ENE10-114
Reading the Farm: Discovering Whole-Farm Interactions
Document 1:

Comments from 4 month follow-up survey of participants from 2012 Finger Lakes Organic Crop Production Tour.

Statements about follow-up actions taken or planned:

· “I will incorporate this information in course material and in extension programming.”
· “I now have a clearer understanding of the challenges and opportunities of small grain production in the humid Northeast, and have added that knowledge to the information that I pass onto my farmers about small grain production.”
· “Insect control”
· “Grain cleaning”
· “Marketing”
· “Thor Oeschner's crop rotations are complex but seem to keep weeds at bay and afford a diverse crop succession, so I plan to follow his ideas to the extent possible in our plantings.”
· “We are planting an organic winter wheat variety trial in association with OGRIN.”
· “I helped directly apply this information working with a local grower who planted her first acre of specialty wheat this year. I have also discussed these concepts with other local growers.”
· “I was able to use a case study of Thor Oechsner's farm in a newsletter article and will include it in an upcoming extension publication on organic grain production. Better understanding the markets for organic food-grade grains will better equip me to handle inquiries and make recommendations to farmers in PA that are seeking this opportunity. The discussion about varieties at Jerry Dell Farm, regarding using organic vs. conventional untreated was very enlightening. It made me realize that many organic farmers are seeking out the best genetics for high yields, even when the seed isn't produced organically. I will have these discussions in mind when I discuss variety options with organic farmers in the future.”
· “I plan using information that we learned about the different weed control implements in an upcoming project I work on.”
· “Plan to take students to Thor's farm based on this visit”
Other comments that were made about the workshop:

· “I liked seeing how Thor and Troy thought about weeds, crops, and rotation.”
· “I appreciated the ability to network with the organic small grain farmers/processors. I have continued to communicate with some of them, to both provide information and to obtain information.”
· “It was very helpful and unique to get the farm, processor, and retail perspectives all in one tour for a single commodity group.”
· “Great to see succesfull food grade producers firsthand”
· “It was my first exposure to a grain growing and cleaning operation, so it was a start in my learning process.”
· “It help to strengthen and solidify sustainable ag networks in the northeast. There is a tremendous amount going in in both PA and NY, and this trip helped to highlight that. It will definitely improve cross-state-line collaborations in the future.”
· “This tour was definitely worth traveling for. It was very interesting to see that there are actually farmers out there that are making a living growing grains organically. It was also very inspiring to see how if the community works together like it should then everybody benefits.”
· “It was incredibly useful for networking and it strengthened relationships between Penn State and Cornell. I don't think the questions above about management will capture how successful this event was for building the organic community.”
