

DOCUMENT RESUME

ED 393 613

RC 020 475

AUTHOR Gates, Jane Potter
 TITLE Educational and Training Opportunities in Sustainable Agriculture. 8th Edition.
 INSTITUTION National Agricultural Library, Beltsville, MD.
 PUB DATE Dec 95
 NOTE 48p.; For the 7th edition, see ED 378 058.
 PUB TYPE Reference Materials - Directories/Catalogs (132)

EDRS PRICE MF01/PC02 Plus Postage.
 DESCRIPTORS *Agricultural Education; *Apprenticeships; *College Programs; Conservation (Environment); Educational Opportunities; Elementary Secondary Education; Environmental Education; Extension Agents; Higher Education; *Information Sources; Institutions; Nontraditional Education; *Organizations (Groups); Rural Education; Rural Extension; Science Education; *Training
 IDENTIFIERS Organic Farming; *Sustainable Agriculture

ABSTRACT

This directory provides information on over 200 institutions and organizations that are involved in organic, alternative, or sustainable agriculture and that also focus on education, training, or provision of information. The directory was compiled by the Alternative Farming Systems Information Center (AFSIC), which is 1 of 10 information centers within the National Agricultural Library that provide in-depth coverage of specific subject areas relating to agricultural sciences. AFSIC focuses on alternative farming systems that aim at maintaining agricultural productivity and profitability, while protecting natural resources. The directory includes sections on institutions and organizations mostly in the United States and Canada with some overseas contacts. Each listing includes address, name of contact person, and a brief program description. Included are undergraduate and graduate degree programs, extension services, research programs, environmental education programs for elementary and secondary students, workshops and seminars, multidisciplinary training programs, and information sources. The guide also provides information on the regional offices of the Sustainable Agriculture Research and Education Program, which offer competitive research grants in agricultural sciences. (LP)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

United States
Department of
Agriculture

Agricultural
Research
Service

National
Agricultural
Library

Beltsville
Maryland
20705

December 1995

Educational and Training Opportunities in Sustainable Agriculture

8th Edition
December 1995

ED 393 613

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

BEST COPY AVAILABLE

ERIC
Full Text Provided by ERIC
020475

Educational and Training Opportunities in Sustainable Agriculture

**8th Edition
December 1995**

**Jane Potter Gates
and Volunteer Staff
Alternative Farming Systems Information Center**

**Alternative
Farming
Systems**

National Agricultural Library Cataloging Record:

Gates, Jane Potter

Educational and training opportunities in sustainable agriculture.

8th ed.

1. Sustainable agriculture — Study and teaching — United States — Directories.
2. Sustainable agriculture — Study and teaching — Canada — Directories. I. Alternative Farming Systems Information Center (U.S.) II. National Agricultural Library (U.S.)
- III. Title.

aS605.5.E38 1995

The United States Department of Agriculture (USDA) prohibits discrimination in its programs on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, and marital or familial status. (Not all prohibited bases apply to all programs). Persons with disabilities who require alternative means for communication of program information (braille, large print, audiotape, etc.) should contact the USDA Office of Communications at (202) 720-5881 (voice) or (202) 720-7808 (TDD).

To file a complaint, write the Secretary of Agriculture, U.S. Department of Agriculture, Washington, D.C. 20250, or call (202) 720-7327 (voice) or (202) 720-1127 (TDD). USDA is an equal employment opportunity employer.

TABLE OF CONTENTS

Introduction	3
Directory (United States)	5
Sustainable Agriculture Research and Education (SARE) Contacts	39
Directory (Canada)	41
Directory (International)	45

INTRODUCTION TO THE EIGHTH EDITION

Information about the institutions and organizations listed in this directory was compiled from a number of sources. Criteria for selection were an institution's involvement in organic, alternative, or sustainable agriculture, and its focus on education, training, or provision of information. Most are in the United States and Canada, with some overseas contacts. Inclusion of an organization in this directory does not imply a recommendation by the Alternative Farming Systems Information Center (AFSIC).

AFSIC is one of ten Information Centers at the National Agricultural Library (NAL) that provide in-depth coverage of specific subject areas relating to the food and agricultural sciences. AFSIC focuses on alternative farming systems that aim at maintaining agricultural productivity and profitability, while protecting natural resources, especially sustainable, low-input, regenerative, biodynamic, or organic farming and gardening. Support for the Center comes to the Library from the USDA's Sustainable Agriculture Research and Education (SARE) program, which is under the jurisdiction of the Cooperative State Research, Education, and Extension Service (CSREES).

Each listing in this updated edition of "The Directory" has been verified with the organization. Our thanks to all those who contributed to its compilation.

Jane Potter Gates, AFSIC Coordinator, had significant assistance in the preparation of this edition from the Center's volunteer staff. This assistance is gratefully acknowledged.

Please send comments and corrections, or requests for additional copies, to:

**Alternative Farming Systems Information Center
National Agricultural Library, Room 304
10301 Baltimore Blvd.
Beltsville, MD 20705-2351**

**Telephone: (301) 504-6559
fax: (301) 504-6409
Internet: afsic@nalusda.gov**

EDUCATIONAL AND TRAINING OPPORTUNITIES IN SUSTAINABLE AGRICULTURE

A Directory

INSTITUTION	CONTACT	PROGRAM
Abundant Life Seed Foundation P.O. Box 772 Port Townsend, WA 98368	Aleta Anderson (360) 385-5660 fax (360) 385-7455	non-profit foundation for promoting open-pollinated and endangered seeds; periodic newsletters, annual seed catalog; books; memberships in World Seed Fund
Agricenter International 7777 Walnut Grove Rd. Memphis, TN 38120	George Wise (901) 757-7777	demonstration plots, tours
Agricultural Resources Center 615 Willard Place Raleigh, NC 27603 or 115 W. Main St. Carrboro, NC 27510	Erick Umstead (919) 839-0159 Allen Spalt (919) 967-1886	health and environmental information on pesticides
Alabama Agricultural and Mechanical University Dept. of Plant and Soil Science P.O. Box 1208 Normal, AL 35762	Chandra Reddy (205) 851-5462 fax (205) 851-5429 e-mail: aamccxro1@asnaam.aamu.edu	undergraduate and graduate courses; demonstrations; research in efficient utilization of natural resources
Alternative Energy Resources Organization (AERO) 25 S. Ewing, Suite 214 Helena, MT 59601	Nancy Matheson or Stephanie Rittmann (406) 443-7272 fax (406) 442-9120 e-mail: aero@desktop.org	sustainable farming practices information for the inland Northwest, Rocky Mountains and Northern Plains, especially legumes, small grains, and livestock; farmer networking; on-farm research; conferences; farm tours; publications
Andrews University Agriculture Dept. Berrien Springs, MI 49104	Department Chair (616) 471-6312	undergraduate courses in sustainable agriculture and integrated pest management
Angelic Organics 1547 Rockton Rd. Caledonia, IL 61011	Bob Bower (815) 389-2746 fax (815) 389-3106 e-mail: angelicor@aol.com	internships on Biodynamic CSA farm with housing and stipend; balance between work-study, and creativity; 1996 season openings from Mar.-Nov. and May-Oct.
Appropriate Technology Institute W110 Engineering Research Center Colorado State University Ft. Collins, CO 80523	Miriam Shinn (970) 491-7189 fax (970) 491-8671	appropriate technology project; appropriate technology microfiche library and sourcebook (both for sale)

INSTITUTION

**Appropriate Technology Transfer for
Rural Areas (ATTRA)**
P.O. Box 3657
Fayetteville, AR 72702

Aprovecho Institute
80578 Hazelton Rd.
Cottage Grove, OR 97424

**Arkansas, University of
(at Pine Bluff)**
Dept. of Agriculture
Pine Bluff, AR 71601

Auburn University
Agronomy and Soils Dept.
202 Funchess Hall
Auburn University, AL 36849

Autrusa Compost Consulting
P.O. Box 1133
Blue Bell, PA 19422-2508

CONTACT

Jim Lukens
Teresa Maurer
David Zodrow
(800) 346-9140 or
(501) 442-9824
fax (501) 442-9842
e-mail:
askattra@ncatfyv.uark.edu

Dean Still
(541) 942-8198
fax (541) 942-0110

O. A. Porter
Abdullah Muhammed
(501) 543-8526
M. Jalaluddin
(501) 543-8117
R. W. Katayama
(501) 543-8139

Joe Touchton
(334) 844-3952

George Leidig, Jr.
(610) 825-2973

PROGRAM

provides information on sustain-
able agriculture to farmers, ex-
tension agents, researchers, and
information providers; offers over
50 information packages and re-
source lists; quarterly newsletter;
minority internship program

3-month program and internships
in: (1) herbal studies, organic
gardening, and food production
on 1.5 acres; (2) appropriate tech-
nology, including wood burning
stoves, solar cooking, and refrig-
eration; (3) agroforestry and ecol-
ogical forest management; re-
search and demonstration center;
internships cost \$500/mo. inclu-
ding board and lodging; 3-month
internships for March-June,
July-Sept., Oct.-Dec.; possible
learning and teaching internship in
Baja California, Mexico in
Jan./Feb.

alternative crops, integrated pest
management, sustainable cropping
practices for limited resource
farmers; breeding and selection
for drought tolerance and efficient
water utilization in crops for sus-
tainable systems

graduate studies and research op-
portunities in soil ecology, soil
fertility, cropping systems, tillage
systems, weed control, and
alternative fertilizers

provides information on controlled
microbial composting, testing, and
equipment; offers lectures,
demonstrations, consulting, and
workshops on humus management
and composting techniques

INSTITUTION**CONTACT****PROGRAM**

Bear Mountain Outdoor School
U.S. 250
Hightown, VA 24444

Thomas Brody
(703) 468-2700

seminars and workshops in rural living skills, e.g., sustainable farming, alternative energy, woodlot management, mushroom cultivation, growing herbs; traditional building skills, e.g., log cabin, timber frame, stone, and resourceful building for energy efficiency; learning vacations in the Potomac highlands of western Virginia with weekend and week-long lodging and meals provided

Berea College
Dept. of Agriculture and College Farms
CPO 2356
Berea, KY 40404

Carolyn Orr
(606) 986-9341, ext. 5590
e-mail:
carolyn_orr@berea.edu

courses, practical and hands-on education, outreach programs

Bio-Dynamic Farming and Gardening Association
P.O. Box 550
Kimberton, PA 19442

Charles Beedy
(610) 935-7797

extension service, conferences, literature, marketing and training programs, CSA development

Bio-Integral Resource Center (BIRC)
P.O. Box 7414
Berkeley, CA 94707

Irene Juniper
(510) 524-2567
fax (510) 524-1758

provides practical information on least-toxic pest control methods, designing and implementing integrated pest management programs in both urban and agricultural settings; publications include journals, books, training manuals, curricula, and videos; internships available

Biological Urban Gardening Services (B.U.G.S.)
P.O. Box 76
Citrus Heights, CA 95611-0076

Steven M. Zein
(916) 726-5377

newsletter, publications, public education, lectures on ecological horticulture programs

Birdsfoot Farm
1263 CR 25
Canton, NY 13617

Doug Jones
(315) 386-4852

apprenticeships in organic market gardening and life in an intentional community

Breezewood Farms
RD 7, Box 427
Dover, DE 19901

Mark Davis
(302) 736-1976

research and demonstration of sustainable grain production; fall field day

California Certified Organic Farmers
1115 Mission St.
Santa Cruz, CA 95060

Diane Bowen
(408) 423-2263
fax (408) 423-4528

organic certification inspection training; retailers' conferences

INSTITUTION**CONTACT****PROGRAM**

**California State Polytechnic University,
Pomona**
Horticulture/Plant & Soil Science Dept.
3801 W. Temple Ave.
Pomona, CA 91768-4042

Dan Hostetter
Victor Wegrzyn
(909) 869-2214

sustainable agriculture course; 40-acre field laboratory including Regenerative Studies Center; sustainable crop production; graduate study possibilities; farm internships; planning a center for urban horticulture and sustainable agriculture

California State University, Chico
Agribusiness Institute
Chico, CA 95929-0208

Director
(916) 898-5733/6879

training international students in sustainable agriculture, agribusiness, and ecology-related subjects

California State University, Chico
School of Agriculture
Chico, CA 95929-0310

Richard Baldy
(916) 898-5112/5844

courses in sustainable agriculture and integrate pest management

California State University, Fresno
School of Agricultural Sciences and Technology
Fresno, CA 93740-0079

Daniel P. Bartell
(209) 278-2061

undergraduate and graduate courses emphasize agricultural sustainability; California Agricultural Technology Institute includes Viticulture and Ecology Research Center, Center for Irrigation Technology, Center for Food Science and Nutrition Research, and Center for Agricultural Business; farm laboratory includes 1120 acres of production, research, and demonstration plots

**California, University of
(statewide)**
Sustainable Agriculture Research and Education Program
University of California
Davis, CA 95616

David Chaney
(916) 752-7556

information, workshops, publications, grants, Cooperative Extension activities

**California, University of
(at Berkeley)***
Laboratory of Biological Control
1050 San Pueblo Ave.
Albany, CA 94706

Miguel Altieri
(510) 642-9802

graduate research, courses, international short courses in the United States and Latin America on biological control and sustainable agriculture

* appeared in last edition, unable to confirm for this edition

**California, University of
(at Davis)**
Sustainable Agriculture Program
Student Experimental Farm
Dept. of Agronomy
Davis, CA 95616

Mark Van Horn
(916) 752-7645

research and practical education through courses, internships, special projects; summer course in sustainable agriculture (open to the public); undergraduate and graduate sustainable agriculture curricula

INSTITUTION**CONTACT****PROGRAM**

**California, University of
(at Santa Cruz)**
Center for Agroecology and
Sustainable Food Systems
1156 High St.
Santa Cruz, CA 95064

Information Office
(408) 459-4140
fax (408) 459-2799

apprenticeships, graduate and un-
dergraduate courses, under-
graduate internships

Camp Joy
131 Camp Joy Rd.
Boulder Creek, CA 95006

Jim Nelson
(408) 338-3651

apprenticeships, field trips, tours;
newsletter and calendar of local
events; short courses for both
adults and children in developing
organic gardening skills and tech-
niques

**Center for Alternative Plants and
Animal Products**
352 Alderman Hall
University of Minnesota
St. Paul, MN 55108

Judy Day
(612) 624-4217

newsletter, fact sheets, database,
information on alternative plants
and animals

Center for Environmental Education
881 Alma Real Dr. #300
Pacific Palisades, CA 90272

Cory Walsh
(310) 454-4585
fax (310) 454-9925
e-mail: cee@earthspirit.org

non-profit environmental educa-
tion resource center; *Blueprint for
a Green School*, available through
Scholastic Publishers, designed to
educate students, teachers, and
administrators about the environ-
ment and health issues on a
school campus

Center for Holistic Resource Management
1007 Lana Circle NW
Albuquerque, NM 87102

Shannon A. Horst
(800) 654-3619 or
(505) 842-5252
fax (505) 843-7900
e-mail: chrm@igc.apc.org

education in managing natural and
human resources to restore soils,
plant and animal life and water
resources, and to increase
financial prosperity

**Center for Indigenous Knowledge for
Agriculture and Rural Development
(CIKARD)**
Iowa State University
319 Curtiss Hall
Ames, IA 50011

D.M. Warren
(515) 294-0938
fax (515) 294-6058

training courses and materials on
indigenous knowledge; infor-
mation clearinghouse; publications

Center for Rural Affairs
P.O. Box 406
Walthill, NE 68067

Joy Johnson
(402) 846-5428
fax (402) 846-5420

beginning farmer assistance,
workshops, newsletters,
publications and internships;
Land Link farm management and
brokerage service for landowners
wishing to rent or sell to
beginning farmers who will prac-
tice sustainable agriculture;
includes counseling, third-party
negotiating, lease forms, retire-
ment planning

INSTITUTION**CONTACT****PROGRAM**

Clemson University
 Sustainable Agriculture Activities
 Department of Agronomy
 P.O. Box 340359
 Clemson, SC 29634-0359

James Palmer
 (803) 656-3519
 fax (803) 656-3443
 e-mail:
 jpalmer@clemson.edu

extension activities in soil, crop, and pest management aimed at natural resource conservation, reduced use of pesticides, cultural control of pests, waste utilization, nutrient budgeting, and environmental performance of crop and livestock production systems. For information about academic degree programs and research activities of the South Carolina Agricultural Experiment Station see the academic home pages accessible through Clemson's Worldwide Web home page: <http://www.clemson.edu>

Colorado State University
 Cooperative Extension
 1 Administration Bldg.
 Ft. Collins, CO 80523

W. Dennis Lamm
 (970) 491-6281
 fax (970) 491-6208

short courses, workshops, field days, and applied demonstrations in sustainable agriculture; strong integrated pest management program

Committee for Sustainable Agriculture
 P.O. Box 838
 San Martin, CA 95046

Holly Dumont
 (408) 778-7366
 fax (408) 778-7186

conferences, farm field days, networking activities, newsletter (please send self-addressed, stamped envelope)

Community Alliance with Family Farmers
 P.O. Box 464
 Davis, CA 95617

Tom Haller
 (916) 756-8518

grassroots advocacy for sustainable agriculture including farmer organizing on resource conservation issues, public education on agriculture and its impact on the environment, and political advocacy to support small-scale farmers; annual National Organic Directory and other publications

Connecticut, University of
 Dept. of Plant Science
 1376 Storrs Rd., U-67
 Storrs, CT 06269-4067

Richard A. Ashley
 (860) 486-2924
 fax (860) 486-0682

outreach program for horticultural and agronomic crops; newsletter for home gardeners, fruit, dairy, and greenhouse producers; graduate research and other educational opportunities

INSTITUTION

Cornell University
Coordinator for Sustainable Agriculture
276 Roberts Hall
Ithaca, NY 14853-4203

CONTACT

R. David Smith
(607) 255-2237

PROGRAM

The sustainable agriculture effort at Cornell includes research, extension and educational efforts in all departments in the College of Agriculture and Life Sciences, and in the University's other colleges as well. The Sustainable Agriculture Coordinator's office provides a brochure for prospective undergraduate and graduate students, and can also provide information on educational opportunities for farmers and agricultural professionals. Faculty members of the Cornell Working Group on Sustainable Food and Agriculture Systems may also be contacted for information about their departments. The following entries list selected contacts.

Cornell University
New York State Integrated
Pest Management Program
102 Pest Management Bldg.
NYS Agricultural Experiment Station
Geneva, NY 14456

James P. Tette
(315) 787-2208

See above

Cornell University
Farming Alternatives Program
Dept. of Rural Sociology
434 Warren Hall
Ithaca, NY 14853

Thomas A. Lyson
(607) 255-1684

See above

Cornell University
Program for Agricultural Ecosystems
Dept. of Soil, Crop & Atmospheric
Sciences
917 Bradfield Hall
Ithaca, NY 14853

John M. Duxbury
(607) 255-1732

See above

Cornell University
Ecological Agriculture Research
Collective/Agroecology Discussion Group
Section of Ecology and Systematics
Corson Hall
Ithaca, NY 14853

Alison G. Power
(607) 255-4703

See above

INSTITUTION	CONTACT	PROGRAM
Cornell University New York City Watershed Agricultural Program New York State Water Resources Institute 472 Hollister Hall Ithaca, NY 14853	Keith S. Porter (607) 255-5941	See preceding page
Cornell University Dept. of Fruit and Vegetable Sciences 118 Plant Science Bldg. Ithaca, NY 14853	Ian A. Merwin (607) 255-1777	See preceding page
Cornell University Dept. of Entomology Insectary Ithaca, NY 14853	Michael P. Hoffman (607) 255-1327	See preceding page
Cornell University Dept. of Animal Science 130 Morrison Hall Ithaca, NY 14853	Danny G. Fox (607) 255-2855	See preceding page
Cornell University Dept. of Soil, Crop & Atmospheric Sciences 152 Emerson Hall Ithaca, NY 14853	Jane Mt. Pleasant (607) 255-1755	See preceding page
Cornell University Cornell International Institute for Food, Agriculture & Development (CIIFAD) Dept. of Plant Breeding and Biometry 524 Bradfield Hall Ithaca, NY 14853	Margaret E. Smith (607) 255-1654	See preceding page
Cornell University Dept. of Floriculture and Ornamental Horticulture 20 Plant Science Bldg. Ithaca, NY 14853	Thomas C. Weiler (607) 255-2166	See preceding page

INSTITUTION

Cross Timbers Permaculture Institute
 Rte. 1, Box 210A
 Glen Rose, TX 76043

Delaware State University
 Dept. of Agriculture and Natural Resources
 1200 N. Dupont Hwy.
 Dover, DE 19901

**Delaware Valley College of Science and
 Agriculture**
 Doylestown, PA 18901-2699

Dordt College
 Dept. of Agriculture
 498 4th Ave. N.E.
 Sioux Center, IA 51250-1697

Earthwise Education Center
 P.O. Box 91
 Camden, NY 13316

Ecology Action
 5798 Ridgewood Rd.
 Willits, CA 95490

CONTACT

Inger Myhre
 Kirby Fry
 (817) 897-3785
 fax (817) 897-3785
 e-mail: 72530.1353@
 compuserve.com

Edward Jones
 (302) 739-4951

Steve DeBroux
 Larry Hepner
 Barbara Muse
 Renee Schloupt
 John Martin
 Fred Wolford
 (215) 345-1500

Duane Bajema
 (712) 722-6275
 fax (712) 722-1198
 e-mail: bajema@dordt.edu

Winston I. Gordon
 (315) 675-8498

• Cynthia Jeavons
 (707) 459-0150
 fax (707) 459-5409

PROGRAM

apprenticeships in permaculture and sustainable living; involves natural farming, no-till agriculture, pasture renovation, agroforestry, and natural building; quarterly newsletter; information sharing; workshops on topics such as straw bale house and ferrocement cistern construction, soil and water conservation earth works, pumice wick black-water filtration systems, and permaculture design

course in sustainable agriculture; year-round grazing research and demonstration

environmental science, sustainable agriculture environmental landscape and design, agronomic crops

undergraduate degrees in animal science, plant science, and agribusiness; scholarships and internships available; 162-acre farm

4-5 yearly apprenticeships in organic farming with emphasis on helping homeless individuals become farmers; conferences, workshops, tours; programs provide hands-on education in sustainable agriculture and alternative energy

biointensive research farm; workshops; books, booklets, etc.; networking with people and projects in over 100 countries; free catalog; a booklet, *Biointensive Apprentice Opportunities*, is available for purchase

INSTITUTION

**Educational Concerns for Hunger
Organization (ECHO)**
17430 Durrance Rd.
North Ft. Myers, FL 33917-2239

Ehrhardt Organic Farm
1032 Hoffmaster Rd.
Knoxville, MD 21758

Evergreen State College
Ecological Agriculture Program
Olympia, WA 98505

Fairfield University
Food Products Press
Biology Dept.
Fairfield, CT 06430

Farm Verified Organic, Inc.
RR 1, Box 40A
Medina, ND 58467

Ferrum College
Life Sciences Division
Ferrum, VA 24088

Finger Lakes Organic Growers Co-op
P.O. Box 549
Trumansburg, NY 14886

Florida, University of
Farming Systems Program
Gainesville, FL 32611-0240

CONTACT

Mike Sullivan
(941) 543-3246
fax (941) 543-5317

Sylvia and Walter Ehrhardt
(301) 834-9247
fax (301) 834-5070
e-mail:
ecoag@igc.apc.org

Pat Labine
(360) 866-6000
ext. 6195

Raymond P. Poincelot
(203) 254-4000, ext. 2542
fax (203) 254-4126
e-mail: rpoincelot@
fair1.fairfield.edu

Ann Kirschenmann
Clara Van Eaton
Deb Rettig
(701) 486-3578
fax (701) 486-3580

Rick Williams
(703) 365-4372

Debbie Sheintoch
Sarah Rubens
(607) 387-3333

Peter Hildebrand
(904) 392-5830
fax (904) 392-8634

PROGRAM

assists missionaries and agricultural workers in their efforts to grow food in difficult environments; furnishes seeds of food, forage and reforestation plants to overseas workers; internships for recent college graduates interested in hands-on training in tropical agriculture as part of missionary service with small farmers or urban gardeners; publishes *Echo Development Notes*, an agricultural bulletin for overseas workers, and *ECHO News*.

workshops, training, and lectures on all aspects of organic farming and gardening; emphasis on community-supported agriculture and Russian agriculture; farm internships and tours

academic courses, year-long undergraduate inter-disciplinary program, organic farm, practical aspects of sustainable agriculture

peer reviewed journal; books

certification services, grower education, farm tours, symposiums, speakers bureau

general agriculture program with ecological orientation; working farm; strong liberal arts focus

apprenticeships at member farms; community outreach activities

M.S. degree in agricultural education and communication, with concentration in farming systems research/extension for sustainable agriculture

INSTITUTION

Florida, University of
Dept. of Botany
Gainesville, FL 32611-2009

Fort Valley State College
School of Agriculture,
Home Economics and Allied Programs
1005 State College Dr.
Fort Valley, GA 31030-3298

Friends of the Trees Society
P.O. Box 4469
Bellingham, WA 98227

Full Belly Farm
P.O. Box 222
Guinda, CA 95637

Full Circle Organic Growers Cooperative
RR 1, Box 52BB
Lake City, MN 55041

Gaia Services
Box 84, RFD 3
St. Johnsbury, VT 05819

Gardens of EAGAN
25498 Highview
Farmington, MN 55024

Georgia, University of
College of Agricultural & Environmental
Sciences, Dept. of Crop & Soil Sciences
Miller Plant Sciences Bldg.
Athens, GA 30602-7272

CONTACT

Francis E. Putz
(904) 392-1486
John J. Ewel
(904) 392-1468

Dr. Melvin E. Walker Jr.,
Dean
(912) 825-6344
fax (912) 825-6376
e-mail: twolfork@
fvs3.fvsc.peachnet.edu

Michael Pilarski
voice/fax (360) 738-4972
e-mail: trees@pacificrim.net

Dru Rivers
(916) 796-3464
fax (916) 796-2214

Steven Schwen
(507) 753-2080

Grace Gershuny
(802) 633-4152

Martin and Atina Diffley
(612) 469-1855

David E. Kissel
(706) 542-0900
fax (706) 542-0914
e-mail:
dkissel@uga.cc.uga.edu

PROGRAM

undergraduate and graduate
courses and research in humid
tropical lowlands, tropical forest
ecology and management

the sustainable agriculture effort
is comprised of a broad range of
research, extension and education-
al efforts in plant and animal
sciences

Travelers Earth Repair Network
(TERN) links those around the
world involved in sustainable
forestry and agriculture, perma-
culture, restoration, and en-
vironment issues; includes listings
for U.S. organic growers seeking
apprentices; publications include
*Restoration Forestry: An Inter-
national Guide to Sustainable
Forestry Practices* and *Third
World Resource Guide*; offers
permaculture design courses and
seminars

6-month minimum internships/
apprenticeships in farm work on
120-acre organic farm

information sharing, labor
exchanges, apprenticeships,
market development and coopera-
tive marketing, tours, demon-
strations, speaking, slide shows

consultation and education
program development in organic
certification, soil management,
compost systems, and ecological
farm design; author of *The Soul
of Soil: A Guide to Ecological
Soil Management*

apprenticeship positions with
certified organic vegetable family
farm; hands-on experience

undergraduate and graduate
studies; research and extension
education; soil ecology; reduced
and no tillage; integrated pest
management; cropping systems;
development of pest resistant crop
cultivars

INSTITUTION**CONTACT****PROGRAM**

Green Gulch Farm and Zen Center
1601 Shoreline Hwy.
Sausalito, CA 94965

Emila Heller
(415) 381-0253
fax (415) 383-3128

6-month residential apprenticeship in organic gardening and farming, with Zen meditation and study as an integral part of the program; room, board, and tuition provided; weekly seminars; work includes harvesting, sowing, transplanting, weeding, tractor cultivation, raised-bed flower and vegetable gardening, fruit cultivation, craft production, and attending farmers markets. Apply by Feb. 1 for May-Oct. 1996 program

Green Hills Farm Project
Rt. 5, Box 32
Trenton, MO 64683

David Schafer
(816) 359-6545

seminars, field days, intensive grazing and water management, co-op marketing, video library

Hampshire College
Hampshire College Farm Center
Amherst, MA 01002

David Holm
(413) 582-5348

internships, field trips, research and curriculum in sustainable agriculture, demonstration farm

**Hawaii, University of
(at Hilo)**
College of Agriculture
200 W. Kawili St.
Hilo, HI 96720-4091

Office of the Dean
(808) 933-3393
fax (808) 933-3674
e-mail: jfujii@uhunix.uhcc.hawaii.edu

B.S. degree in agriculture, specializing in agroecology and environmental quality

**Hawaii, University of
(at Manoa)**
College of Tropical Agriculture
and Human Resources
3050 Maile Way
Honolulu, HI 96822

Office of Academic
Affairs
(808) 956-6997
fax (808) 956-6703

sustainable agriculture efforts emphasize tropical perspectives; undergraduate and graduate courses, field experiences, undergraduate scholarships, graduate assistantships, internships; part of Agricultural Development in the American Pacific (ADAP), focusing on sustainable agriculture in the Pacific

Hawaiian Institute of Tropical Agriculture
P.O. Box 1729
Pahoa, HI 96778

Andrew
(808) 965-0069 evenings
fax (808) 965-7637
e-mail: natec@interpac.net

certified organic farm, growing papaya, banana, ginger and other plants for both home and commercial use; teach soil science, marketing, Hawaiian cultural studies, yoga, survival skills; openings for apprentices, students, and staff for ongoing classes; room and board available

INSTITUTION

Hawthorne Valley Farm
Road 2, Box 225A
Ghent, NY 12075

Heifer Project International
International Learning & Livestock Center
Rte. 2, Box 33
Perryville, AR 72126

**Henry A. Wallace Institute for Alternative
Agriculture**
9200 Edmonston Rd., Suite 117
Greenbelt, MD 20770

Herb Pharm
P.O. Box 116
Williams, OR 97544

Hidden Springs Nursery
170 Hidden Springs Lane
Cookeville, TN 38501

Hood College
Frederick, MD 21701

CONTACT

Steffen and Rachel
Schneider
(518) 672-4465/7902

Kay Johnson
(501) 889-5124

Neill Schaller
(301) 441-8777
fax (301) 220-0164
e-mail:
hawiaa@access.digex.net

Tim Blakley
(503) 846-6262
fax (503) 846-6112

Annie Black
Diana Lalani
(615) 268-2592

Paul Tooley
(301) 619-2632
Drew Ferrier
(301) 696-3660

PROGRAM

6-month to 2-year internships with on-the-job training on a 400-acre biodynamic commercial scale farm that includes 50-head dairy processing yogurt and cheese, bakery, store selling organic products, 5-acre market garden with greenhouse, field crops, and vegetables; apprenticeships for working on educational programs for children

hosts a variety of programs for Elderhostels and summer work camps centered around the importance of livestock in international development; volunteer programs; internships with organic gardens and livestock; community-supported agriculture and global village educational experiences; publishes *The Exchange*, *World Ark*, and books on raising livestock

peer-reviewed journal, newsletter, occasional papers, policy research, workshops and roundtables; awards Ward Sinclair Memorial internship annually, offering hands-on farm experience in producing and marketing food, and working with a public agency concerned with direct marketing

1-week to 3-month apprenticeships learning and working on an organic herb farm; fee (\$150/mo.) includes lodging

mail order nursery in quiet rural area offers training in various aspects of integrated management of fruit and nut trees; nitrogen fixation project using autumn olive; many unusual crops; organic operation; room and board provided, plus stipend

M.S. degree program in environmental biology; course in sustainable agriculture scheduled for alternate years

INSTITUTION**CONTACT****PROGRAM**

Howell Living History Farm
101 Hunter Rd.
Titusville, NJ 08560

Robert Flory
(609) 737-3299

internship in organic, animal-powered farming for international agricultural development and small farm applications in the U.S.; market gardening internship available, March to October

Idaho, University of
College of Agriculture
Moscow, ID 83844-2334

James R. Nelson
(208) 885-7635
fax (208) 885-5759
e-mail:
jnelson@uidaho.edu

courses in managing human, natural, and financial resources to achieve environmentally and economically sustainable food production; research and extension outreach programs to provide agricultural producers with the knowledge and technology for sustainable production with emphasis on soil and water conservation, integrated pest management, sustainable range management, and water quality

Illinois State University
Dept. of Agriculture
Campus Box 5020
Normal, IL 61790-5020

J. Randy Winter
(309) 438-5654
fax (309) 438-5037

undergraduate courses, internships, graduate studies, research and demonstration projects

Illinois, University of
College of Agriculture
UI Agro-Ecology Program
211 Mumford Hall
1301 W. Gregory Dr.
Urbana, IL 61801

Richard E. Warner
(217) 333-0240

newsletter, seminars, undergraduate and graduate classes with focus on ecosystem approach

Independent Organic Inspectors Association
Route 3, Box 162-C
Winona, MN 55987

Jim Riddle
(507) 454-8310

organic inspector training courses (contact for dates and locations)

The Institute for Regenerative Agroforestry
80232 Hwy. 99
Cottage Grove, OR 97424

Carol Ach
(503) 942-3638

educational opportunities for school groups and apprentices; projects include biodynamic farming, animal care, reforestation, seed collection, bees, mushrooms, food processing, composting, greenhouse management, and construction using indigenous materials

Institute for Social Ecology
P.O. Box 89
Plainfield, VT 05667

Daniel Chodorkoff
Claudia Maas
(802) 454-8493

college credit curriculum, summer courses, M.A. program, internships, newsletter

INSTITUTION

International Alliance for Sustainable Agriculture (IASA)
Newman Center
University of Minnesota
1701 University Ave., S.E.
Minneapolis, MN 55414-2076

Iowa State University Extension
Room 2104, Agronomy
Iowa State University
Ames, IA 50011-1010

Kansas Rural Center
P.O. Box 133
Whiting, KS 66552

Kansas State University
Dept. of Agronomy
Throckmorton Hall
Manhattan, KS 66506-5501

Kerr Center for Sustainable Agriculture
P.O. Box 588
Poteau, OK 74953

The Land Institute
2440 E. Water Well Rd.
Salina, KS 67401

Land Stewardship Project
14758 Ostlund Trail North
Marine on St. Croix, MN 55047

Leopold Center for Sustainable Agriculture
209 Curtiss Hall
Iowa State University
Ames, IA 50011-3120

Licking Creek Bend Farm
Star Route HCR 81
Needmore, PA 17238

CONTACT

Leo Cashman/Administrator
Hunter Saklad/Petro-
chemical Project
(612) 331-1099
fax (612) 379-1527

Jerry DeWitt
(515) 294-1923

Dan Nagengast
(913) 873-3431
fax (913) 873-3432

John Havlin
(913) 532-7211
Rhonda Janke
Hans Kok
(913) 532-5776

Lara Ervin
(918) 647-9123
fax (918) 647-8712
e-mail:
6030351@mcimail.com

Director of Education
(913) 823-5376
fax (913) 823-8728

Peggy McNamara
Audrey Arner
(612) 433-2770

Dennis R. Keeney
(515) 294-3711
fax (515) 294-9696
e-mail:
leocenter@iastate.edu

Michael Tabor
(301) 587-2248 (evenings)
fax (301) 587-7535

PROGRAM

newsletter, internships, public speaking, resource center, slide shows, videos; Sustainable Agriculture Petrochemical Project, studying impacts and alternatives

on-farm research, demonstrations, field days, workshops, bulletins, newsletters, videotapes, organic agriculture, training

on-farm demonstrations, newsletter, workshops, farm tours, market garden training

research in sustainable agriculture, on-farm research and demonstration, field days, workshops/meetings, seminar series, undergraduate and graduate courses

farmer consultation, tours, workshops, field days, school group programs, demonstration projects

internships, research in sustainable agriculture, public programs

field days, on-farm participatory research, sustainable agriculture case studies, workshops, seminars, cultural program, newsletter, videos, books/booklets

conferences, workshops, education/demonstration projects, competitive grants, special projects with ISU Extension and other Iowa organizations; publications on research

apprenticeship, Apr. to Nov., on organic vegetable and fruit farm; salary \$400/mo. + room, board, and bonus; prefer vegetarians, nonsmokers, valid driver's license; opportunity to learn greenhouse seedling production, planting, weeding, harvesting, packing, and marketing

INSTITUTION**CONTACT****PROGRAM**

Lightstone Foundation
 HC 63, Box 73
 Moyers, WV 26813-9502

Mary Child,
 Assistant Director
 (304) 249-5200

non-profit educational organization in rural West Virginia on 562 acres of farmland and woodlands; cooperates with educational institutions to provide college credit for internships; students can design their own research projects in sustainable agriculture and natural resources restoration; apprenticeships at Lightstone and cooperating farms, including an organic beef and vegetable farm and a specialty fiber sheep farm

Living Resources Company
 P.O. Box 76
 Citrus Heights, CA 95611-0076

Steven M. Zien
 (916) 726-5377

courses in ecological horticulture, lectures, consultations

Lost Valley Education Center
 81868 Lost Valley Lane
 Dexter, OR 97431

Amani Carroccio
 (503) 937-3351

sustainable agriculture conferences, permaculture design courses, agroecology internships, biodynamic organic gardens, reforestation program

Louisiana State University
 Agricultural Center
 Agronomy Dept., 104 Sturgis Hall
 Baton Rouge, LA 70803-2110

Edward P. Dunigan
 (504) 388-2110
 fax (504) 388-1403

alternate seed, feed and fiber crops for Louisiana and the southeastern U.S.; field trips for students

Maine Organic Farmers and Gardeners Association
 P.O. Box 2176, Dept. H
 Augusta, ME 04338

Russell Libby
 (207) 622-3118

apprenticeships, talks, programs at farm and other events, farmer-to-farmer conference, extension services, directory of sustainable farming practices, newspaper, publications, Common Ground Country Fair

Maine, University of
 (at Orono)
 Sustainable Agriculture Program
 204 Deering Hall
 Orono, ME 04469

Mary Wiedenhoeft
 (207) 581-2951

B.S. degree in sustainable agriculture; graduate degrees with faculty from six depts.; participates with Maine Cooperative Extension; multidiscipline potato ecosystem project

Malabar Farm State Park
 4050 Bromfield Rd.
 Lucas, OH 44843-9745

Louis M. Andres
 (419) 892-2784
 fax (419) 892-3988

demonstration of sustainable farming practices, organic flower gardening, grass-based agriculture; workshops, conferences and field days; reference library, book store, and former home of noted conservationist, Louis Bromfield; open year around

INSTITUTION

Malachite School and Small Farm
8055 County Road 570
Gardner, CO 81040

Maryland Organic Food and Farming Association (MOFFA)
6201 Harley Rd.
Middleton, MD 21769-6516

Maryland, University of
Dept. of Agronomy
H.J. Patterson Hall
College Park, MD 20742

Massachusetts Audubon Society
Drumlin Farm, Education Center
and Wildlife Sanctuary
South Great Rd.
Lincoln, MA 01773

Massachusetts, University of
Plant and Soil Sciences Dept.
French Hall
Amherst, MA 01003

Meadowcreek, Inc.
1 Meadowcreek Rd.
Fox, AR 72051

Michael Fields Agricultural Institute, Inc.
W2493 County Road ES
East Troy, WI 53120

Michigan Agricultural Stewardship Association
605 N. Birch St.
Kalkaska, MI 48646

CONTACT

Alan Mace
(719) 746-2412

Doug Britt
(301) 432-4624

Ray R. Weil
(301) 405-1314

Stacy Miller
(617) 259-9500 ext. 7700
fax (617) 259-8899

William J. Bramlage
(413) 545-2347/5225
Nancy Garrabrants
(413) 545-2249

Megan Hughes
(501) 363-4500

Gail Kahovic
(414) 642-3303

Russ LaRowe
(616) 258-3305
fax (616) 258-3318

PROGRAM

classes, internships, retreats, weekend workshops, field trips, farm stays, theme weeks, Service Civil International, Elderhostel, college courses

annual field day, summer social, Future Harvest Festival; technical assistance to growers and consumers; quarterly newsletter, technical information sheets, and speakers bureau

new undergraduate major in sustainable agriculture, pending approval, expected for Fall 1996; courses in sustainable agriculture, international crop production, crops, soil and civilization, etc.; opportunities for graduate level training in sustainable agriculture research

instruction, internships, apprenticeships and volunteer opportunities in environmentally sound farming and gardening practices

courses in sustainable crop production, organic farming, and herbs

internship programs providing hands-on education in alternative energy, organic gardening, and environmental education

research in organic, biodynamic, and sustainable agriculture; agricultural field days, short courses, workshops, lectures, conferences, on-farm demonstrations; extension activities in Eastern Europe and Korea

statewide, not-for-profit, educational organization dedicated to assisting Michigan farmers adopt sustainable technologies; conducts research and demonstrations

INSTITUTION**CONTACT****PROGRAM**

Michigan State University
A260 Plant and Soil Sciences Bldg.
East Lansing, MI 48824-1039

Richard Harwood
(517) 432-1611

research projects in sustainable agriculture, graduate studies

Michigan State University
243 Natural Science
East Lansing, MI 48824-1115

George Bird
(517) 353-3890
fax (517) 353-4354
e-mail:
bird@msuces.canr.msu.edu

coordinator, North Central Sustainable Agriculture Extension Training Programs; coordinator, Michigan Sustainable Agriculture Extension Training Program

Michigan State University
W. K. Kellogg Biological Station
Hickory Corners, MI 49060

G. Philip Robertson
(616) 671-2267
Michael Klug
(616) 671-2341
fax (616) 671-2104

graduate training in agricultural ecology; fellowships available

MidAmerica Nazarene College
2030 E. College Way
Olathe, KS 66062-1899

Glenn Fell
Scott Laird
(913) 782-3750
fax (913) 791-3290
e-mail: gfell@oz.manc.edu

one-semester course in principles of sustainable agriculture; 145-acre farm; degrees in people-centered international agricultural development and agribusiness; small-scale, intensive non-chemical gardening

Minnesota Department of Agriculture
Energy and Sustainable Agriculture Program
90 West Plato Blvd.
St. Paul, MN 55107

Mary Hanks
(612) 296-7673

grants for on-farm demonstrations, workshops, publications, low-interest loans, farmer forums, case studies, field days

Minnesota, University of
Minnesota Institute for Sustainable Agriculture (MISA)
411 Borlaug Hall
1991 Buford Circle
St. Paul, MN 55108-1013

Donald Wyse
(612) 625-7064/8235
Helene Murray
(612) 625-0220/8235

graduate studies, seminar series, low-input/organic farm, water quality center, alternative plant and animal products center

Missouri, University of
Sustainable Agriculture Systems Program (SASP)
200 Mumford Hall
Columbia, MO 65211

John E. Ikerd
(314) 882-4635
fax (314) 884-6572
e-mail: ssikerd@muccmail.missouri.edu

on-farm research and demonstrations, workshops, advisory work with farmers, community projects, impact assessment

Montana State University
Plant and Soil Science Dept.
Bozeman, MT 59717-0312

Bruce D. Maxwell
(406) 994-5717

graduate studies, research on cropping systems, legume-cereal rotations, population ecology of weeds in agr systems, and other aspects of sustainable agriculture

Napa Valley College
Viticulture and Winery Technology
Napa, CA 94558

Stephen Krebs
(707) 253-3259
fax (707) 253-3015

courses in ecological principles, sustainable agriculture methodology and integrated pest management as these topics relate to grape growing and wine making

INSTITUTION**CONTACT****PROGRAM**

Naropa Institute
2130 Arapahoe
Boulder, CO 80302

Bob Howard
(303) 444-0202

B.A. program in environmental studies, with organic horticulture, including market gardening and residential landscaping; contemplative and Buddhist heritage

Nebraska Sustainable Agriculture Society
Box 736
Hartington, NE 68739

Cris Carusi
(402) 254-2289
fax (402) 254-6891

farmer chapters, farm tours, conferences, workshops, videotapes, newsletter, field days, speakers bureau, farm research projects

**Nebraska, University of
(at Lincoln)**
Institute of Agriculture and Natural Resources
Center for Sustainable Agricultural Systems
225 Keim Hall
Lincoln, NE 68583-0949

Chuck Francis
(402) 472-2056
fax (402) 472-7904

research, classroom teaching and extension activities on integrated systems; promotes learning through on-farm research; close cooperation with farmer organizations

New England Small Farm Institute
P.O. Box 608
Belchertown, MA 01007

Kathryn Ruhf
(413) 323-4531
fax (413) 323-9594
e-mail: nesfi@lgc.apc.org

internships, workshops, resource library, sustainable resource management demonstrations, farmer training

New Hampshire, University of
College of Life Sciences and Agriculture
Dept. of Natural Resources, James Hall
Durham, NH 03824

Robert Eckert
(603) 862-1020

courses, extension activities; research in environmental science, sustainable agriculture and integrated pest management

New Mexico State University
Agricultural Experiment Station
College of Agriculture and Home Economics
Box 30003, Dept. 3BF
Las Cruces, NM 88003

Gary Cunningham
(505) 646-3215
e-mail: garyc@nmsu.edu

academic programs, including B.S. in environmental science; involves Agricultural Experiment Station and Cooperative Extension Service; research includes genetics of plant stress tolerance and resistance to pests, biological control of pests, integrated pest management, water management, revegetation and reforestation of disturbed areas, Conservation Reserve Program lands; assists New Mexico small farm operators through the Sustainable Agriculture Science Center in Alcalde. The following entries list selected contacts.

New Mexico State University
Entomology, Plant Pathology and Weed Science
Box 30003, Dept 3BE
Las Cruces, NM 88003

Grant Kinzer
(505) 646-3225
e-mail: gkinzer@nmsu.edu

See above

INSTITUTION	CONTACT	PROGRAM
New Mexico State University Academic Programs Box 30003, Dept. 3AG Las Cruces, NM 88003	Lynn Robbins (505) 646-1807 e-mail: lrobbins@nmsu.edu	See preceding page
New Mexico State University Agronomy and Horticulture Box 30003, Dept. 3Q Las Cruces, NM 88003	LeRoy Daugherty (505) 646-3406 e-mail: ldaugher@nmsu.edu	See preceding page
New Mexico State University Animal and Range Sciences Box 30003, Dept. 3I Las Cruces, NM 88003	Bobby Rankin (505) 646-2515 e-mail: ascience@nmsu.edu	See preceding page
New Mexico State University Agricultural Science Center P.O. Box 64 Alcalde, NM 87511	Steve Guldan (505) 852-4241 e-mail: alcalde@nmsu.edu	See preceding page
New Mexico State University Rural Agriculture Improvement and Public Affairs Project P.O. Box 159 Alcalde, NM 87511	Edmund Gomez (505) 753-3992 e-mail: kellogg@nmsu.edu	See preceding page
New Mexico State University Agricultural Science Center Rte. 4, Box 61 Tucumcari, NM 88401	Rex Kirksey (505) 461-1620 e-mail: tucumcar@umsu.edu	See preceding page
New Mexico State University Agricultural Science Center 67 E. Four Dinkus Rd. Artesia, NM 88210	Carl Barnes (505) 748-1228 e-mail: artesia@nmsu.edu	See preceding page
New Mexico State University Agricultural Science Center Star Route, Box 77 Clovis, NM 88101	Brent Rouppet (505) 985-2292 e-mail: clovis@nmsu.edu	See preceding page
New Mexico State University Agricultural Science Center 1036 Miller St. SW Los Lunas, NM 87031	Ron Hooks (505) 865-7340 e-mail: llunas@nmsu.edu	See preceding page
North Carolina A&T State University Department of Natural Resources and Environmental Design, Carver Hall Greensboro, NC 27411	M.R. Reddy (910) 334-7779 fax (910) 334-7844	sustainable agriculture research; training of graduate students; management of natural resources to restore soils and ensure sustainable crop production.
North Carolina State University Department of Soil Science Box 7619 Raleigh, NC 27695-7619	Larry King (919) 515-2645 fax (919) 515-2167 e-mail: larry_king@ncsu.edu	field days, workshops, related courses, integrated pest manage- ment program

INSTITUTION**CONTACT****PROGRAM**

North Dakota State University
 College of Agriculture
 North Dakota Ag Experiment Station
 NDSU Extension Service
 Fargo, ND 58105

Agric. Economics Dept.
 David Watt, Dwight Aakre,
 Jay Leitch
 (701) 231-7441

studies and curriculum related to sustainable agriculture; natural resources and environmental management major; research and extension programs. The following entries list selected contacts.

Plant Sciences Dept.
 Duane Berglund
 (701) 231-7971

See above

Sociology Dept.
 Gary Goreham
 (701) 231-7637

See above

Carrington Research Exten.
 John Gardner, Greg Endres,
 Vern Anderson
 (701) 652-2951

See above

Kidder County Extension
 Tom Hanson
 (701) 474-2672

See above

Walsh County Extension
 Brad Brummond
 (701) 284-6248

See above

Sheridan County Extension
 Kent Alderin
 (701) 363-2242

Northeast Organic Farming Association of Connecticut
 P.O. Box 386
 Northford, CT 06472

(203) 484-2445

workshops, annual 3-day summer regional conference, winter conference, directory of organic producers and retailers, newsletter

Northeast Organic Farming Association of Massachusetts
 411 Sheldon Rd.
 Barre, MA 01005

Julie Rawson
 (508) 355-2853

access to region-wide farm apprenticeship programs, day-long winter conference, annual 3-day summer regional conference, organic certification, quarterly publication

Northeast Organic Farming Association of New Hampshire
 White Farm, 150 Clinton St.
 Concord, NH 03301

Joe White
 (603) 679-5718

workshops, seminars, bimonthly newsletter; regional summer conference

Northeast Organic Farming Association of New Jersey
 31 Titus Mill Rd.
 Pennington, NJ 08534

Donna Batcho
 (609) 737-6848

on-farm workshops, newsletter, organic certification program, winter conference, New Jersey Organic Country Fair, organic market guide

INSTITUTION**CONTACT****PROGRAM**

**Northeast Organic Farming Association
of New York**
P.O. Box 21
South Butler, NY 13154-0021

Ammie Chickering
(315) 365-2299

organic certification program,
newsletter, publications, on-farm
demonstrations and workshops,
2-day annual March conference

**Northeast Organic Farming Association
of Rhode Island**
Casey Farm
2325 Boston Neck Rd.
Saunderstown, RI 02874

Mike Hutchinson
(401) 295-1030

summer and winter conferences,
on-farm workshops, organic
certification assistance, newslet-
ter; planning program for use in
elementary schools;
apprenticeship information

**Northeast Organic Farming Association
of Vermont**
P.O. Box 697
Richmond, VT 05477

Enid Wonnacott
(802) 434-4122

organic certification program,
on-farm workshops, quarterly
newsletter, annual winter and
summer conferences, technical
assistance

Northeast Workers on Organic Farms
c/o New England Small Farm Institute
P.O. Box 608
Belchertown, MA 01007

Kathryn Ruhf
(413) 323-4531
fax (413) 323-9594
e-mail: nesfi@igc.apc.org

offers apprenticeships with
organic farmers through a
matching service

Northwest Area Foundation
E-1201 First National Bank Bldg.
332 Minnesota St.
St. Paul, MN 55101-1373

Cris Stainbrook
(612) 225-3867

promotes welfare of 8-state area
(MN, IA, ND, SD, MT, ID,
WA, & OR); supports work in
alleviating rural and urban
poverty and promoting sustainable
development

Office for Small-Scale Agriculture (OSSA)
USDA - AG Box 2244
South Bldg., Rm 3349
Washington, DC 20250-2244

Howard W. (Bud) Kerr Jr.
(202) 720-3512
fax (202) 205-2448

free quarterly newsletter, *Small
Scale Agriculture Today*; semi-
nar/lecture presentations; factsheet
series, *A Small-Scale Agriculture
Alternative*, on specialty enterpris-
es; videos

**Ohio Ecological Food and Farm
Association**
P.O. Box 82234
Columbus, OH 43202

Sean McGovern
(614) 294-3663
fax (614) 291-3276

annual 2-day winter conference,
summer farm and garden tour
series, quarterly newsletter,
annual membership directory,
regional meetings, apprenticeship
program, organic certification
program, marketing assistance,
networking

Ohio State University
Sustainable Agriculture Program
1735 Neil Ave.
Columbus, OH 43210

Clive Edwards
Jeff Dickinson
(614) 292-3786

soil ecology research, farmer-to-
farmer mentorship project, on-
farm research, demonstration
farm, educational activities, 20
three-month student internships;
joint responsibility for extension
training in North Central region

INSTITUTION**CONTACT****PROGRAM**

Oklahoma State University
Wes Watkins Agriculture Research
and Extension Center
P.O. Box 128
Lane, OK 74555

Jonathan Edelson
(405) 889-7343

adult education programs,
graduate research opportunities in
integrated pest management and
reduced tillage production of
horticultural crops

Old Mill Farm School of Country Living*
P.O. Box 463
Mendocino, CA 95460

Chuck Hinsch
(707) 937-0244

certified organic apprenticeships;
multi-day youth and group events;
guest cabins; alternative energy
program; animal husbandry;
organic goat dairy, black sheep
flock, draft horses; forestry-
sustainable yield; permaculture,
edible landscaping

* appeared in last edition, unable to confirm
for this edition

Oregon State University
Dept. of Crop and Soil Science
3017 Ag and Life Sciences Bldg.
Corvallis, OR 97331-7306

Richard Dick
(503) 737-5718
fax (503) 737-5725

graduate and undergraduate
course work including biological
control of pests, agro-ecology,
soil and weed ecology; graduate
research opportunities

Oregon Tilth
P.O. Box 218
Tualatin, OR 97062-0218

Yvonne Frost
(503) 692-4877
fax (503) 691-2514

conferences, apprenticeships, edu-
cational materials, organic certifi-
cation

Organic Ag Advisors
P.O. Box 1622
Colfax, CA 95713

Amigo Cantisano
(916) 637-5990

consultation and on-farm research
in organic soil management, com-
posting, biological pest manage-
ment, appropriate equipment,
ecological farm design; sus-
tainable farming practices for the
West; periodic newsletters and
technical updates; tours of organic
and sustainable farms; appren-
ticeships in on-farm research and
advising; classes, lectures, and
seminars

Our Wool Farm (Colored Sheep)*
P.O. Box 463
Mendocino, CA 95460

Lisa Boyer
(707) 937-0244

organically raised, herbal
dewormed flock for wool and
meat; internships for carding,
weaving, spinning, knitting,
organic animal husbandry

* appeared in last edition, unable to confirm
for this edition

Ozark Organic Growers Association
HC 73, Box 42
Jerusalem, AR 72080

Sue Nuffer
(501) 745-5465
fax (501) 745-2589

marketing cooperative for organic
farms; provides some technical
assistance and educational services
designed to encourage sustainable
and regenerative agricultural
practices in the small farm
economy of the Ozarks

INSTITUTION**CONTACT****PROGRAM**

Peaceable Kingdom School
 P.O. Box 313, Mt. Fall School Rd.
 Washington, TX 77880

Deborah Lansley
 (409) 878-2353

presentations, workshops and programs in organic gardening, sustainable agriculture, and related topics; publications; monthly events; quarterly newsletter and calendar of events; seed list catalog

Pennsylvania State University
 Field Center for the Study of Sustainable Vegetable Production Systems
 Dept. of Horticulture
 103 Tyson Bldg.
 University Park, PA 16802-4200

Michael S. Dann
 (814) 863-7721
 e-mail:
 msd5@psuvm.psu.edu

graduate research, summer internships, summer field course in sustainable agriculture; workshops for vegetable growers and master gardeners; on-farm research; Cooperative Extension activities; field trips and tours; information database; newsletter and other publications

Permaculture
 P.O. Box 672
 Dahlonega, GA 30533-0672

Dan Hemenway

organizations wishing to host permaculture training programs, please contact Dan Hemenway by mail

Polyface, Inc. (The Farm of Many Faces)
 Route 1, Box 281
 Swoope, VA 24479

Joel F. Salatin
 (703) 885-3590/1166

working organic family farm, farm tours, slide programs

Practical Farmers of Iowa
 2104 Agronomy Hall
 Iowa State University
 Ames, IA 50011

Rick Exner
 Gary Huber
 (515) 294-1923

on-farm research and demonstration, field days, educational meetings, newsletter, small grants, collaboration with agricultural scientists, agriculture-based community development

Purdue University
 Integrated Agricultural Systems Working Group

Eileen Kladviko
 Dept. of Agronomy
 1150 Lilly Hall
 West Lafayette, IN
 47907-1150
 (317) 494-6372

integrated systems approach to agricultural resource management with the dual goals of environmental quality and economic production in support of agricultural sustainability

Stephen Weller
 Dept. of Horticulture
 1165 Horticulture Bldg.
 West Lafayette, IN
 47907-1165
 (317) 494-1333

Putney School
 Putney, VT 05346

Bart Axelman
 (802) 387-2765

internships

Ranch Management Consultants, Inc.
 The Ranching for Profit School
 7719 Rio Grande Blvd., N.W.
 Albuquerque, NM 87107

Elaine Kelly
 (505) 898-7417
 fax (505) 898-9368

instruction in alternative ranching and farming methods and technologies

INSTITUTION**CONTACT****PROGRAM****Rateaver, Bargyla**

The Rateavers Publishing Company
9049 Covina St.
San Diego, CA 92126

Bargyla Rateaver

(619) 566-8994
fax (619) 586-1104
e-mail: brateaver@aol.com

teaches university level degree credit courses; free consultations worldwide; author of books and articles; publisher and lecturer; demonstrations, exhibits, posters, seminars

Rhode Island, University of

Cooperative Extension
College of Resource Development
CE Education Center
East Alumni Ave.
Kingston, RI 02881-0804

June Kinigstein

(401) 792-2900
fax (401) 792-2259

courses offered in the Plant Science Dept.; features garden with trees and shrubs described in the University's publication, *Sustainable Trees and Shrubs for Southern New England*; Learning Landscape, a children's environmental program

Rhode Island, University of

Woodvale Farm
W. Alton Jones Campus
401 Victory Hwy.
West Greenwich, RI 02817

John Jacques

(401) 397-3304, ext. 6043
fax (401) 397-3293

Woodvale Farm operates as an educational field trip destination for elementary schools from Rhode Island, southeastern Massachusetts, and eastern Connecticut; students learn about sustainable agriculture, gardening, animal care, pioneer history, and ecology; includes livestock, 2 acres of organic gardens, pastures, wetlands, and forests; teaching internships available

Robinson Crusoe Goat Dairy*

P.O. Box 463
Mendocino, CA 95460

Petra Schulte

(707) 937-0244

apprenticeships; certified organic goat dairy; cheese; herbal deworming; feed and grains grown organically

* appeared in last edition, unable to confirm for this edition

Rodale Institute Experimental Farm

611 Siegfriedale Rd.
Kutztown, PA 19530

Dennis Scholl

Kim Frederick
(610) 683-1400
fax (610) 683-8548

research publications and educational activities linking healthy people to healthy soil; conferences, Garden Fest!, workshops, internships, self-guided tours, publications

INSTITUTION

Rural Development Center
P.O. Box 5415
Salinas, CA 93915

**Rutgers, The State University
of New Jersey**
Clifford E. and Melda C. Snyder
Research and Extension Farm
Rutgers Center for Sustainable Agriculture
140 Locust Grove Rd.
Pittstown, NJ 08867

Sam Houston State University
Division of Agricultural Sciences
and Vocational Education
P.O. Box 2088
Huntsville, TX 77341-2088

Sandy Bar Ranch
P.O. Box 347
Orleans, CA 95556

School of Homesteading
26041 C.R. 681
Bangor, ME 49013

Sirius Community
Baker Rd.
Shutesbury, MA 01072

CONTACT

Andrea Ibarra
Jose Montenegro
(408) 758-1469
e-mail: rdcfarm@aol.com

Dr. John A. Grande
(908) 730-9419
fax (908) 735-8290

Robert A. Lane
(409) 294-1225
fax (409) 294-1225
e-mail: agr_ral@shsu.edu

Jennifer Mishkin
(916) 627-3379

Barbara Geisler
Maynard Kaufman
(616) 427-8986

Evelyn Ashton
(413) 259-1652

PROGRAM

a project of the Association for Community Based Education; small farm education program for aspiring farmers; serves farm-workers and low income people in the Salinas Valley; provides opportunity to begin farming with RDC land, equipment, and water; youth programs, garden project, resource center, Spanish language agricultural library; part of a national network of community-based organizations

research and extension farm offers land and services to Rutgers faculty studying sustainable agricultural production techniques; summer internship available to a Rutgers student

undergraduate degrees in horticulture, crop science, animal science, agricultural education, agricultural mechanization; research and demonstration farm

educational and retreat center offering workshops and internships in organic gardening, country living, and collective lifestyle; annual permaculture conference

apprenticeship from Feb. to Dec. on 160-acre organic cattle farm; emphasis on food production and preservation; private house provided

a community which teaches spiritual values through practical skills such as organic gardening; farm apprenticeship program

INSTITUTION

Sky High Ranch
3524 Digger Pine Ridge
Winters, CA 95694

CONTACT

Helga Olkowski
(916) 795-2322
fax (916) 795-0310

PROGRAM

agricultural field station of the Bio-Integral Resource Center demonstrating sustainable practices for dryland regions; includes rainwater catchment system, rearing colored-wool sheep on non-irrigated pastures, intensive rotational grazing, agroforestry, integration of plant and animal systems; produces certified organic vegetables, fruit and herbs, free-range eggs, and fine wool; internships, seminars, and consultations available

Slippery Rock University*
Agroecosystem Ecology
Parks and Recreation/Environmental
Education
Slippery Rock, PA 16057

Larry Patrick
(412) 738-2956

M.S. degree in sustainable systems; 35-credit program with permaculture focus; workshops, symposiums; research; 80-acre Harmony Homestead Demonstration Area

* appeared in last edition, unable to confirm for this edition

Someday Farm
RR 1, Box 707
East Dorset, VT 05253

Scout Proft
Matt Proft
(802) 362-2290

internships on sustainable family farm raising range-fed chickens, turkeys, and pheasants, organic vegetables and herbs; products sold through community supported agriculture, mail order, and wholesale markets; interns work in greenhouses, fields, woodlot, with animals and composting; unique learning experience; includes room, board, and stipend

INSTITUTION

South Dakota State University
College of Agriculture and
Biological Sciences
Brookings, SD 57007

Southern Arkansas University
Dept. of Agriculture
P.O. Box 1418 SAU
Magnolia, AR 71753

Southern Idaho, College of
Agricultural Dept.
P.O. Box 1238
Twin Falls, ID 83303-1238

Springdale Farm
W7065 Silver Spring Lane
Plymouth, WI 53073

Stearns Organic Farm CSA
881 Edmands Rd.
Framingham, MA 01701

Sterling College
Craftsbury Common, VT 05827

CONTACT

Economics Dept.
Thomas L. Dobbs
Donald C. Taylor
Larry L. Janssen
(605) 688-4141
fax (605) 688-6386

Plant Science Dept.
James D. Smolik
(605) 688-5543
fax (605) 688-4024
Diane H. Rickerl
(605) 688-5541
fax (605) 688-4452

Water Resources Inst.
John Bischoff
(605) 688-4776
fax (605) 688-4917

James Tollett
(501) 235-4341
fax (501) 235-5005
e-mail: jttollett@saumag.edu

Rick Parker
(208) 733-9554, ext. 2402

Peter Seely
(414) 892-4856

Laurie Evans-Daly
(508) 877-0059

Ann L. Ingerson
(802) 586-7711
fax (802) 586-2596

PROGRAM

case study farms representing different agroclimatic areas of South Dakota; Northeast Research Station; research and extension work on the relationship between farming practices and water quality; undergraduate and graduate courses in water quality, production economics, agricultural policy, and international agriculture

alternative energy, minimum tillage, sustainable agriculture, agriculture waste and digestion

annual conference on sustainable agriculture options, demonstration farm, database on some alternatives

6- to 12-month apprenticeships on 15-acre organic vegetable farm, serving 200-member CSA; room, board, and stipend provided

community supported agriculture with subscription program allowing members weekly shares of produce

academic and hands-on courses in ecological sciences, economics, land use planning, animal, plant and soil sciences, agricultural techniques, farm projects and workshop, draft horse management, organic vegetable production, grazing systems management; college farm; offers two-year Associate of Arts degree with focus on resource management, environmental education, sustainable agriculture, forestry, wildlife management; internships in the U.S. and abroad

INSTITUTION

The Stewardship Community
5569 N County Road 29
Loveland, CO 80538

Syracuse University
Dept. of Nutrition & Food Service
Management
34 Slocum Hall
Syracuse, NY 13244

Tennessee, University of
(at Martin)
132 Brehm Hall
Martin, TN 38238-5008

Texas A&M University
College of Agriculture and Life Sciences
College Station, TX 77843-2142

Texas A&M University
Environmental and Natural Resources
Program
Dept. of Agricultural Economics
College Station, TX 77843-2124

Texas A&M University
Dept. of Soil and Crop Sciences
College Station, TX 77843-2474

Texas A&M University
Dept. of Entomology
Integrated Pest Management Program
College Station, TX 77843-2475

Thompson On-Farm Research
2035 190th St.
Boone, IA 50036-7423

CONTACT

Mary Lou Patton
(303) 679-4327
David Lynch
(303) 679-4274

Kate Clancy
(315) 443-4554

Bob Duck
(901) 587-7266
fax (901) 587-7968
e-mail: bduck@utm.edu

Dr. C.R. Creger
(409) 845-6464
fax (409) 845-9938
e-mail: d-creger@tamu.edu

Dr. Ronald Lacewell
(409) 845-8476
fax (409) 845-1563
e-mail:
r-lacewell@tamu.edu

Dr. E.C.A. Runge
(409) 845-3041
fax (409) 845-0456
e-mail: cj-rhodes@tamu.edu

Dr. Ray Frisbie
(409) 845-2516
fax (409) 845-6305
e-mail: rfris@tamu.edu

Dick and Sharon Thompson
(515) 432-1560

PROGRAM

environmental education programs, conferences, practical workshops, network of stewardship farms with apprenticeships, internships; community-supported agriculture garden

courses incorporating sustainable agriculture topics, graduate research related to sustainable food systems

undergraduate courses in integrated pest management, no-till crop production methods, and other aspects of modern agricultural techniques

sustainability of agricultural production and conservation of natural resources are major considerations in extension, research, and resident educational efforts; undergraduate majors include bioenvironmental sciences, plant and environmental soil science, and natural resources conservation; Institute of Renewable Natural Resources coordinates teaching for research and extension activities; Dept. of Soil & Crop Sciences conducts soil and crop management research. The following entries list selected contacts.

see above

see above

see above

demonstrational sustainable research farm

INSTITUTION

Tillers International
5239 S. 24th St.
Kalamazoo, MI 49002

CONTACT

Richard Roosenberg
(616) 344-3233
fax (616) 344-3238

PROGRAM

hands-on training and strategies for international rural development, U.S. small farms, and historical activities; teaches how to drive oxen and horses, and train animals to work; instruction in use of field implements, sustainable cropping practices, blacksmithing, and woodworking; workshops at Kalamazoo farm center; collaborative sessions elsewhere in the U.S. and overseas; consulting, internships, publications, and videos

Tilth Placement Service*
P.O. Box 85885
Seattle, WA 98145

Lee Elder LaCroix
(206) 524-5620 after
5:30 pm Pacific Time

newsletter; connects workers with opportunities on sustainable agriculture farms in Washington state

* appeared in last edition, unable to confirm for this edition

Tilth Producers Chapter of Washington Tilth
P.O. Box 85056
Seattle, WA 98145-1056

(800) 731-1143

provides information about Washington organic farms, programs and resources; directory of growers, suppliers, buyers and resources; annual conference

TRANET
Box 567
Rangeley, ME 04970

Bill Ellis
(207) 864-2252
e-mail: tranet@igs.apc.org

networking activities, newsletter; coordinating the Coalition for Cooperative Community Economics (3CE); developing encyclopedia of social innovations empowering local communities

Tufts University
School of Nutrition, Science & Policy
Degree Program in Agriculture, Food, and Environment
Medford, MA 02155

Molly D. Anderson
(617) 627-3223
fax (617) 627-3887
e-mail: manderson@emerald.tufts.edu

M.S. or Ph.D. degree in School of Nutrition, in collaboration with Dept. of Urban and Environmental Policy; courses, student internships, directed research; emphasis on policy and interdisciplinary studies

INSTITUTION

Tuskegee University
Dept. of Agricultural Sciences
308 Milbank Hall
Tuskegee, AL 36088

Utah State University
ASTE Building
1500 North 800 East
Logan, UT 84322-2310

The Vegetarian Resource Group
P.O. Box 1463
Baltimore, MD 21203

Vermont, University of
College of Agriculture and Life Sciences
Dept. of Plant and Soil Sciences
Hills Bldg.
Burlington, VT 05405-0082

Vermont, University of
Division of Agriculture, Natural
Resources, and Extension
Center for Sustainable Agriculture
590 Main St.
Burlington, VT 05405-0059

Virginia Association for Biological Farming
P.O. Box 10721
Blacksburg, VA 24062-0721

CONTACT

Errol G. Rhoden
(334) 727-8435
fax (334) 727-8552
e-mail:
rhoden@acd.tusk.edu

V. Philip Rasmussen
(801) 797-3537
fax (801) 797-4002
e-mail:
soilcomp@cc.usu.edu

Reed Mangels
(410) 366-8343
e-mail: thevrg@aol.com

Department Office
(802) 656-2630

Kate Duesterberg
(802) 656-0037

Archer Christian
(540) 381-5082
e-mail: archrist@vt.edu

PROGRAM

multidisciplinary training program; research and demonstration activities coordinated through the animal sciences, plant and soil sciences, environmental sciences, and agricultural economics programs on the Small Model Farm; Department of Agricultural Sciences, George Washington Carver Experiment Station, and Cooperative Extension Service provide technical support and aid for this program

research, extension, and educational efforts; center for the Western Region Sustainable Agriculture Research and Education (SARE) program

produces materials related to vegetarianism; publishes *Vegetarian Journal*; sponsors conferences

program in agroecology

extension activities, workshops, field days, seminars, conferences, tours, newsletter

biological agriculture education and farming research; farmer networking/support; organic certification; quarterly journal; directory of Virginia natural food resources and biological producers; annual sustainable agriculture conference

INSTITUTION

Virginia Polytechnic Institute and State University
Dept. of Crop and Soil
Environmental Sciences
Blacksburg, VA 24061-0404

Virginia State University
Randolph Farm
Box 9081
Petersburg, VA 23806

Walnut Acres Organic Farms
Walnut Acres Rd.
Penns Creek, PA 17862

Warren Wilson College
Dept. of Environmental Studies
P.O. Box 9000
Asheville, NC 28815-9000

Washington State University
Dept. of Crop and Soil Sciences
Pullman, WA 99164-6420

Washington State University
Center for Sustaining Agriculture and
Natural Resources
Pullman, WA 99164-6420

West Texas A&M University
Division of Agriculture
WTAMU Box 998
Canyon, TX 79016-0001

CONTACT

Lee Daniels
(703) 231-7175
fax (703) 231-3431

Mitchell Patterson, Jr.
(804) 524-5960
fax (804) 524-5967
e-mail:
EX735@vtvml.cc.vt.edu

Paul Shaw
(717) 837-0601

Mark A. Boudreau
(704) 298-3325, ext. 335
fax (704) 299-4841
e-mail:
markb@warren-wilson.edu

Dwane G. Miller
(509) 335-3471
fax (509) 335-8674

David Bezdicek
(509) 335-0183

James R. Clark
(806) 656-2550
fax (806) 656-2938

PROGRAM

interdisciplinary environmental science curriculum; environmental science option in the Dept. of Crop and Soil Environmental Sciences; and interdisciplinary program in livestock/forage/crop systems for sustainable agriculture, including research on nutrient management, nutrient cycling, water quality, grazing systems for beef cattle, pest management systems for insects, diseases and weeds, management of riparian areas, cropping rotations, economics, energetics, agricultural equipment, and expert systems computer simulations

research and demonstration center focuses on developing and refining non-traditional agricultural enterprises and production systems

workshops and seminars, summer farm tours, cannery tour

sustainable agriculture concentration within an environmental studies major; offers students research and hands-on experience working on a crop/livestock farm and certified organic garden

graduate research and study in crop and soil sciences related to sustainable agriculture and alternative farming

coordinates ongoing research, teaching, extension efforts related to protecting and preserving natural resources

B.S. degrees in agribusiness, agricultural business and economics, general agriculture, and plant science; M.S. degree in agriculture with emphasis on agricultural business and economics, animal science, or plant science

INSTITUTION

West Texas A&M University
Dryland Agriculture Institute
WTAMU Box 278
Canyon, TX 79016-0001

West Virginia University
College of Agriculture & Forestry
P.O. Box 6108
Morgantown, WV 26506

West Virginia University
Cooperative Extension Service
P.O. Box 6108
Morgantown, WV 26506

Wilson College
Center for Sustainable Living
1015 Philadelphia Ave.
Chambersburg, PA 17201

Wisconsin, University of
(at Madison)
Agricultural Technology and Family Farm
Institute (ATFFI)
1450 Linden Dr., Room 146
Madison, WI 53706

CONTACT

Bob A. Stewart
(806) 656-2292
fax (806) 656-2938
e-mail:
bstewart@wtamu.edu

Dr. Kerry S. Odell
(Academic Programs)
(304) 293-2691
Dr. Alfred Barr
(Research Programs)
(304) 293-4421

Edmond B. Collins
(304) 293-6131

Rima Nickell, Director
Mike Yengling, Coordinator
(717) 264-4141
fax (717) 264-1578

Michele Gale-Sinex
(608) 262-8018/5200
(608) 265-2908
fax (608) 265-3020
e-mail: gale-sinex@
ae.agecon.wisc.edu

PROGRAM

graduate research; 3-week
summer workshop on dryland
agriculture for international
participants

undergraduate and graduate
degree and research programs in
animal and veterinary sciences,
agricultural and resource
economics, forestry, agricultural
education, fisheries and wildlife,
outdoor recreation, environmental
protection, landscape architecture,
food and nutrition

extension programs dealing with
water quality, nutrient manage-
ment, integrated pest manage-
ment, integrated resource
management, and waste utilization

study and research on environ-
mental and social issues; 100-acre
farm used to demonstrate sustain-
able methods of soil improve-
ment, weed and pest control,
cover and bio-intensive cropping,
rotation, use of compost and
green manures; projects include
community supported agriculture,
solar greenhouse, recycling,
creebank restoration; resource
information center; program in
environmental studies provides
internships, seminars, workshops,
field and lab work, practical
training, and research

ATFFI programs include
strategies to assist farmers in
entering or exiting from the
profession; research on Wisconsin
farm structure, impact of
agricultural technologies, effects
of trade liberalization, issues of
farm family quality of life, and
rural data collection

INSTITUTION

**Wisconsin, University of
(at Madison)**
Center for Integrated Agricultural Systems
(CIAS)
1450 Linden Dr., Room 146
Madison, WI 53706

**Wisconsin, University of
(at Platteville)**
School of Agriculture
1 University Plaza
Platteville, WI 53818

Wyoming, University of
Cooperative Extension
Box 3354
Laramie, WY 82071-3354

CONTACT

Michele Gale-Sinex
(608) 262-8018/5200
(608) 265-2908
fax (608) 265-3020
e-mail: gale-sinex@
ae.agecon.wisc.edu

John Ambrosius
(608) 342-1392/1373

Joe Hiller,
Sustainable Agriculture
Coordinator
(307) 766-5479

PROGRAM

CIAS research programs include grazing-based dairy systems (animal nutrition, herd health, grass varieties, sociological implications of grazing for dairy farm families and communities, profitability); alternative/emerging food systems (value-added enterprises, alternative marketing strategies, rural-urban links); school for beginning dairy farmers; electronic networking for farmers

courses; field days; research on ridge tillage, decreased energy use and reduced herbicide use

Cooperative Extension regional sustainable agriculture research associated with environment programs; adult education; demonstrations; emphasis on ecosystem management, watershed management, state and private forestry extension, natural resources conflict resolution, public lands issues, grazing, agronomics, water resources, and animal agriculture research

SARE Contacts

Sustainable Agriculture Research and Education (SARE)
U.S. Department of Agriculture (USDA)
Cooperative Research, Education, and Extension Service (CREES)
South Bldg., Room 3863
Washington, DC 20250-0910

Dr. Robert L. Myers, Director
(202) 720-5623; fax (202) 720-4924
e-mail: rmyers@reeusda.gov

USDA's SARE program offers competitive research grants administered by four regional coordinators; for specific regions, see below:

Western Region

Phil Rasmussen, Coordinator
Ag Systems Technology
Utah State University
Logan, UT 84322-2300
(801) 797-2230; fax (801) 797-4002
e-mail: soilcomp@cc.usu.edu

North Central Region

Steve Waller, Coordinator
Agriculture Hall
University of Nebraska-Lincoln
Lincoln, NE 68583-0704
(402) 472-7081; fax (402) 472-0280
e-mail: agdn009@unlvm.unl.edu

Northeast Region

Frederick R. Magdoff, Coordinator
Dept. of Plant and Soil Science
University of Vermont
Burlington, VT 05405
(802) 656-2630; fax (802) 656-4656
e-mail: msimpson@moose.uvm.edu

Southern Region

Gerald F. Arkin, Coordinator
Paula Ford, Program Manager
University of Georgia
Agriculture Experiment Station
Griffin, GA 30223-1797
(404) 412-4787; fax (404) 412-4789
e-mail: sareace@gaes.griffin.peachnet.edu

CANADA

INSTITUTION

AGCare (Agricultural Groups Concerned about Resources and the Environment)
40 Eglinton Ave. W. (5th floor)
Toronto, Ontario M4P 3B1

Alberta, University of
Faculty of Agriculture, Forestry and Home Economics
2-14 Agriculture Forestry Centre
Edmonton, Alberta T6G 2P5

Alfred College of Agriculture and Food Technology
P.O. Box 580
Alfred, Ontario K0B 1A0

Assiniboine Community College
1430 Victoria Ave. East
Brandon, Manitoba R7A 2A9

British Columbia, University of
Faculty of Agricultural Sciences
2357 Main Mall, Suite 248
Vancouver, British Columbia V6T 1Z4

CÉGEP de Victoriaville
rue Notre-Dame est
Victoriaville, Quebec G6P 4B3

CONTACT

Bill Allison
Jim Fischer
Bob Down
(416) 485-7330
fax (416) 485-9027

Student Services Office/
Associate Dean (Academic)
(403) 492-4933
fax (403) 492-0097

Jocelyn Sarault
(613) 679-2218

Ted Eastley, Chair,
Agriculture and Rural Enterprise
(204) 726-6550
fax (204) 726-7012
e-mail: eastley@adminnet.
assiniboine.mb.ca

Michael D. Pitt
(604) 822-3453

Claude Bilodeau
(819) 758-6401 ext. 538
fax (819) 758-0333

PROGRAM

represents 45,000 Ontario growers of field and horticultural crops on pesticide use and other related environmental issues; holds annual conference in Feb.

B.Sc. programs in agriculture (includes land resource science, animal science, applied economics, and individual agricultural sciences), environmental and conservation sciences (includes conservation biology and management, environmental economics and policy, land remediation, reclamation and conservation, wildlife and rangeland conservation), and forestry; demonstration/research facilities include Breton Soil Plots, Ellerslie Research Station, Crossley Pine Forest, Kinsella Ranch, Woodbend Research Forest, Rose Creek Education Forest, Ministik Wildlife Research Station, Edmonton Research Station; scholarships available

programs, including environment-related courses, address issues of sustainable agriculture

2-year Rural Initiative Diploma program includes courses in sustainable agriculture and community development; other programs emphasize sustainable agriculture

graduate and undergraduate course work including agro-ecology, integrated pest management, integrated wildlife and range management, soil ecology, applied conservation biology, food science, agribusiness

practical hands-on and in-class training and management in biological agriculture

INSTITUTION**CONTACT****PROGRAM****City Farmer**

#801-318 Homer St.
Vancouver, British Columbia V6B 2V3

Michael Levenston
(604) 685-5832
fax (604) 685-0431
e-mail:
cityfarm@unixg.ubc.ca
Worldwide Web:
<http://unixg.ca:780/~cityfarm/urbagnotes1.html>

offers information on many aspects of urban agriculture including small scale organic gardening; publications on school gardens, gardening for the disabled, composting; Internet publication, *Urban Agriculture Notes*

The Ecoforestry School in the Maritimes
Windhorse Farm, RR 2
New Germany, Nova Scotia BOR 1E0

fax (902) 543-9950

apprenticeships in sustainable forestry and agriculture, including horse logging, horse care and shoeing, sawmilling, lumber grading, forest ecology, permaculture, organic gardening, herbalism, livestock, community self-sufficiency; \$4800/year tuition includes food, supplies, housing, and instruction; financial assistance may be arranged

Ecological Farmers Association
RR 1
Chepstow, Ontario NOG 1K0

Ted Zettel
(519) 366-9982

2-day introductory course, summer farm tours, fall conference, quarterly newsletter, on-farm consultation service

Guelph, University of
Ontario Agricultural College
Guelph, Ontario N1G 2W1

Office of the Dean
(519) 824-4120, ext. 2285

graduate and undergraduate courses in pest management, agricultural production systems, environmental and resources management, rural development, planning and design, agribusiness, food science

Joywind Farm, Rare Breeds Conservancy, Inc.
General Delivery
Campbellford, Ontario K0L 1L0

Franz J. Kaltenrieder
(705) 653-0231
fax (705) 653-0232
e-mail:
can-jfrbc@immedia.ca

internships available on year-round basis in farm learning experiences, administrative work, data collection, etc., in livestock conservation

Kemptville College of Agricultural Technology
Kemptville, Ontario K0G 1J0

Bill Curnoe
(613) 258-8334/8348

course in environmental awareness in agriculture

Macdonald Campus of McGill University
Ecological Agriculture Projects
21,111 Lakeshore
Ste. Anne de Bellevue
Quebec H9X 3V9

Debra Viskelis
Jean Duval
(514) 398-7771/7500
fax (514) 398-7621

resource centre on ecological agriculture; minor in ecological agriculture; graduate program

Manitoba, University of
Faculty of Agricultural and Food Sciences
Winnipeg, Manitoba R3T 2N2

Bernie L. Dronzek
(204) 474-8229

research and graduate study opportunities in seven departments in the Faculty

INSTITUTION**CONTACT****PROGRAM**

Nova Scotia Agricultural College
P.O. Box 550
Truro, Nova Scotia B2N 5E3

Glenn Stratton
(902) 893-6609
fax (902) 895-4547
e-mail:
gstratton@cox.nsac.ns.ca

4-year degree program in agri-
biology with major in environmen-
tal biology or pest management

Ontario Ministry of Agriculture and Food
Guelph Agriculture Centre
P.O. Box 1030
Guelph, Ontario N1H 6N1

Harold Rudy
(519) 767-4602

approximately 300 two-day work-
shops annually, designed to educate
farmers in environmental farm
planning

**Ridgetown College of Agricultural
Technology**
Ridgetown, Ontario NOP 2C0

Ron Pitblado
(519) 674-1605
fax (519) 674-1600

2-year diploma; courses include
reduced tillage, pest control, sys-
tems evaluation

Saskatchewan, University of
College of Agriculture
51 Campus Drive
Saskatoon, Saskatchewan S7N 5A8

John Stewart
(306) 966-4050
fax (306) 966-8894

bioinsecticide research unit; demon-
stration farms; ecological reserves;
horticulture information line;
environmental earth sciences pro-
gram; agro-ecosystem science
minor; integrated curriculum;
certificate, diploma, degree, and
extension courses in sustainable
agriculture management

Sir Sanford Fleming College
Frost Campus
P.O. Box 8000
Lindsay, Ontario K9V 5E6

Helene Savard
(705) 324-9144, ext. 3274

integrated resource management,
holistic ecosystem approach; forest,
aquatic, and urban ecosystems;
project links communications,
practical skills and knowledge with
incentives

Stewards of Irreplaceable Land (SOIL)
Organic Farm Apprenticeship Program
499 Millstream Lake Rd., RR #6
Victoria, British Columbia V9B 5T9

Morris Lamrock
(604) 478-6084

liaison service connecting anyone
interested in a volunteer appren-
ticeship and an informal, experien-
tial learning opportunity on a small-
scale organic farm in British
Columbia

Sustainable Agriculture Association
P.O. Box 1181, Station M
Calgary, Alberta T2P 2K9

Raphaël Thierrin
(403) 686-3310
fax (403) 686-0075
e-mail:
raphael@evds.ucalgary.ca

certification of organic producers;
education about alternatives to
synthetic pesticides and fertilizers
for both farmers and urbanites;
environmental advocacy; market
development; member of Western
Sustainable Agriculture Working
Group; participates in agricultural
research and marketing issues

International Contacts Regarding Sustainable Agriculture

Those interested in opportunities outside the U.S. and Canada may contact the following organizations and institutions.

Educational Concerns for Hunger

Organization (ECHO)

(see page 14)

Global Exchange

2017 Mission St. #303
San Francisco, CA 94110
1-800-497-1994

Institute of International Education

809 United Nations Plaza
New York, NY 10017-3580
(212) 984-5412; fax (212) 985-5452

International Alliance for Sustainable Agriculture (IASA)

(see page 19)

Publishes *Planting the Future: A Resource Guide to Sustainable Agriculture in the Third World*, that includes farm and organization contacts by country.

International Federation of Organic Agriculture Movements (IFOAM)

c/o Bernward Geier
Okozentrum Imsbach
D-6695 Tholey-Theley, Germany
phone 49-6853-30110; fax 49-6853-5190
U.S. contact: Roni Brunner, OGBA
(612) 636-7933; fax (612) 636-4135
Offers conferences, newsletter, publications,
networking.

International Institute of Rural Reconstruction (IIRR)

Att: Mila Resma
Y.C. James Yen Center
Silang, Cavite 4118, Philippines
U.S. contact:
IIRR
475 Riverside Dr., Room 1035
New York, NY 10115
(212) 870-2992; fax (212) 870-2981
e-mail: iirr@nyxfer.blythe.org
Offers training courses in environmental
management, regenerative agriculture,
rural development management, development
in the Third World, home gardening and family
food production, community-managed health,
teaching sustainable agriculture.

Multinational Exchange for Sustainable Agriculture (MESA)

5337 College Ave., Suite 508
Oakland, CA 94618
(510) 645-8858; fax (510) 420-8896

New Zealand Conservancy Trust

Karuna Falls
Att: Joanna Pearsall or Bryan Innes
RD 4, Coromandel 2851
New Zealand
Offers programs in New Zealand ecology, plant
propagation, restoration, mixed species forestry,
women in farming, woolcraft, pottery, elementary
education; connections for educational opportunities
and internships in New Zealand.

Overseas Development Network (ODN)

333 Valencia St., Suite 330
San Francisco, CA 94103
(415) 431-4204; fax (415) 431-5953

Sustainable Agriculture, Food and Environment (SAFE) Alliance

38 Ebury St.
London SW1W 0LU
Great Britain

Traveler's Earth Repair Network (TERN)

c/o Friends of the Trees Society
(see page 15)
Produces *Third World Resource Guide* for contacts,
organizations, and publications in developing
countries. TERN provides links with U.S. organic
farmers seeking apprentices, those who are
involved in sustainable forestry and agriculture,
permaculture, restoration, and environment issues
around the world. Lists hosts offering living
arrangements to travelers. \$50 fee for travelers.

Unesco

Nations Unis
7 place de Fontenoy
75352 Paris 07 SP, France
Publishes *Study Abroad/Etudes a l'etranger/
Estudios en el extranjero*, that includes
scholarship sources.

**U.S. Agency for International Development
(USAID)**
Bureau for Legislative and Public Affairs
Washington, DC 20523-0056
(202) 647-1850

**Volunteers in Overseas Cooperative Assistance
(VOCA)**
50 F St. NW, Suite 1075
Washington, DC 20001
(202) 626-8750

Willing Workers on Organic Farms (WWOOF)
19 Bradford Rd.
Lewes, E. Sussex BN7 1RB
Great Britain

World Sustainable Agriculture Association (WSSA)
2025 I St. NW, Suite 512
Washington, DC 20006
(202) 293-2156; fax (202) 293-2209
e-mail: wsaadc@igc.apc.org

Wye College, University of London
Dr. H.C. Lee
Wye, Ashford, Kent TN25 5AH
Great Britain
e-mail: h.lee@wye.lon.ac.uk
Offers undergraduate and M.Sc. degrees in
sustainable agriculture; 400-hectare farm.

U.S. Department of Agriculture
National Agricultural Library
Beltsville, Maryland 20705

OFFICIAL BUSINESS
Penalty for Private Use, \$300

Postage and Fees Paid
United States
Department of Agriculture
AGR-101

47

BEST COPY AVAILABLE

48