NVA/NERCRD AGENDA

Tuesday May 13, 2014

1:00PM			Registration; Booth and Poster set-up

1:00PM			National Market Maker Partner Meeting

5:30PM			Reception – Market Maker partner presentations;
				Showcase and poster presentations

Wednesday May 14, 2014

7:50AM		Welcome and Opening Remarks
			Dr. Kathleen Liang, University of Vermont	

8-8:20AM	Food Security and Rural Development – The Role of the Northeast Regional Center for Rural Development
Dr. Stephan J. Goetz, Director of NERCRD and Professor of Agricultural and Regional Economics, Penn State University

8:20-9:00AM	Food Security, Entrepreneurship & Value Added
Dr. Tom Lyons, Lawrence N. Field Family Chair in Entrepreneurship & Professor of Management, Zicklin School of Business at Baruch College of the City University of New York

9:00-9:10AM		Morning Break

9:10-10:10AM		Breakout Sessions

Session 1

New Generation Farmers – A Market Overview
Angel Adams and Bill Kitsch, MidAtlantic Farm Credit

R&D Grant Funding from the Maryland Industrial Partnerships Program
Ronnie Gist, UMD

Frostburg Grows–Agriculture, Environmental and Economic Sustainability
Dan Fiscus , FSU , Corey Armstrong, FSU , and Willie Lantz, UMD

Session 2

Is there a role for Urban Agriculture in Regional Food Systems?	
Carolyn Dimitri, NYU

Implications of the Affordable Care Act on Local Food Systems
Jeffrey K. O’Hara, USCUSA and Anne M. Palmer, JHSPH

Session 3

A Value-Added Revolution: Opportunities and Challenges
Jeffrey P. Roberts, Cow Creek Creative Ventures

Raw Milk and Raw Milk Products: The ultimate Value Added Food
Sally Fallon Morell, The Weston A. Price Foundation

10:10-10:20		Short Break

10:20-11:20AM		Workshop Sessions

Workshop 1

Citizens’ Perceptions of Regional Food Systems
Anne Palmer, JHSPH, Carol Giesecke, DESU and Linda Berlin, UVM

Organizing a Fresh Fruit and Vegetable Producer Cooperative
Willie Lantz, UMD, Cheryl DeBerry and Charles DeBerry

Workshop 2

Food for Profit Program
Winifred McGee and Larry Grunden, PSU, Litha Sivanandan, WVU, Ginger Myers, Sara Meagher BhaduriHauck, and Shannon Dill, UMD

Workshop 3

Cooperatives Create Wealth in Rural Communities
Samantha Dunn, Yellowwood
		
Measures that Matter: Food Hubs
Samantha Dunn, Yellowwood

Planning and Measurement Using: You Get What You Measure
Melissa Levy, Yellowwood

Improving Food Systems Using a Wealth Works Approach
Melissa Levy, Yellowwood

11:30AM		Lunch and USDA Program Presentations
			
			Ag Census Info Related to Value Added
		 King J. Whetstone II, Director, Northeastern Region, USDA, NASS

			Farmers Market Program Update
Dr. Luanne Lohr, Associate Deputy Administrator, USDA AMS

			USDA Farm to School Update
		 Dr. Matthew Benson, Program Analyst, USDA Farm to School Program

			USDA Agricultural Risk Management Survey
			Dr. Mary Ahearn, Senior Economist, USDA ERS

1:00PM		One Straw Farm Family Pre-Tour Presentations
						OR
			Depart for Downtown Baltimore Self-Guided Tour

This is a walking tour of downtown Baltimore. Maps and guides will be provided for you to enjoy the harbor scenery and restaurants that support local food movement. You have the option to walk to these locations or there is a trolley that provides transportation from the hotel to various parts of the city. Dinner on your own.

1:30PM		Depart for One-Straw Farm Family Tour
			Located in White Hall, Maryland (one hour from Baltimore)

One Straw Farm is the largest organic farm in Maryland producing vegetables, fruits, and meat products (they have pigs, goats, Guinea hen, and peacocks). Using 300+ acres of farmland, One Straw Farm sells to over 2000 CSA members, 6 farmers' markets, wholesalers, retail, and local restaurants. This farm provides multifunctional activities to tourists, visitors, educators, and customers using existing agricultural resources. The owners, Joan and Drew, will lead the tour and discuss how they incorporate innovative strategies to be profitable, sustainable, and continuing to expand their values-added products and services. They will be providing an item from their farm for participants to try/eat.

Snacks and bottled water will be provided for the tour. Dinner on your own.

Thursday May 15, 2014

7:30-9:20AM	American Farm Bureau Meeting (for American Farm Bureau members only and breakfast will be provided)

8:00-9:20AM		Break Out Sessions

Session 4

West Virginia Farmers Market Training Network Pilot Program
Kelly Nix and Daniel Eades, WVU

Expanding Direct Marketing Opportunities through Farm Shops in Western Tourism Destinations
Deepayan Debnath, UM-Columbia and Kynda Curtis, USU
			
Getting your Message Out – Marketing Agritourism Online
Glenn Muske, NDSU, Connie Hancock, UNL, Jenny Nixon, UNL, and Jay Jenkins, UNL

Session 5 	(This session includes international aspects of local food)

Do the Poor Pay More for Food?
Stephanie Rogus, NYU

Consumer Awareness and Preferences for Organic Products in Albania
Drini Imami and Engjell Skreli

Understanding Entrepreneurial Potential in Out-of-School Youth in Philippines	
Cynthia Lai and Catherine Halbrendt, Univ of Hawaii

Session 6

Breaking Ground – Local Solutions for a Healthier and Profitable Future
Christine Bergmark, SMADC

Understanding a County Food system, Food Security and Strategies for Improvement	
Patrick Nehring

Growing Successful Farmers
Lori David

9:20-9:30AM		Morning Break

9:30-10:40AM		Breakout Sessions

Session 7

Food Safety Training Adapted for Different Size Farming Operations
Wesley Kline and Meredith Melendez, Rutgers, and Larry Hardwick

Staying Relevant – Teaching Farmers How to Build Their Own Food Safety Manual
Sean McCoy, UFL, Robert Hochmuth, Dilcia Toro and Keith Schneider

Taking the C Seriously – Building Communities in CSA
Brian Butler and Diane Travis, UMD

Session 8

Silvopasture for Small Farms Providing Economic and Environmental Benefits
Hezekiah Gibson and Helen Brown

Trickle Irrigation
Hezekiah Gibson and Helen Brown

Session 9

From Recipe to Market: Helping Specialty Food Entrepreneurs Add Value to Their Agricultural Products
Louis Bassano, James C. McConnon, Jr., and Beth Calder, University of Maine

Food Tourism: A Vehicle for Agricultural Diversification in the Intermountain West
Kynda Curtis, USU and Susan Slocum, GMU

Towards Sustainable Local food Systems – Direct Marketing and Distribution at Food Hubs
Khin Mar Cho, Cornell

10:40-10:50AM		Short Break

10:50-11:50AM		Workshops and Round Table Discussion

Workshop 4

VT Farm to Plate Program
Erica Campbell, Vermont Farm to Plate Network

Changing Educational Delivery to Maximize Educational Opportunity in Food Systems
Chris Dutton, Vermont Tech College

Workshop 5

Serving It Up - The Challenges of Live Cooking Demonstrations
Barbara Murphy, Extension Educator, University of Maine Cooperative Extension
Kate Yerxa, MS, RD, Extension Educator, University of Maine Cooperative Extension.

Workshop 6

Case Studies – Local Food Systems
Dawn Thilmany, Colorado State

12:00PM	Lunch, Closing Remarks, and Awards

Agricultural Marketing Resource Center: The One Stop Shop
Christa Hartsook and Craig Tordsen, Iowa State University Extension & Outreach

1:30PM	Breakout Sessions – Developing New Integrated Projects, Networking, and Grant Writing
		Dawn Thilmany, Kathleen Liang, Cheryl Brown and Stephan Goetz

5:00PM	ADJOURN

Poster Presentations

	ID
	name
	title
	
	
	
	
	

	1
	Xin Zhang
	understanding consumer demand for rural viability - Philippines
	
	

	
	Catherine C Halbrendt
	[bookmark: _GoBack]
	
	
	
	
	

	
	Alma Abacahin
	
	
	
	
	
	

	
	Elma Neyra
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	2
	Kolawole Ogundari
	determinants of food-poverty states and the demand for dietary diversity in Nigeria
	

	
	
	
	
	
	
	
	

	3
	Estela Monette M. Flauta
	consumer preference for coco sugar product attributes in PALMA, Philippines
	

	
	Violeta Bello
	
	
	
	
	
	

	
	Elma Neyra
	
	
	
	
	
	

	
	Jonard S. Gatchalian
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	4
	Lisa McCoy
	making food connection in Allegany County
	
	

	
	Tammy Humberson
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	5
	David Martin
	reducing barriers facing Maryland farmers in implementing GAP's through MDA GAP certificate program

	
	Christopher Walsh
	
	
	
	
	
	

	
	Deanna Baldwin
	
	
	
	
	
	

	
	Donna Pahl
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	6
	Leslie Pillen
	an examination of land link programs in the Northeast US
	
	

	
	
	
	
	
	
	
	

	7
	Carrie Murphy
	Kale Chips Rock!
	
	
	
	

	
	Tara Tracy
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	8
	Litha Sivanandan
	fruit value-addition and drying to increase food safety, process efficiently, and yield
	

	
	Alexandra Smith
	
	
	
	
	
	

	
	Winifred McGee
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	9
	Michelle Ragocos-Ortez
	consumer preference for coffee product attributes in Philippines
	
	

	
	Mary Pleasant
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	10
	Lusille Mission
	a study to determine the preferences of consumers for peanut butter in Philippines
	

	
	Mary Pleasant
	
	
	
	
	
	

	
	Catherine Chan-Halbrendt
	
	
	
	
	
	

	
	Mae D. Mission
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	11
	Angelita Barrato
	consumer preference for virgin coconut oil in Philippines
	
	

	
	Mary Pleasant
	
	
	
	
	
	

	
	Elma Neyra
	
	
	
	
	
	

	
	Violeta Bello
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	12
	Riceli C. Mendoza
	food security practices among the T'Bolis in South Cotabato
	
	

	
	Marcos F. Monderin
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	13
	Ana Kapaj Mane
	Quality and safety on olive oil production - Albania
	
	

	
	Reiner Doluschitz
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	14
	Drini Imami
	analyzing consumer awareness and perceptions about food safety in Albania
	

	
	Edvin Zhllima
	
	
	
	
	
	

	
	Arben Vereuni
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	15
	Meredith Melendez
	food safety education for New Jersey's Direct Market Produce Growers
	
	

	
	Wesley Kline
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	16
	Julie Fox
	Collaborative approaches for Food Entrepreneur Development
	
	

	
	Brad Bergefurd
	
	
	
	
	
	

	
	
	
	
	
	
	
	

