stretch from Northern Washington County to Southern Rensselaer County! Some of those projects will close later this year, others by the end of 2018. And the even better news is that most of those funds will be reinvested in our communities. A recent analysis by The Trust for Public Land found that for every \$1 of state funds invested in land conservation, \$7 in goods and services is returned to the state economy. *That means that protecting those 5,000 acres of farmland will have an impact of over \$30 million dollars in our backyard.*

We've said it before, and we'll say it again and again. Your support of ASA, a local, community supported nonprofit land trust, has tremendous impact ranging from social and environmental benefits to financial returns. You know that once farmland is gone, it's gone forever. It is important that now, more than ever, we conserve these precious soils that grow our local food while we still can. While the \$5.6 million goes directly to those farm families for conserving their land, it is your support that makes the work of ASA happen. So thank you!

We hope you are able to take some time this spring and summer to make a connection with the land. Get out there and enjoy the bounty of our region and see firsthand the impact you are making. We've got plenty of suggestions (check out pages 6 & 7) and would love to see you at any of our upcoming events.

With all our thanks,
Teri Ptacek & Katherine Roome

Teri Ptacek Katherine Roome

Happy Kids Come From Cambridge

It would be an understatement to say that agriculture is deeply rooted in the history of the McLenithan Family. For close to 100 years, the land along State Route 313 in Jackson, just outside Cambridge, has been farmed, whether for cattle or crops, by someone with the last name of McLenithan.

About 15 years ago, in an effort to protect the land from development, the McLenithan family sold 515 acres in what is now known as Eldridge Swamp State Forest to New York State. Patrick and Peggy McLenithan bought the remaining unprotected 17 acre parcel a few years later. According to Patrick, had his family known that ASA would become the organization it is today, it is likely they would have protected the entire 532 acres with a conservation easement instead of selling it to the State.

On March 31st, Patrick and his wife Peggy donated their development rights on those remaining 17 acres, lovingly known as Happy Kids Farm, to ASA. They also donated money to ASA's stewardship fund to cover some of ASA's expenses to steward the land to ensure that it is never planted with houses. Funding for this project also came from ASA's Forever Farmland Fund, a special fund to defray the project costs (for surveys, appraisals, etc.) that arise when someone decides to donate the development rights on their land. According to ASA Associate Director, Renee Bouplon, "While it's a small easement, these 17 acres really are the key connector to a larger block of protected land. Surrounded by state land and its close proximity to the Clark conservation easement make it an ideal project."

Patrick is the 4th generation to farm those 17 acres, but the first McLenithan to raise goats. Before he started working for

Patrick & Peggy
McLenithan

the family business, he was a chef. "I never thought I would be farming, but my happy place is on a tractor," he said. [Insert big chuckle here!] When he and Peggy purchased the farm in 2006, their family gave them a few goats. "I've always dreamed of having a goat farm. Goats just have so much personality," he said. From there, the herd grew quickly. Patrick's and Peggy's commitment to maintaining the history and integrity of the property is evident in the recent repairs to the barn and the purchase of Uncle Barney's 1950s Farmall tractor.

Patrick and Peggy both have "off farm" jobs in addition to raising their herd of 50 meat goats. They market through the family business, the Cambridge Valley Livestock Auction, and to "No Goat Left Behind", a program in New York City. No Goat Left Behind was launched by Heritage Foods USA to address the growing problem facing New England goat dairies—namely, what to do with male goats.

The name Happy Kids Farm really says it all. The farm is truly the source of Patrick and Peggy's happiness. "We just love it. It keeps us happy," Patrick said. "Everyone had ideas about what we should do with the land, like turning it into a campground. But I couldn't see it destroyed. It would have eaten my soul. This land is meant to be farmed." The "Kids for Sale" sign out front (an inadvertent play on words) was a gift from the neighbors, and is now a popular spot for tourists to take photos.

Although use of the land has changed over time, one thing will remain constant; it is now Forever Farmland. And that is something we can all be happy about.

To learn more about donating an easement, contact
Renee Bouplon. Renee@agstewardship.org

Welcome to the Board

We are thrilled to welcome three new members to the Board: Emily Getty, John Hand and Dayton Maxwell who, coincidentally, are all graduates of Cornell University! Something else they all have in common? They are all born and raised Washington County farm kids committed to serving their communities.

Emily's background is in International Agriculture and Rural Development. She traveled the globe for 8 years managing projects, supporting entrepreneurial activities and consulting on livestock projects. She recently started a new position with Stonyfield Farm, Inc. where she focuses her time on providing direct support to farmers throughout the region. Emily lives in Hudson Falls on her family's farmland and is excited to re-engage in the community that raised her.

Most of us around here are familiar with the Hand Melon Farm on Route 29 in Greenwich, home of the world famous Hand Melon to the stars. (No kidding—these melons get shipped to people like Martha Stewart and the

Bush family). Having been through the process of conserving his own farm, John Hand of Hand Melon Farm is well versed in ASA's work. He has also generously hosted several ASA events on his farm, including the Forever Farmland Supper and Tour de Farm. You can read more about John in our spring 2015 newsletter. (Give the office a call if you want a copy.)

"I'm joining because of my commitment to agriculture and community service", Dayton Maxwell said when

asked why he would like to serve on the ASA Board. Dayton has always played a role on his family's 150 cow dairy farm in Jackson, but most people know Dayton from his work as a Cornell Cooperative Extension Agent in Saratoga County. For 15 years, Dayton was a professor of Agricultural Business at SUNY Cobleskill, but in a stroke of great luck for ASA, he recently decided to take an opportunity at the USDA Greenwich office, right across the street from ASA's office.

"Today's society is pulsing with a desire to re-connect with the land and people that grow our food. I believe that ASA can provide a bridge for those people to re-connect with the land through its mission to protect our community's working landscape. The agricultural community in this area raised me, and I hope to give back with the skills that I have gained through my professional experiences working in agriculture all over the globe."

—Emily Getty

Thank You for Your Service!

After serving a combined 12 years, this spring marks the departure of three board members, Tara Nolan, Liz Gordon and Brian Harrington. Through their personal commitment, leadership, and dedication to our mission we are a much stronger organization. Each in his or her own way, Tara, Liz and Brian, have provided critical guidance and thoughtful perspectives. We know that their legacy of service will remain a vital part of our organization and that they will continue to be champions for ASA. We thank them for their service!

A no hassle way to unload property while supporting ASA

What do a landlocked parcel in Center Cambridge, hay fields in Schoharie County, a beautiful secluded home in Shushan and a wooded parcel in Hoosick all have in common? They were all generous, and in some cases, transformative, donations to ASA's Gifts of Real Estate Program. The owners gifted the properties outright to ASA with the understanding that ASA would sell the properties and use the proceeds toward its mission of protecting working farmland in Washington and Rensselaer counties.

Some of the properties had value as conserved agricultural land and ASA was able to conserve them as part of the sale. However, a gift of real estate to ASA doesn't have to be farmland or vacant property. ASA welcomes gifts of house lots, apartment buildings, vacation homes, timeshares, hunting camps, etc. Heck, if you happen to have an unsightly parking lot you want to get rid of, give us a call! The gift can be bequeathed in a will or even conveyed as a partial interest in real estate with the sale proceeds being allocated accordingly. The gifts can be located anywhere, even out of state, but the projected net proceeds needs to make financial sense for ASA to accept the gifts. Please see the sidebar for more details.

These gifts can have an enormous impact on ASA's ability to assist farm

families with conserving their land for future generations. Since we never know where or when the next gift of real estate is coming, the proceeds are typically not used for general operating funds. Instead, they are generally applied to conservation projects, outreach programming, and capacity building for a stronger, more resilient organization.

Choosing to support ASA in this way, rather than a direct cash contribution, may make sense for some individuals. The gift is still considered a charitable contribution and the donor may be entitled to tax savings. Moreover, gifts of real estate can be particularly attractive to those who have reached a point in their lives where they want to downsize their real estate holdings, reduce the expenses and management burdens associated with owning multiple properties, settle estates, honor a loved one who cherished a special place, or those with no heirs or heirs not interested in the real estate.

Regardless of the type of real estate or the reason for the gift, these donations are a form of planned giving that is truly inspirational. ASA is honored to accept these gifts and appreciative of the legacy it creates when applied to our local communities. If you would like to learn more about Gifts of Real Estate, please contact ASA's office at 518-692-7285 or email renee@agstewardship.org.

Seven Ways to Gift Real Estate

- 1** **Outright Gifts:** Donor conveys the real estate outright to ASA during his or her lifetime and receives tax benefits.
- 2** **Bequests:** Donor gifts the real estate to ASA in a will.
- 3** **Charitable Remainder Trusts:** The real estate is used to fund a charitable remainder trust with ASA as a charitable beneficiary.
- 4** **Charitable Gift Annuity:** The donor transfers the real estate to ASA in exchange for a partial tax deduction and a lifetime stream of annual income from ASA.
- 5** **Retained Life Estates:** Donor conveys the real estate to ASA but retains the right to live on the property until death or relinquishment of life estate.
- 6** **Bargain Sale:** The owner sells the real estate to ASA at less than fair market value and takes a tax deduction on the difference.
- 7** **Undivided Interest:** The donor conveys a partial interest in the real estate to ASA prior to selling.

Join us *for* some fun on the farm!

Make a Connection to Our Working Landscapes

ASA offers a variety of programs and events to give you and your family an opportunity to visit local farms and learn more about our rich agricultural heritage. We organize farm tours, bike rides, nature walks and educational workshops throughout the year.

Be sure to sign up for our e-news at www.agstewardship.org and “like” us on Facebook to get all the latest details.

May 21st

Inside the Hive: A Glimpse into Life in the Honeybee Colony

1 pm at Betterbee, Greenwich
\$10 per person

If you're thinking about starting a backyard beehive or are just curious about what's involved with keeping bees, then this is a great introductory class for you. An opportunity for non-beekeepers to get a guided tour through an apiary and to hear what goes on in a beehive with some of the best in the business. We'll have protective veils for everyone to wear too.

Registration can be found on the ASA website www.agstewardship.org. Space is limited!

July & August

Farm Photography for Kids

Sign up through Salem Courthouse Community Center and Greenwich Youth Center

Learn how to take photos of your favorite farm animals and landscapes. Farm photography gives kids (ages 8 and up) a unique opportunity to visit some of our region's most interesting farms, explore what goes on and learn how to take great photos. Photographers Dona Ann McAdams and Cliff Oliver will teach the fundamentals of photographic composition and lighting and share their insights and techniques for getting that perfect shot.

For 2017, we've updated the program to be a three part experience. Those who sign up will get an introductory lesson, and visit two farms. After the trips are completed, the kids will choose their favorite photos to share with the group and one photo per kid will be chosen to be displayed in ASA's booth at the Washington County Fair, Schaghticoke Fair and other venues around the counties. Don't miss this great opportunity to document for yourself the beauty and diversity of our community's working farms.

This project is made possible with funds from the Decentralized Program, a regrant program of the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature and administered by LARAC.

August 3rd

Forever Farmland Supper

6 to 9 pm Hand Melon Farm, Greenwich
Tickets on sale in July

Join us while we honor those families who have made a gift to our community by conserving their land at this unique harvest dinner on the farm. Featuring foods sourced from local farms at the height of the growing season, this dinner promises to be a sumptuous celebration of the bounty our farmers provide. The event will be catered by Chef's Consortium, a group of dynamic chefs dedicated to sharing the joys of local foods, as well as a lively auction.

August–October,

The Glean Team Wants You!
Help our local food pantries
have fresh, local food.

Thursday mornings

In collaboration with Comfort Food Community in Greenwich and the Squash Hunger program at Capital Roots in Troy, ASA continues the gleaning initiative. Gleaning is harvesting produce in fields and gardens after the main harvest is over. Often, farmers have difficulty finding secondary markets for those “leftover” crops. Gleaning allows willing farmers to direct this fresh surplus produce to community organizations that redistribute it to people who need it most. The crops gleaned by the Glean Team are made available to Comfort Food Community and Capital Roots. The key to making this all work is volunteer labor. Last year, the Glean Team harvested over 15,000 pounds of fruits and veggies from local farms. Help us make a difference—join our team!

October 7th through 9th

16th Annual Landscapes for Landscape Art Sale & Exhibition

Opening reception:

October 7, noon to 5 pm

Gallery hours: October 8 & 9,
noon to 4 pm

ASA's Landscapes for Landscape Art Sale & Exhibition is the premier event of the season and our biggest fundraiser of the year. The show features artwork from more than 45 local artists inspired by the beauty of our region's working landscapes. Fifty percent of the proceeds benefit ASA's farmland conservation program.

October

22nd & 23rd
29th & 30th

Game of Logging

10/21 & 22: Levels 1 and 2

10/28 & 29: Levels 3 and 4

8am to 4pm

The four levels must be
completed in sequence.

For several years ASA has partnered with the Washington County Soil and Water Conservation District to offer the Game of Logging Chain Saw Safety Training courses through Northeast Woodland Training, Inc. These courses in safety, productivity, conservation and cutting techniques have been very popular with both professional loggers and weekend warriors. We hear enthusiastic reviews from every class as the Game of Logging is widely regarded as the premier timber harvest training in the country.

This valuable training from top trainers will teach newer and safer aspects of felling, chainsaw reactive forces, bore cutting and pre-planning the fell. Instructors will cover safety features of chainsaws and personal protective equipment. Class size is limited to 10 participants per level. Participants are encouraged to bring their own chainsaws and safety equipment but there will be equipment available for those who need it.

Registration for the trainings can be found on the ASA website www.agstewardship.org. The cost for each full day session (and level) is \$150 to be paid at the time of registration.

Sponsorship Opportunities for Your Business

Business sponsorships and grants make these programs possible. For more information about sponsorships and upcoming programs, visit our website, or call Katie Jilek, at 692-7285.

“I am so thankful to ASA for your role in making this dream a reality. You have been a huge part of this process.”

—Leah Hennessey

The New Kid(s) on the Block

Welcome to Washington County, Leah!

Leah Hennessey started her career about as far away from farming as she could get. She was living in Los Angeles, California working in—what else?—the entertainment business. But then some experiences with wine marketing and artisanal cheese, combined with a business trip to Provence, France where her heart

“exploded with love” for chevre producing goats, changed the course of her life. And this led her to—where else?—a farm in Upstate New York.

“I didn’t know farming was even an option, especially for a woman,” she said, “but secretly, I have always wanted to farm.”

Full of moxie, Leah worked her way up to the position of kid manager at Coach Farm, a goat farm in Dutchess County, New York. She also learned to drive draft horses through

the Draft Animal Power Network. And she worked at the Cheese Traveler in Albany, NY as a “cheesemonger” developing her knowledge of artisan cheeses.

When she was ready to take the next step, a friend gave Leah a newspaper clipping about a property for sale in Schoharie County. It was land donated to ASA that was now being sold by ASA. Leah gave ASA a call to learn more about the property. That impromptu phone call is when Leah learned about ASA’s “Come Farm With Us” bus tour and the Hudson Valley Farmlink Network. These programs introduce young or beginning farmers to available farmland in our area. It is also where she

continued on page 11

Cultivating Success

Experience is an invaluable tool, one that can’t be purchased. It must be learned or shared. With 30 years of experience cultivating crops at Pleasant Valley Farm, Paul and Sandy Arnold are passionate about cultivating the next generation of farmers. And that means lots of sharing, in addition to being enthusiastic supporters of ASA.

The Arnolds sell their produce at the Glens Falls and Saratoga farmers’ markets. They also teach about their efficient, modern and innovative farming practices at conferences across the United States and Canada. Paul and Sandy have mentored more than 40 farmers from all over the world, including their own children, Robert and Kim, who now help run the family farm. While Paul focuses on technical training for interns, Sandy coaches them on the business end of farming.

Experience has also taught Sandy and Paul that nothing great is ever accomplished alone. In 2012, Sandy and fellow Saratoga farmers’ market member Michael Kilpatrick approached Bill Pitney and his sister Kathy, owners of a 166 acre farm in the city of Saratoga Springs. In fact, the Pitney Farm is the last farm standing in the City. Bill Pitney, whose family has owned the farm since its founding in 1862, was quoted by Wendy Liberatore in the *Times Union* as saying that “he and his sisters promised their parents they would never sell to developers.”

Sandy & Paul Arnold

More than five years and countless hours later, Pitney Meadows Community Farm (PMCF), a non-profit organization led by Sandy, Paul, Michael and several others, purchased the property and simultaneously conserved it with the City of Saratoga Springs in December 2016. They are starting the process of turning it into a large, community-supported farm and agricultural resource center for farmers and the community.

Plans call for a year-round farmers market, children’s greenhouse and learning center, community gardens, an apprenticeship-training farm and an agricultural food hub similar to one in the Mid-Hudson Valley where farmers bring goods for distribution elsewhere.

ASA was asked to be the easement’s “third-party enforcer,” working with the City and PMCF to ensure that the terms of the easement are met and the land conserved for agriculture in perpetuity. “ASA is honored to uphold the Pitney’s conservation vision for the property. We especially see PMCF serving as a place to train new farmers who may eventually end up farming across the river in Washington or Rensselaer counties. So while PMCF is integral to the health of Saratoga Springs, it has a positive footprint that is regional and larger than the city,” explained Teri Ptacek, ASA’s Executive Director.

The best teachers are often farmers themselves. What better way to learn than from someone who walks the walk.

Do You Have Agricultural Land for Sale or Lease?

ASA’s mission isn’t just about conserving farmland. It’s also about keeping our agricultural community viable for the future. Our partnership in the Hudson Valley Farmlink Network allows us to connect farmers and landowners with resources and each other.

Who HVFN is a partnership of 15 organizations, coordinated by the American Farmland Trust, committed to connecting farmers to farms throughout the Hudson Valley.

What Look for updates on workshops and networking events for farmers and landowners and find resources including sample leases, financing, tax insurance information and more.

Where Learn about events and resources at hudson-valleyfarmlandfinder.org. Search listings of farmers and farm properties or contact ASA to list a property.

You are a Part of History!

Your Support Makes Farmland Protection Possible. ASA would like to express heartfelt gratitude to our wonderful community of supporters. The following contributions were made between October 16, 2016 and March 31, 2017. Every effort has been made to ensure the accuracy of this information. Please contact us to note any changes that should be made for the next issue of our newsletter.

Foundations

William C. Billitt Foundation
Castanea Foundation
Cleveland H. Dodge Foundation, Inc.
The Community Foundation of the Greater Capital Region
Gordon Foundation
McCarthy Charities, Inc.
Nordlys Foundation, Inc.
The Peter and Carmen Lucia Buck Foundation, Inc.
Richard Hogan & Carron Sherry Foundation Inc.
The Review Foundation
Robert H. Wentorf Foundation, Inc.
TASK Foundation

Government

New York State Council on the Arts*
New York State Conservation Partnership Program **
New York State Department of Agriculture and Markets
City of Saratoga Springs
Rensselaer County
USDA Natural Resource Conservation Service

Harvest Hero

Anonymous
Albert H. Garner and Annie Paulsen
James Gold
Margaret and David Horn
Anne Jennings and John Weber
Ruth and Sandy Lamb
Katherine and Hugh Roome
John Umlauf
Londa Weisman and Sidney Knafel

Champion

Anonymous (1)

Cream of the Crop

Anonymous (1)
Allenwaite Farm, George Allen
Earthshare
Laurie George Hopper
Phillip Gitlen and Melody Mackenzie
Jeannine Laverty
Josh Levy and Pam Magnuson
Breanna Lundy at Edward Jones Investments
Elliott Rebhun and Brad Voigt
Robert Taylor
Robert Vessels

Benefactor

Anonymous (3)
Deb Balliet
Gina and Stephan Deibel
Alexander Ewing and Winnifred Senning
Donna and George Harrington
Diane Kennedy
Joan and By Lapham
Tupper Limbert
Meika Loe and Matthew Alinger
Rick and Cindy McClenning
Network for Good
Peg Olsen
Easton Dairy, Sean Quinn and Melissa Murray
William Ralston and Joan Bleikamp
Tarah Rowse and Scott Manley
Ingrid and Peter Schaaphok
Lee Shapiro and Patrick Gill
Courtney and Peter Simon
Barbara Simoneau and Joe Caron
Rebecca Sparks

Anne Van Ingen and Wes Haynes
Elizabeth Lynne Van Nest
Anne and Ethan Winter
Ruth and Bob Zink

Steward

Anonymous (2)
Barbara J Ahern and W Conard Holton
The Alleged Farm, Thomas Christenfeld and Liz Gordon
Norm Allen
Linda and Douglas Bischoff
Arthur F. Brod, Jr.
Cambridge Auto Parts, Inc.
Marilyn Cassidy Stephenson
Gordon Chaplin
Beth and Jim Clark
Amy Davis and William Ambrose
Susan and Allan DeKrey
Carol and George Green
Judy and Noel Hanf
Honest Weight Food Co-Op
KC Consulting, Erich Kranz and Martha Culliton
New Minglewood Farm, Chris Lincoln and Tammara Van Ryn
Kevin McCarthy
Moses Farm
Christine Nemeec
Tara Nolan
Remus Preda and Lisa Randles
Teri Ptacek
Collen Quinn & Jim Rodewald
Judith and Michael Russert
David Schmidt
Caroline Serotta
Gail and Joel Solomon
The Chronicle
Kay and Jim Tomasi
Toolite Farms, LLC, Dick Tooley and Jason Tooley
Diana and John Waite
Mary Ellen Williams
Jessica and Stuart Ziehm

Christine Nemeec
Tara Nolan
Remus Preda and Lisa Randles
Teri Ptacek
Collen Quinn & Jim Rodewald
Judith and Michael Russert
David Schmidt
Caroline Serotta
Gail and Joel Solomon
The Chronicle
Kay and Jim Tomasi
Toolite Farms, LLC, Dick Tooley and Jason Tooley
Diana and John Waite
Mary Ellen Williams
Jessica and Stuart Ziehm

Sustaining

Anonymous
Carolyn and Bob Akland
Sandra Allen and Stephen Smoller
Nancy Ames
Keith and Sarah Armstrong
Judith and Roger Armstrong
Sharon Bedford and Fred Alm
Andrew Beers and Elizabeth Meer
Gus and Susan Birkhead
Black Creek Valley Farms, Donald and Tracy McEachron
Blakemore Farm, Cynthia and Larry Blakemore
Tracey and Don Boyd
Paula Brewer
Lee Briccetti
Anne E. Burton
Christine and James Byrne
Cambridge Pacific, Chris Belnap
Marilyn Cavallari
Michael Chovonec and Rick Connor
John Cogan, MD
Casey and Ralph Compton
Crandall's Corner Farm, Stephen Holbrook and Julie Callahan
Nancy and Ken Crosby
Kerri Culhane and Jason Black
Gloria Dawley
Luke Deikis and Cara Fraver
Carole and James Dilley

Sally M Dodge and Dale R Guldbrandsen
Nancy Downing
David Ebershoff
Elizabeth Ellard
Anna and Gerard Falotico
Debbie Forester
Fra-Mar Farms, Carl Cipperly
Rae and Robert Gilson
Jamie Greenberg and Mary Anne Chiariello
Alex Gutierrez and Lucia Skwarek
Carol Hand
Garden Design
Hand Melon Farm, John Hand
Ina Harney
Sophia Healy
Clinton Brock
Peter Heffelfinger
Michael Hochanadel
Brian Holbritter, PLS
Homespun Occasions, Paul Rosenberg
Sandra Hutchinson and Mark Frost
Pat and Jack Isgro
Thomas and Diane Jilek, TDJ Farm
Kane Jilek
Katie Jilek
Judith Klingebiel, CPA
Claudia Kavenagh and Joel Giller
Christina and John Kelly
Kenyon Hill Farm, Donna and Mike Nolan
Betty Ketcham
Frank Ketchum
Hwa Su Kim
Sharon and Jurgen Kruger
Margaret and Lars Kulleseid
David Kwasniak
Bonnie Lamb
Faith Lambparker
Landview Farms, Jane and Roland Walker
Carolyn R. Lansberry
Ed and Millicent Lawrence
Alice Mairs
Mary Lou Mattingly
Naomi Meyer and Ron Renoni
Karen and Tom O'Leary
Helen Otte
Cynthia and Jack Parillo
Maryanne and Daniel Patane
William Penny
Perry's Orchard, Anita and Jim Perry
Louisa and Dennis Peters
Elnora Peters
Nancy Pieper
Liz Pohlman and Harald Moore
River Brook Junction LLC, JoAnne and R. Harry Booth
Nancy Roberts and John Schmidt
Barney Rubenstein, MD and Sandra Scroggins
Colleen Ryan and Eric Hoppel
Edith Schiele
Erika Sellar Ryan and Matt Ryan
Geraldine Shanley
Laura Shore
Hank Stebbins
Susan and Gray Stephens
Hannah M. Stevens
Ruth and John Stevens
Janet and Clifford Stewart
Gary Stine and Nina Lockwood
Susan and Peter Stover
Strawberry Fields Farm and Nature Preserve, Judy and Jeffrey Leon
Carole and Richard Sweeton
William Throop, III
Tiashoke Farms
Erin Tobin and Roger Bearden
Brian Trombley and Kristal Van Dyke
Molly Turkish

Annette Van Rooy and Jippe Hiemstra
Heather von Allmen
Mary Ward
Stephen Webb
Karen and Paul Weinberg
Caroline Welling and David McGuire
Ann and Tim Whalen
Marge and Don Wilbur
Tim and Kathleen Wiley
Wilson Homestead Old Books,
Sally and Joe Brillon
Tauno Wirkki
Laura Yaun and Michael DeNardis

Supporting

Anonymous (3)
Randall Adams
Deborah and Herb Anderson
David Armbruster
Caroline Ashton
Kathleen and Joel Batha
Trent Beckwith
June Besek and Bill Farley
Renee Bouplon and Todd Rollend
Fern Bradley and Tom Cole
Kathy and John Braico
Curtis Breneman and Miriam Pye
Bill Briggs
Clinton Brock
Brotherhood Farms, Earline Houser
Nancy and Al Budde
Devin Bulger
Cannon Cattle Ranch Farm,
Peggy and Matt Cannon
Jocelyn Cole
Barbara Coughlin and John Fallon
Pam Crane and Charles Poltenson
MaryDee and Clem Crowe
Katie De Groot and Jon Harris
Deep Roots Holsteins, Donna and Albert Marns
Denison Farm, Justine and Brian Denison
Judy DeWitt
Michael Dirac and Maria Gomez
John Dojka, Jr. and Janet Britt
Raymond and Marti Ellermann
Jacquie and Jon Farbman
Cathy Firman
James Fitzgerald and Cathy Fairbanks
Babette and John Furman
Galerie St. Etienne, Hildegard Bachert and Jane Kallir
Johanna Garrison and Bob Lippman
Elizabeth and Alan Gee
Susan Gibbons and Christopher Shumway
Kerry Giles
Amy Godine and Jack Nicholson
Miike Goldstein
Dottie Halligan
Jan Haney and Jeremy Peters
Bob and Janice Henke
Carolyn and Donald Henry
Hi Brow Farms, Kim and Jay Skellie
Elisabeth and Hein Holtkamp
JustGive.org
Ellen and Gary Lind
Sandra Kingsbury
Amy Klein
Arlo Klinetob
Koval Bros. Dairy, Christopher Koval
Heidi and Chris Krahling
Evan Lawrence
Martha and David Layton
Robert and Lori Lennox
Jo Ann Locke
Susan Lohnes
Sharon and Michael Lozman
Joyce and David Lukas
Carol and Joe MacDonald
Stephanie and David Mahoney
Virginia Martin
Jim and Dana McClure
Barbara and John McDonald
Samuel W Miller
Diane and Mike Morency
Ellen and George Mulvaney
Eileen and Frank Musso
Elizabeth and William Niemi
Edwin L Osterhout
David Owen and Barbara Freund
Patricia and John Paduano

Phillip and Janet Pasco
Peggy and William Piche
Phyllis and Ray Ratte
Maralee J. Rice
Mary Ellen and William Robinson
Michael Ryan and Bob Ryan
Cliff Samson
Anne Savage and Michael Myers
Paula Sawyer
Schoolhouse Boatworks, Carol and Bob Clay
George Sigut and Pamela Regan
Rowland Sinnamon
Thomas Siragusa
Melissa and Steve Skellie
Carla Skodinski and Michael Fieldman
Howard Smith
Susan and Stephen Snyder
Louise and J.B. Sobing
Karyn and Michael Sobing
Harold Spiezio, Jr.
Judy St Leger
Janet Stark
Stone Wall Hill Farm/The Berry Patch, Dale-lla Riggs and Don Miles
James and Amy Stott
Tammy and Lloyd Thomas, Thomas Organic Dairy
Paul Walker and Dale Dusman
Karen Weltman and Jon Sterngass
Jan Wolski
Elana Yerushalmi Kamenir and Steven Kamenir
Katherine and Michael Zdeb
Brian Zweig

Friends

Anonymous (3)
Andrew Pate Design
Heather and Jay Bellanca
Ronnie Benware
Jennifer and David Braucher
Matilda Brett
Lorraine and Carl Brownell
Mary Jane Connor
Arlene and Steve Davie
Josephine and Timothy Drawbridge, Sr
Marge Gebert
Marjorie and Peter Geiger
Tammy Gobert
Tanya and Michael Goldstein
Anna Maria and Walter Grom
Dale Hall
Jennifer Hamilton
Happy Hill Farm, Patricia Nestle
Katharine Highstein
Ghetta Hirsch
Helen Hooke
Jane Johnston
Geoff Gee and Kimerer Lamothe
Joanna and Rick Lederer-Barnes
Long Days Farm, Deborah Jaffe and Edwin Schiele
Richard Mazzaferro
Alyssa McClenning
Sarah Miller and Nathaniel Corwin
Gay Murrisky
Jill Nadolski
Dari and Richard Norman
Preble Realty, Christine and Robert Preble
Holly Rippon-Butler
Marjorie Robertson

Anne and Peter Rokeach
Marcia Stout
Margaret Sweet
Jonathan Tenney and Bethene Trexel
Ann and David Townsend
Gyula and Hannie Varosy
Susan and John West
Cynthia and Kent Wian

Monthly Giving

Randall Adams
Linda and Douglas Bischoff
Amy Davis and William Ambrose
Carole and James Dilley
Dottie Halligan
KC Consulting, Erich Kranz and Martha Culliton
Diane Kennedy
Long Days Farm, Deborah Jaffe and Edwin Schiele
Jill Nadolski
Dari and Richard Norman
Cynthia and Jack Parillo
Anne Savage and Michael Myers
Edith Schiele
Louise and J.B. Sobing
Erin Tobin and Roger Bearden

In Honor Of

Ashley Bridge, Iver and Luke Goldreyer
Caroline Serotta
The Denison's
Marilyn Cavallari
Connie Kheel
Ruth Leys and Michael Fried
Sarah Kingsbury
Sandra Kingsbury
Zack, Annie and Willa Metzger
Pam Crane and Charles Poltenson
Kathy and Hugh Roome
Elliott Rebhun and Brad Voigt
Larry Sconzo
Stephen Webb

In Memory Of

Jack Beadle
Donna and George Harrington
Ron and Leslie Bouplon
Renee Bouplon and Todd Rollend
Alice K. Bradford
Alice Mairs
June and Lester DeKrey
Susan and Allan DeKrey
Ron DeWitt
Judy DeWitt
Jene Highstein
Katharine Highstein
Brian M. Jennings
Christine and James Byrne
Ben and Beverly Jones
Beth and Jim Clark
Pat and Jack Lamb
Pat and Jack Isgro
Robert Lohnes
Susan Lohnes
Carol and Joe MacDonald
David Nestle
Patricia Nestle
Van Pawley
Jane Johnston
Miriam Peters
Judith and David Klingebiel
Teri Ptacek

Robert Vessels
Howard Ritchie FCS
Branch Manager
Kevin and Gale McCarthy
Joseph Robertson
Marjorie Robertson and Judy Casciare
John and Alice Skellie
Paula Sawyer
Roberta Stewart
Mary Ellen Williams
Nick and Evelyn Tarricone
Ronnie Benware
Walter and Eleanor Taylor
Robert Taylor
Bill Telford
Laurie George Hopper
Pam Wirkki
Tauno Wirkki

Gift of Real Property

Richard Hogan

In Kind Goods & Services

John and Gigi Begin
Brown's Brewing Company
Easton Dairy
Gardenworks Farm
Greenwich Farmers' Market Vendors
Amy Halloran
Dr. Michael Hoffman
Hubbard Hall
Laughing Earth Farm
Lawrence White
Photography
Rick Lederer-Barnes, Upstate GIS
Madison Theater
Lisa Miller
Glenn Nesbitt
Steve Sanford
Chuck Schultz
Dr. Margaret Smith
Bob Somers
Dan Stone
SUNY Adirondack
Laura Ten Eyck

Volunteers

Ashley Bridge
Jay and Judy Bridge
Ed Bruske and Lane Green
Mary Collins
Mary Dee and Clem Crowe
David deVries
Monica Dore
Cathy Firman
Lane Green
Diane Jilek
Kurt Jilek
Alex Morency
John Oakley
Elizabeth Quinn
Jack Rath
Steve Sanford
Lori Simon
Maddie Skellie

continued from page 8

learned about Dirt Capital Partners who ended up being the perfect investment partner for Leah.

Leah took ASA's "Come Farm With Us" bus tour in the fall of 2016 and that is how Leah became the first farmer from the bus tour to take up our offer to come farm in Washington and Rensselaer counties.

This winter, Leah purchased the property and business previously known as Homestead Artisan's at Longview Farm in Argyle, New York. Leah renamed it, appropriately enough, Moxie Ridge Farm & Creamery.

Leah's business plan calls for a small herd of milking goats, pastured poultry and pork, updating the farm's milking facility, an on-farm store, barn renovations, new cheese recipes and of course many new agri-tourism ideas. Think goat yoga (Yes, really!) and farm stays with green eggs and ham. She also purchased a team of draft horses so that not only will her farm be "lady-powered"; it will also be "draft-powered."

While the farm's previous owners transition to their next phase in life, they are mentoring Leah in the art of cheese-making. Leah will continue selling her products, including her very own artisan cheese recipes, at the Glens Falls and Saratoga farmers' markets. Leah is also working with the FARMroots program through the Greenmarket in New York City for additional mentoring services.

Welcome to Washington County, Leah. We're glad you're here and can't wait to taste your cheese! To learn more about Moxie Ridge Farm & Creamery visit www.moxieridgefarm.com.

Access to farmland for young or beginning farmers is elusive, but there are organizations like ASA, Hudson Valley Farmlink Network and Dirt Capital Partners "digging in" to help. Please contact ASA if you'd like more information about this and see page 9 for more information about Hudson Valley Farmlink Network.

Harvest Hero: \$5,000 +
Champion: \$2,500 – \$4,999
Cream of the Crop: \$1,000 – \$2,499
Benefactor: \$500 – 999
Steward: \$250 – 499
Sustaining: \$100 – 249
Supporting: \$50 – 99
Friends: \$1 – 49

* This project is made possible with funds from the Decentralized Program, a regrant program of the New York State Council on the Arts with the support of Governor Andrew Cuomo and The New York State Legislature and administered locally by Lower Adirondack Regional Arts Council

** Funding provided by New York's Environmental Protection Fund and administered by the Land Trust Alliance, in coordination with the state Department of Environmental Conservation

Agricultural Stewardship Association

2531 State Route 40
Greenwich, NY 12834

518-692-7285
asa@agstewardship.org
www.agstewardship.org

visit us
online

agstewardship.org

Follow
us.

We Conserve Good Farmland.
For Good. Forever.

PHOTOGRAPHY: Leah Hennessey, Doug Lebig, Cliff Oliver, Pitney Meadows Community Farm, Lawrence White
DESIGN: Ruth Sadinsky

We've Got What You Want!
John Deere 4 x 2 Gator » Raffle tickets available in June, \$10 each

The Forever
Farmland
Supper

August 3, 6 to 9pm
Hand Melon Farm, Greenwich

*Save
These
Dates*

16TH ANNUAL

Landscape *for* Landsake
Art Sale & Exhibition

October 7, Noon to 5pm
October 8 & 9, Noon to 4pm