 (
MIFFS

The Continuing Face of Sustainable Agriculture
NCR-SARE Diversity Grant Program
 2008-10
Project Coordinator: Barbara Norman
)

Project Profile

"The Continuing Face of Sustainable Agriculture” (CFSA) project objective was to assist North Central Region SARE to reach out to and work with limited resource and minority farmers in underserved communities.

To date this project has provided outreach to minority farmers in seven of the twelve states in the NCR/ SARE. This project has carried the SARE Sustainable Agriculture story to well over 2,000 small scale, limited resource producers and families. The CFSA project has exposed them to SARE bulletins, pamphlets, books, grants. The project included visits to Michigan Farmer/Rancher Grant awardees farming operations; and a Farmers Forum at the Annual Michigan Family Farms Conference (2010 attendance 460). Our primary work areas included Kansas, Nebraska, Illinois, and Michigan, where we received assistance from farmers and organizers to complete our scope of work.

There is a vast amount of diversity in the targeted geographic communities reached by this project ranging from:
· Michigan - Detroit Urban Farmers, Urban farmers growing sustainable food in raised bed gardens on vacant lots in Detroit, Michigan (eleventh largest US city - population was 951,270 according to the 2000 Census.) Covert, MI served as the adjuant base of operations and Barbara Norman was the primary communicator with all participants.
· Illinois - Small-Scale African American Farmers. Hidden among the corn fields in Kankakee County, Hopkins Park Village and Pembroke Township, Illinois (population 2,400 per the 2000 Census; 56 sq. miles, all of it farm land) is home to a historically rich group of African American farmers servicing the Chicago, IL markets.
· [image: C:\Documents and Settings\Office2.MTRC02\My Documents\My Pictures\Barbara Norman-MIFFS\DSC00113.JPG]Kansas – Historic Community of African American farmers. Nicodemus, Kansas (population 52 per the 2000 Census; 2007 Census population: 24; town has a total area of 32.32 square miles, population per square mile 1.61), is a registered National Historic site and home to original descendents from the great migration of free men of color seeking land after the Emancipation Proclamation.

Despite the diversities in the targeted communities, their barriers have several similarities:
1. People - one too many and one too few.
2. Lack of resources and technical assistance.
3. Lack of knowledge of and participation in USDA/SARE, and United States Department of Agriculture programs in their entirety.
4. Not enough access to a healthy, fresh and sustainable food system.

These thriving communities have some contrasting barriers also;
1. Shortage of land per population density
2. Not easily accessed - communities hidden from mainstream America
3. Inadequate natural water supply during growing season

Project outcomes have provided NCR-SARE with a live continuing outreach tool which will result in further outreach, networking and a greater understanding of how SARE products and tools can be used to address their needs. This project has assisted with breaking the barriers that had previously existed between SARE and the limited resource and underserved communities due to lack of awareness. The SARE Diversity Grant has been very beneficial, introducing these underserved producers to SARE educational tools, workshops, networking and support.

Because the barriers that limited resource and underserved populations have so many similarities, this project by the way of outreach and personal mentoring, is far reaching beyond its targeted geographic areas. We have clearly demonstrated a no-boundaries relationship-building project. The sustainable working partnerships and collaborations that have evolved lead to an on-going mentoring program with overall regional success

 PROPOSAL NARRATIVE

MICHIGAN 			
Team Leaders: Cornelius Williams/Leslie Huffman, Vandalia Garden
4819 Ashland Detroit, Michigan, 48215 (616)302-0319 cwilliams48215@yahoo.com
[image: 100_6382]
Two years ago Cornelius Williams, owner/operator of large cash crop farm in Southwestern Michigan, through a joint collaboration with the Healing Network, began the City to Farm project. Joined by partner Leslie Huffman, they sought to bring urban dwellers a farming experience by providing them an opportunity to learn to produce their own sustainable fresh foods, as well as return to the land as part of a healing of body, mind and spirit. Vandalia Gardens brought the country life to inner-city Detroit, and farming became a reality in the city. One observer said; “I used to have to go a long ways to see a farm like this, now I don’t”. They work with and teach a Master Gardener’s program, and Leslie is also leader of Vandalia Gardens’ 4-H club in inner-city Detroit.

The partners have encouraged the development of sustainability through the production of food in-your-own-back-yard using 4x8 raised beds through their In–Your-Own-Back-Yard project in which over 25 families participated. In addition, they have conducted numerous workshops and hands-on training sessions for their urban targeted audience. The partners also have an inner-city farming operation generating revenue at city farmers markets.

Extended Partners and Service Providers are:

The Continuing Face of Sustainable Agriculture - NCR-SARE Diversity Grant Program 	2008-10
	

3 | Page

Michigan Food and Farming Systems -MIFFS
Morse Brown, Barbara Norman
Paw Paw Street (Suite 201)
Paw Paw, Michigan 49079

Michigan State University
Student Organic Gardens
Dr. John Beirnbaum
East Lansing, Michigan

[image: http://lh5.ggpht.com/_5t3DuKrPnjA/TB0MFzWwmCI/AAAAAAAAAlc/-iFUOcf0HAU/s512/DSC00184.JPG]
Southern Michigan Agricultural Research Team (SMART)
 Barbara Norman, President
P.O. Box # 210
Covert, Michigan 49043

USDA/ Natural Resource Conservation Service
3001 Coolidge Rd
East Lansing, Michigan 48823

Elaine, Brown, ED
416 Ag Hall
East, Lansing, Michigan 48824

ILLINOIS
Team Leader: Casemmie ‘Johari’ Cole, IYABO FARMS
2495 S. 14490 E. Rd, Pembroke, IL 60958 815-944-5891 ccole@techsgroup.net

[image: C:\Documents and Settings\Office2.MTRC02\My Documents\My Pictures\Iyabo Farms\Johari-edible mag 2008.gif]This project area is led by Casemmie ‘Johari’ Cole of IYABO Farms. IYABO Farms, a certified Organic farm, has been used as a demonstration area and learning center for farmers, interns, and urban youth for over 12 years. Johari Cole and her husband, Sharadi Kweli, are members of the Pembroke Farming Family Association (PFF), which provides networking, support and training to over 20 African American farmers in the Pembroke, IL community. Sharadi Kweli is PFF President. Pembroke Township is a historic African American community, founded by Free Men of Color back in 1850’s. It has a strong Agricultural past and the work of Johari and the PFF organization is to preserve, maintain and progress this rich legacy.

 As a participant in this SARE project, Johari Cole has been able to continue the PFF effort by establishing extended networks and links to technical assistance, training, workshops and conferences, as well as play a key role in national and IL state food systems work. Developing and hosting the Youth Sustainable Workshops at the MIFFS Conference was also a highlight.

In August 2009, Gov. Pat Quinn signed into law HB3990 (proposed by the IL Organic Food and Farms Task Force) establishing the IL Local Food Farms and Jobs Council, to research and develop a viable local foods system for the health and prosperity of all Illinois residents and farms. Johari Cole, supported by the MIFFS-SARE project, was instrumental in this quest and has been reappointed by the Governor to sit on the newly formed Council. She was recently elected Vice President and continues to represent the small family farms and African American farm communities.
[image: C:\Documents and Settings\Office2.MTRC02\My Documents\My Pictures\Barbara Norman-MIFFS\DSC00276.JPG]
Extended Partners and Service Providers are:
[image: 100_6364]Pembroke Farming Family
13647 E. Central
Pembroke, IL 60958

Organic Farming Research Foundation
Santa Cruz, CA

IL Local Food and Farms and Jobs Council
Springfield, IL

University of IL Extension
Bradley, IL

Michigan Food and Farming Systems -MIFFS
Morse Brown, Barbara Norman
Paw Paw Street (Suite 201)
Paw Paw, Michigan 49079

KANSAS
			Team Leader:	Kansas Black Farmers Association (KBFA), Edgar Hicks, RMA
[image: http://lh4.ggpht.com/_5t3DuKrPnjA/TB0E25ars3I/AAAAAAAAAiA/GnYqSZaBx3s/s512/100_7862.JPG]3919 South 147th Street Suite 120, Omaha, Nebraska 68144

This project helped the Kansas Black Farmers Association (KBFA) increase their effectiveness in serving unde- represented and minority farmers. This project kicked off in December 18, 2008 in Nicodemus, KS. One of the first missions by the Project Coordinator, partners and resource persons was to develop a strategic plan for the farmers of the Nicodemus community.
Edgar Hicks also works with City Sprouts Omaha, a local, grassroots community gardening project located in inner-city Omaha, whose mission is to sustain communities through gardening. Since its inception, City Sprouts Omaha has helped Omaha neighborhoods, civic groups, schools, youth groups, and residents develop lasting, productive green spaces. They work with inner-city residents and volunteers from around Omaha to grow vegetables, flowers, and herbs using environmentally responsible and sustainable gardening techniques. Their larger vision is to work with Omaha residents to build local food systems, improve community health, empower neighborhoods, and strengthen economic viability and sustainability. Although City Sprouts has been a recipient of one or more SARE grants, SARE’S visibility should be far greater considering the population in a large, diverse city such as Omaha. Edgar Hicks, through participation in this program, made this possible.
[image:]Extended Partners and Service Providers are:

Andrew Jameton
City Sprouts Omaha
40th and Franklin
Omaha, Nebraska

Nicodemus Community:
Angela Bates, Florence Howard, Bertha Carter, Yvonne Sayers, Alvena Alexander, Tom Wellington, Gil Alexander, Veryl, Harold and Teresa Switzer, Leatrice Napue, Ms. Clark and sister, JohnElla Holmes, and Sharyn Dowdell and Gary Alexander.

Events & Highlights (2008-10)

· Annual Michigan Family Farms Conference Jan. 2010 - held at Lakeview High School, Battle Creek, MI
[image: C:\Documents and Settings\Office2.MTRC02\My Documents\My Pictures\Barbara Norman-MIFFS\DSC00270.JPG]This year's Youth Track hosted SARE Youth Grant awardee presentations by three grant recipients. Also the youth had a presentation from the first non-rural African American National President of Future Farmers of America, Corey Flournoy, 1994-95. Johari Kweli-Cole and the PFF Family, led this hands-on youth track sessions, and was a key presenter both years with Leslie Huffman.
· NCR-SARE Farmer/Rancher Grant recipients Farmer Forum sponsored by SARE at the MFFC
· Leaders’ Networking and Planning Session – Nicodemus, Kansas April 2010. Project Coordinator, Team Leaders and other farmers, met with farmers and organizers of Nicodemus, Kansas to offer technical support, compost training, and networking possibilities over a two-day working session and reporting forum.
[image: http://lh5.ggpht.com/_5t3DuKrPnjA/TB0MBfSCXBI/AAAAAAAAAlQ/VLdFmzygPFs/s512/DSC00181.JPG]
[image: http://lh3.ggpht.com/_5t3DuKrPnjA/TB0MNvLD8tI/AAAAAAAAAlo/g4fv-gXpfSg/s512/DSC00187.JPG]
[image: C:\Documents and Settings\Office2.MTRC02\My Documents\My Pictures\Barbara Norman-MIFFS\DSC00278.JPG][image: C:\Documents and Settings\Office2.MTRC02\My Documents\My Pictures\Barbara Norman-MIFFS\DSC00116.JPG][image: C:\Documents and Settings\Office2.MTRC02\My Documents\My Pictures\Barbara Norman-MIFFS\DSC00119.JPG][image: http://lh4.ggpht.com/_5t3DuKrPnjA/TB0MI_7P-wI/AAAAAAAAAlg/dCHIRAofrYI/s512/DSC00185.JPG]

 Vandalia Gardens- Detroit, Michigan
· Fall Harvest - Putting Your Gardens to Bed -Detroit, MI, Oct. 2008 (two-day event)
· Farmer/Rancher Grant Writing Workshop - Belleville, MI, Nov. 2008-Writing sessions presented by Barbara James Norman, Morse Brown, MIFFS Multi-Cultural Project Manger. Also 2008 Farm Bill update, Sandy Penn, MI State Outreach Coordinator, and other NRCS and USDA staff.
· Rural Nicodemus meets Urban Detroit/Rural Covert - August/September 2009- KBFA member Thomas Wellington visits Covert/ Detroit Farmers
· Building a Sustainable Business Workshop, April 2009 - with one-on-one follow-up and continuing - Barbara James Norman Building A Sustainable Business spiral bound workbook published by SARE sponsored by National SARE Outreach.
· Outreach: Fall Festival 4-H November 12, 2008 Community Center Detroit, MI 48215. This event brought the participants, friends, family, and community together to celebrate the end of the harvest with a dinner, food demonstrations, games for youth, and a soil workshop. 60 Youths attended, 30 Adults attended, 7 Volunteers
· 2009 SARE Grant Call, November 5, 2008. MSU extension Bellville, MI. This workshop focused on assisting participants in writing a SARE grant. 26 Adults attended.
· Farm Bill Up-Dates MSU Extension, Bellville, MI, October, 2008. Informative meeting on recent up-dates on the Farm Bill. Representatives of the USDA presented information about the services they provide. 41 adults attended.

· February 21-22, 2009, The changing climate of agriculture, Grandville, Ohio
· January 17, 2009, Friends and Family Conference, Battle Creek, MI
· January14, 2009, Bringing Soil Back to Health, Dr. Elaine Ingham, Three River, MI
· December 11-12, 2008, Great Lakes Fruit and Vegetables Conference, Grand Rapids
· Planning meetings with staff, resource persons, February 24, 2009. Identified and created partnerships for fall 2008 SARE Outreach sessions.
· Sustainable agriculture organic hands-on field training for Vandalia Garden leaders’ staff in planting, harvesting, packaging and marketing. Training provided by Lee and Laurie Arboreal of Eater’s Guild Organic Farm, Bangor, MI.

IYABO Farm - Pembroke, Illinois
Project Coordinator attended these events
· IYABO Farms Network - tour and training. Vandalia Gardens of Detroit, MI, Sept. 2008 traveled to Hopkins Park, IL to attend two-day training workshop(organic and composting, featuring new project on decomposing of foods)

Iyabo Farms has continuously centered on community building and developing networks with local farmers, state wide and national partnerships, as well as youth groups from various communities. The following events and meetings over the past months reflect this effort.

	Dates
Location
	Title/Event
	Presenters
Speakers/Farmers
	#
	Partners in
this event
	Outcome

	1/16-17/2010
Lakeview H.S.
Battle Creek, MI
8-5pm
	Michigan Family Farms
Conference
Youth Sustainable Workshop
	Johari Cole-Kweli, Host

	31
	SARE grant recipients
Michigan Family Farms

	Conducted youth seminar sessions for the MFF conference Youth went thru hands-on activities surrounding sustainability and several youth presented SARE youth grant projects

	2/19/09
Pembroke Community Center
Hopkins Park, IL
3pm – 6pm

	Student Farmer Leadership Research & Training
	Johari Cole-Kweli
	7
	SARE grant recipient
	Students researched agricultural methods, Black Farmers in history and current across the US. Students also learned presentation skills to prepare for the Museum of Science event

	2/20/09
Museum of Science & Industry
(MSI)
Chicago, IL
10-1pm
	Black Creativity & Green Innovations Youth Presentations
	Johari Cole-Kweli (Organizer/presenter)
Youth Presenters:
Terrin Ellison - 15
John Eilers - 15
Tatiana Eilers – 15
See Pictures

	~62
	SARE grant recipient & Pembroke Farming Family Youth Group; Museum of Science & Industry
	PFF Youth Group gave a presentation about farming systems, Vermaculture, and the importance of farming to several Chicago area High school groups as well as individual families and patrons visiting the Black Creativity Exhibit. Johari Cole-Kweli & Iyabo Farms was a featured farm at the Exhibit

	2/21/09
Museum of Science & Industry
(MSI)
Chicago, IL
10 – 5pm
	Black Creativity & Green Innovations Panel Discussion
	Johari Cole; LaDonna Redmond

	~105
	SARE grant Recipient; MSI
	Presentation and Panel discussion in the Museum’s Auditorium with 5 high Schools and community groups

	2/27/09
Museum of Science & Industry
(MSI)
Chicago, IL
10-12pm
	Black Creativity & Green Innovations
Featured Farm & Farmer
	Johari Cole-Kweli
	~35
	SARE grant Recipient; MSI
	Spoke to 3 local area high schools about farming and the importance of being innovative and sustainable

	3/9/09
Iyabo Farms
Hopkins Park, IL
11-6pm
	Spring Break Farming Workshop

	Johari Cole-Kweli
	10
	SARE grant Recipient
Iyabo Farms
Sacred Heart Church
Benedictine University
	Students from Benedictine University spent their Spring Break learning about farming, Black farmers and the history of Pembroke’s Ag community. They also assisted with greenhouse work in preparation for the upcoming growing season

	3/20/09
Little Black Pearl Gallery
Chicago, IL
6-9pm
	Blacks In Green Seminar (BIG) & Panel Discussion
“Global Women Feed the World”
	Johari Cole-Kweli;
Naomi
LaDonna Redmond; Katie Danko
Debbie Hillman
Madiem Kawa

See flier
	~60
	SARE grant Recipient
BIG
	Panel Discussion focusing on Women in the Green Movement. Johari spoke about the current state of agricultural and growing food trends in America, as well as answered many questions pertaining Organic farming

	3/21/09
Pembroke Community Center
Hopkins Park, IL
1-4pm

	Farmer’s Market Workshop
	Johari Cole-Kweli; Jim Slama; Alex Panozzo; Freddie Jones; Irene Seals; Reggie Stewart
	43
	SARE grant Recipient
Pembroke Farming Family
Family Farmed.Org
Kankakee Community College
Heifer International
	Workshop aimed at training farmers about the farmer’s markets and providing resources and networks for the upcoming market season. Johari lectured on branding and farm identification.

	4/25/09
Iyabo Farms
Hopkins Park, IL
12 - until
	6th Annual
Earth Day Celebration
	Johari Cole-Kweli; Sharadi Kweli; Ernest Peters; Pembroke Youth Band
	57
	Pembroke Home School Assoc.;
UCAN Community Group;
State Senator Toi Hutchinson;
Black Oaks Center for Sustainable Living;
Boots N Saddles Ranch;
USDA Natural Resource Conservation Service
	Over 18 youth from Chicago’s Southside (UCAN) participated in our annual Earth Day Celeb., along with 13 local youth. Senator Hutchinson and her family joined the festivities and everyone learned about composting, sustainability, animal care, cultural history of the area and Black Farmers. With our partners, they participated in Cob Wall building and rode horses.

[image: http://lh5.ggpht.com/_5t3DuKrPnjA/TB0FhVx-zsI/AAAAAAAAAjg/HYsIFaD9dmA/s512/100_7837.JPG]Nicodemus, Kansas
Project Coordinator attended these events
· Teff Grain Project Crop diversity meeting - Bogue/Nicodemus KS - Dec. 2008 (two day event plus four days of farm/fields site visits, one-on-one mentoring.
· Teff Grain Product Marking Meeting- Minneapolis, MN, March 2009 - met with Ethiopian spice company, purchaser of the Nicodemus Teff product.
· Teff Grain Project Production/Marketing sessions- Nicodemus, KS-July 22-27, 2009
· Nicodemus KBFA brings farming life and history to Covert, MI, September 1, 2010
· Strategic Planning Session, Nicodemus, KS (See Attachment 1)

[image: http://lh5.ggpht.com/_5t3DuKrPnjA/TB0EduudqLI/AAAAAAAAAhE/780Bd4MWY_4/s512/100_7847.JPG][image: http://lh3.ggpht.com/_5t3DuKrPnjA/TB0Ej_Oe5tI/AAAAAAAAAhU/lDB_AfzORpc/s512/100_7851.JPG]

Attachments	
Attachment 1:

KBFA Strategic Plan:
Goal 1. Build and strengthen KBFA into a sustainable organization

Objective A: Develop office and production space for KBFA in Nicodemus by 2011
Strategy 1 – Identify location by 2009
Action 1 - purchase lots in Nicodemus

Strategy 2 – Identify funding sources by 2009 (Sept)
		Action 1 – ask for donations
		Action 2 – write grants

Strategy 3 - Develop and finalize building plan with cost estimate by 2009
		Action 1 – Identify a manufacturer to provide plans and 		cost estimates
Strategy 4 – Begin construction by 2010
		Action 1 – Identify and hire contractor
Strategy 5 – Determine interior furnishing requirements by 2009 (Sept)
		Action 1 – Assess existing furnishings
		Action 2 – Analyze work flow
		Action 3 – List needs with costs

Objective B: Increase KBFA’s membership to 50 paying members by 2010
	Strategy 1 – Assess existing membership
	Strategy 2 – Set goal for each membership category
	Strategy 3 – Develop a mailing list
	Strategy 4 – Solicit new members

Objective C: KBFA will employ a fulltime Coordinator to execute business operations by 2011
	Strategy 1 – Define a job description
	Strategy 2 – Determine salary
	Strategy 3 – Explore interim coordinator options
	Strategy 4 – Determine funding sources
		Action 1 – apply for funding

Objective D: KBFA will establish partnerships with over 15 organizations and 	businesses by 2012
	Strategy 1 – Identify financial partnerships
	Strategy 2 – Identify business partnerships
	Strategy 3 – Identify organizational partnerships

Goal 2. Promote and fortify the Nicodemus farming legacy

Objective A: Educate existing farmers in transitioning their operation/land to 		young, black/minority farmers
	Strategy 1 – Become clearing house to connect existing farmers 			with potential farmers
	Strategy 2 – Establish connections with land grant colleges
		Action 1 – Build internships
		Action 2 – Develop mentoring program
	
Objective B: By 2013 KBFA will develop a method to promote Black 	ownership of land and increase acreage of ownership
	Strategy 1 – Develop a network of descendants interested in 	purchasing land in Nicodemus Township
		Action 1 – Develop a database of interested 				descendants
		Action 2 – Contact descendants when property is for 			sale

	Strategy 2 – Identify landowners in Nicodemus Township
	Strategy 3 – Partner with a land trust to allow for quick purchases 	of Nicodemus township land
	Strategy 4 – Establish a fund to purchase land in Nicodemus 	Township

Objective C: Engage and educate descendants in farming stewardship
	Strategy 1 – Establish connections with K-State Extension, NRCS, 	FSA and other farm service organizations

	Strategy 2 – Develop curriculum to train and educate landowners 			and potential landowners on agricultural stewardship 			in the 	Nicodemus area
		Action 1 – Develop informational packet			Action 2 – Host agricultural stewardship workshops 				(Homecoming, hunting season . . .)
		Action 3 – Post information on web site with interactive process to field questions and comments and to capture contact information
		Action 4 – Develop video presentation
		Action 5 – Establish a library of educational materials
	
Goal 3. Provide and develop youth education

Objective A: Provide educational assistance on three different occasions or 	to three different youth groups by 2014
Strategy 1 – Develop partnerships with youth oriented 	organizations
	Action 1 – Provide educational opportunity at Youth 			Camp
		Action 2 – Provide invitation to area FFA Chapters to 			KBFA field days
		Action 3 – Provide education opportunity during 			Homecoming

Objective B - Develop a system to provide practical experience to minority 	students by 2010
	Strategy 1 – Establish connections with land grant colleges
		Action 1 – Build internships
		Action 2 – Develop mentoring program

Goal 4. Promote KBFA through outreach activities

Objective A - Develop and distribute at least two types of outreach material 	by 2010
	Strategy 1 – Develop and maintain web site
		Action 1 – Utilize area volunteers
	Strategy 2 – Produce brochure that is updated annually
		Action 1– Engage students in commercial 			art and/or graphic design
		Action 2 – Utilize area volunteers
	Strategy 3 – Produce promotional video
		Action 1 – Engage students in the film 			industry
		Action 2 – Utilize area volunteers
	Strategy 4 – Publish a newsletter that is available 			electronically and hard copy at least 			annually
		Action 1 – Utilize area volunteers

	Strategy 5 – Utilize produce tags to share information
		Action 1 – Utilize area volunteers
	Strategy 6 – Compile a “Traveling Trunk”
	
Goal 5. Develop products and marketing strategies

Objective A – Utilize locally grown wheat in at least one marketable product by 2010 and two products by 2012
	Strategy 1 – Produce Promised Land Flour in Nicodemus by 2011
		Action 1 – Secure location for mill by 2009
		Action 2 – Secure acres of wheat contract in 2010
		Action 3 – Begin construction of building in 2010

	Strategy 2 – Produce KBFA Wheat Beer in Nicodemus by 2014
		Action 1 –Acquire funding for feasibility study by 2012
		Action 2 – Hire contractor to complete feasibility study 			by 2012
		Action 3 - Complete feasibility study by 2013
	Strategy 3 – Produce Nicodemus Pancake Mix in Nicodemus by 			2013
		Action 1 – Acquire funding for feasibility study by 2010
		Action 2 – Hire contractor to complete feasibility study 			by 2010
		Action 3 – Complete Feasibility study to move pancake 			manufacturing to Nicodemus by 2011
	Strategy 4 – Research and develop additional flour products by 			2014
Action 1 – Form regional research and development committee by 2012 to meet at least quarterly.

Objective B – Develop Teff into a viable, income producing crop for local 	producers by 2012
	Strategy 1 – Complete third year of CIG teff project in 2010
		Action 1 – Help promote and participate in 2010 teff 			field day
		Action 2 – determine needs for project continuation 			and/or expansion
		Action 3 – seek funding for project continuation and/or 		expansion
	Strategy 2 – work with entities to improve seed quality and 			consistency
		Action 1 – contact Agricultural Research Station in 			Akron, CO concerning teff breeding program
		Action 2 – look into existing research from teff 			breeding programs

Objective C - Develop market for products
Strategy 1 - Establish a farmers market
		Action 1 - Solicit producers
		Action 2 - Establish location
		Action 3 - Provide live music
		Action 4 - Work with established organizations

[image: http://lh4.ggpht.com/_5t3DuKrPnjA/TB0L0l-oXtI/AAAAAAAAAks/7d7__dAdgEc/s512/DSC00173.JPG]

Strategic Planning Session

Attachment 2:

[image: USDA logo]

[image: SARE logo][image:]

SARE GRANTWRITING
WORKSHOP

November 5, 2008

Wayne County Community College, 9555 Haggerty Road, Belleville, Michigan

AGENDA

	 9:00 a.m.
	Welcome!
	Morse Brown, SARE & MIFFS

	 9:15 a.m. - 9:30 a.m.
	 Overview of SARE Grant Writing
	Barbara Norman, SARE & MIFFS

	 9:30 a.m.
	Grant Writing Review and Practice
	Barbara Norman, SARE & MIFFS

	10:30 a.m.
	Break
	

	10:40 a.m. –
11:00 a.m.
	Grant Writing Continued
	Barbara Norman

	11:00 a.m. –
12:00 Noon

	Agency Opportunities for Beginning & Socially Disadvantaged Farmers
	Steve Olds, Al Norwood
 USDA Natural Resources Conservation Service

	12:15 p.m.
	Lunch
	

	 1:15 p.m.
	Agency Opportunities for Beginning
& Socially Disadvantaged Farmers
	 Al and Steve
USDA/NRCS

	
	
	

	 2:15 p.m.
	Q & A
	ALL

	2:30 p.m.
	Closing
	Morse Brown

	
	
	

	
	
	

Attachment 3:

 Iyabo Farms Johari Cole-Kweli
“Our riches come from the land, from the earth.
Once you have land you can write your own ticket; you can grow your own food and survive… we have everything we need...”
Johari Cole-Kweli
Edible Chicago Magazine –Fall 2008
Iyabo is a traditional African word for “Mother has Returned” in the Yoruba language. We chose this name for it’s relevance to our roots as an African- American family and for it’s synonymous meaning of Nurturer. We feel that we are stewards of our land, here to nurture it back to its full potential, thus our purpose and intent is proudly reflected in our name. Seventy miles south of Chicago, nestled between the rare Black Oak Savannahs of Pembroke Township, Illinois is our small organic farm of 14 years. We share 45 acres of organic terra with a diverse community of plant & wild life, out of which only 20 is set aside for farming & living. The remaining land is left for nature hikes, educational research and for the untouched splendor of the farm’s natural beauty. We encourage all to share in the experience of farming and connecting with nature. We offer Educational Tours & Seminars, U-Pick-It outings and of course our bountiful Harvest. Also, in conjunction with other farmers in our community, a wider range of produce, organic chickens & turkeys, goats, horseback riding, and other farm life can be shared. So come on down, and catch the spirit of true living... Johari Cole-Kweli is a Chicago native and a small farming community in Michigan. As a graduate of Michigan State University and a research microbiologist for major pharmaceutical companies, she has lived her life in pursuit of the natural connections of man, food, and land. While building the farm, Johari worked as a professional model gracing runways, print and screen. Currently, Johari, her husband and two children run and operate Iyabo Farms as a place of growth for mind, body and spirit. The family has spearheaded the Garvey Fest (a cultural and farm festival), the Iyabo Farm’s Earth Day Celebrations for public and home school youth, and has hosted many interns and weekend farmers mentored in organic farming. Johari is current director of Multi-Talent Resource Center, a nonprofit organization providing technology training, resources and infrastructure to her rural African American community, as well as a platform for agricultural, science and math development for residents and youth. She is currently researching and lectures on: “Food Wars” and “2 Eat & B Fed – the Responsibility of a Nation”. Johari is available for lectures, seminars and workshops. Member - IL Local Food, Farm & Jobs Council (Governor Appointed), 2010 – present
Task Member - IL Local and Organic Food and Farm task Force (Governor Appointed), 2007- present
Board Member – Organic Farming Research Foundation, 2007- present
Presenter – Michigan Farm Conference - 2010
Featured exhibit “Green Revolution” – Museum of Science & Industry, 2009
Keynote – SARE National Conference, 2006
Keynote – Eco Conference, 2006
Keynote –MOSES Organic Conference, 2007
Plenary Speaker – Bioneers Conference, 2006
Award Recipient – Organic Style Magazine, Woman of the Year, 2005
Organic Style Magazine- Woman of the Year Award, 2005

 (
Farm Research Cooperative
In Partnership with
Barbara Norman’s Farm
And
Southern MI Agricultural Research Team
Buffalo Soldier Presentation
COME SEE! Everyone Invited
Enjoy
a
 evening of history
Free—just sit back, relax, enjoy and learn how man and horse made history
Day/Date: Tuesday September 1, 2009
Time: 4:00pm –7:00pm
Contact person: Barbara James Norman
(269) 208-4588
barbnorman1@gmail.com
Farm Research Cooperative
14530 CR665
Bloomingdale, MI 49026
Southern MI Agricultural Research Team (SMART)
P.O. Box # 219
Covert, MI 49043
Barbara’s James Norman Farm
75127 28th Avenue
Covert, MI 49043
Location
Downtown Covert
ON THE HILL
Across from PAUL’S Store/Gas
Corner of M-140 Hwy & Orchard

)

image2.jpeg

image3.jpeg

image4.png

image5.jpeg

image6.jpeg

image7.jpeg

image8.gif

image9.jpeg

image10.jpeg

image11.jpeg

image12.emf

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg
-_—
- @ e

)

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.png

image25.emf

image26.png
TOM WELLINGTON

Buffalo Soldier Re-Enactor
Since 1998

Nicodemus Buffalo Soldier Association
(1995-2005)

ENCAMPMENTS
CowTown, Wichita, KS
Genesea, KS
ElDorado, KS

PARADES
Kentucky State University, Frankford, KS
Anchorage Alaska 4th July Parade
Royal Parade, Kansas City, KS
Old West Festival, Great Bend, KS
Frontier Days, Cheyenne, Wyoming

NATIONAL PARKS
Nicodemus National Historic Site—KS
Ft. Davis National Historic Site—TX

EDUCATIONAL PRESENTATIONS
Inland Empire Buffalo Soldiers Association
Harvest Fair, San Bernadino, CA
Mojave Trail Days, Barstow, CA
Park Ave. Missionary Baptist Church, CA

CALL
(783) 421-6443
BOGDE, KANSAS 67625

image1.emf

