

Organic News, Events, Certification Updates, Member Profiles and More!

Certified Organic

M A G A Z I N E

www.ccof.org

Winter 2009

The True Value of Organic

IN THIS ISSUE:
Healthy Farms, Healthy People
CCOF Policy Setting Criteria
Advocacy Updates
Certification News
Dates for Valentine's Day

\$4.95

0 74470 24007 5

ISSN 1940-8870

How predictable

is your organic fertilizer?

UNIVERSITY RESEARCH

RESULT

Nature Safe has four times the nutrient value with approximately six times the amino acid content.

RESULT

On average, over the two year study, Nature Safe released approximately three times the available nutrients in a 10 week period as compared to the manure based fertilizer.

Dotted lines represent projected release over 12-14 weeks.

Research conducted by North Carolina State University, Dr. Charles Peacock

The value of an organic fertilizer can be measured by two critical criteria:

- The amount of nutrition in the bag
- The predictable release of the nutrients

Nature Safe Natural & Organic Fertilizers are made from quality plant and animal proteins, resulting in the highest nitrogen formulations available in an OMRI listed product.

Amino acids provide an excellent indicator of organic nutrition. Nature Safe's 13-0-0 has over 75% amino acids, more than six times that of composted poultry manure. ❶

Nature Safe's expansive product line contains no manure or waste by-products. By using only USDA approved proteins these products will release approximately three times more of their available nutrients than manure. ❷

A higher concentration of organic nutrition coupled with complete nutrient availability translates into huge cost savings. In addition, the increased efficiency lowers application cost.

Maximize yields and improve crop quality with Nature Safe.

Call (800) 252-4727 or
visit our web site
www.naturesafe.com

Nature Safe[®]
Natural & Organic Fertilizers

Certified Organic

M A G A Z I N E

CCOF Inc. Board of Directors

Will Daniels,
Chair
Malcolm Ricci,
Vice Chair
Stephanie Alexandre,
Secretary
Roy Reeves,
Treasurer
Allen Harthorn
Cindy Lashbrook
Carl Rosato
Claudia Smith
John Teixeira
Paul Underhill

CCOF Certification Services, LLC Management Committee

Emily Brown Rosen
Ron Enomoto
Karen Klonsky, Ph.D.
Peggy Miars
Sean Swezey, Ph.D.

CCOF Foundation Board of Trustees

Cathy Holden, *Chair*
Shawn Harrison, *Vice Chair*
Cindy Lashbrook, *Secretary*
Jim Zeek, *Treasurer*
Monte Black
Nathan Morr

Contents

First Words	4
Member News	5
Healthy People, Healthy Planet: <i>The True Value of Organic</i>	8
Member Profile	12
In The News	17
Understanding Certification	19
Policy Setting Criteria	21
Advocacy	22
Certification News	26
Events Calendar	30
Education & Promotion	32
Know Your CCOF	33
Member Listings	34
Classified Ads	40

Magazine Production:

Editor-in-Chief: Peggy Miars (peggy@ccof.org)
Publisher: CCOF, Inc.
Jane Baker (jane@ccof.org)

Production Manager: Bridgett McGrath

Writers: Alexandra Fox, Bridgett McGrath, Elizabeth Barba, Jody Mason, Melinda Clark, Claudia Reid

Teamworkx

Eric Fraser (Group Leader), Sandra Knight, Rich Piombo and Kurt West (Art Direction, Illustration, Composition).

Advertising Sales: Eric Fraser, Teamworkx Ilc, (707)921-6125, advertising@ccof.org.

New Leaf Paper has provided us with an ecologically sane and cost-effective magazine. This edition of Certified Organic is printed on New Leaf Sakura Silk 71# text, which is made from 100% de-inked recycled fiber, processed chlorine free, and designated Ancient Forest Friendly. Learn more at www.newleafpaper.com.

"Certified Organic" is published quarterly by CCOF and serves CCOF's diverse membership base and others in the organic community including consumers and affiliated businesses. Letters to the editor should be sent to peggy@ccof.org. CCOF reserves the right to edit or omit submissions and letters received.

About the Writer of our Main Feature Article

Steven Hoffman is the Managing Director of The Organic Center. He is a former Peace Corps volunteer, holds a M.S. in Agriculture from Penn State University, and has been involved in the organic food business since 1985. He also is co-founder of the LOHAS Journal and the annual LOHAS conference. Contact shoffman@organic-center.org.

*Interested in writing for "Certified Organic"?
Please contact marketing@ccof.org*

First Words

Welcome to another year of celebrating organic! In this poor economic climate where other sectors are facing bankruptcies and layoffs, the organic market continues to grow, albeit more slowly than the past decade of 15-25% annual growth. Projections range from a conservative 4% to a hopeful 20% annual growth over the next couple of years. Other industries would be very envious of that growth even in good economic times!

I believe that growth is due primarily to consumers' continued belief in the health and environmental benefits of organic. Read about the "true value" of organics beginning on page 8 for proof of those health and environmental benefits. You can also enjoy success stories tied to the growth of organics in our Member News on page 5 and In The News on page 17. And, if you're looking for a date this Valentine's Day, check our Member Profile on page 12.

Understanding Certification on page 19 clarifies what organic producers must do when sourcing seeds and CCOF certified members should read Certification News on page 26 for important updates.

With the addition of Claudia Reid as our Policy Director earlier this year, CCOF has stepped up our advocacy efforts on behalf of our members and the entire organic community. You'll find a brief recap of these efforts in the Advocacy section on page 22 along with guidelines on page 21 on how you can recommend that CCOF take action on a particular issue. In addition to the activities listed, CCOF has also submitted written comments on a number of issues including material reviews by the Organic Materials Review Institute and proposed deregulation of a brand of GE corn.

We're into our busy event and trade show season. Check out our calendar on page 30 to see where we'll be promoting organics. You can also read our online calendar at <http://www.ccof.org/calendar.php> to see where we'll be throughout 2009. CCOF Board of Directors and

committee meetings are also posted there for the benefit of our members.

We just completed year one of CCOF's three-year strategic plan. We've had great success accomplishing a number of strategies and objectives to help us achieve our goals. To briefly summarize our goals – we are focusing on streamlining the certification process while maintaining the highest level of organic integrity, improving capacity, expanding services and benefits to members, being competitive in the marketplace for certification and trade associations, growing revenue and expanding education, advocacy and communication efforts. Contact me at peggy@ccof.org if you'd like to know more about our programs.

If you're not already a CCOF member, please consider supporting our education, advocacy and promotion efforts to grow the organic marketplace and uphold the integrity of organics. See page 28 for information on supporting CCOF.

Peggy Mias

CCOF Executive Director

Plant the Best
From the Leader
In Organic
Alfalfa Seed

Why Is WL 625HQ the Best Nondormant Organic Seed Choice for Alfalfa Growers?

- WL 625HQ has dominated University of California alfalfa yield trials since 1998
- A "Super-Nondormant" (FD=9.2) alfalfa that delivers the best feed value in the Valley

For your nearest Waterman-Loomis Organics dealer contact Germaines at **800-723-7333**

"A Healthy Way To Grow"

Salinas • Holtville

Member News

New Bottles for Fetzer Vineyards

Certified member Fetzer Vineyards is saving 2,200 tons of glass a year and cutting costs by switching to lightweight bottles for the 23 million bottles they ship each year. Based in Hopland, the Northern California winery stays true to its organic roots through reducing the winery's impact on the environment. The switch to a lighter weight glass has helped the winery continue to achieve a greater level of sustainability.

Indus Organics Goes Online

Certified member Indus Organics recently launched a new retail product line for sale on Amazon.com.

Amazon now features Indus Organics as a part of their natural and organic grocery department. Their organic culinary herbs, spices and seeds are available in 2 oz retail bags as an alternative to buying them in bulk.

Lundberg Family Farms Receives Leadership Award

At the end of October, the U.S. Environmental Protection Agency (EPA) awarded certified member Lundberg

Family Farms with a 2008 Green Power Leadership Award for its voluntary efforts to address climate change through the purchase and use of

green power. Lundberg was one of only two organizations in the nation to receive the Leadership award for their

generation of on-site green power. They recently installed a solar array that covers a full acre in addition to two solar photovoltaic arrays on the company warehouses, generating up to 15% of their total power. As a participant in Green Power Partnership, Lundberg offsets its total electricity use through the purchase of Renewable Energy Credits.

CCOF Members Donate Produce to Military Families

Five CCOF certified members were among the Western Growers Association members that donated produce to military families at the Miramar Marine Corps Air station in San Diego through Hidden Harvest. Driscoll's strawberries, Duda Farm Fresh Foods' celery, Grimmway Farms' carrots, Prime Time International's bell peppers and Sun World International's plums were gladly received by nearly 300 military families of marines and sailors.

Traditional Medicinals Raises the Sustainability Bar

Certified member Traditional Medicinals has taken their commitment to environmental stewardship one large step further. On the last day of September the Sebastopol, California

based company completed the largest, solar-powered tea factory on the planet. The installation of 1,450 solar panels will generate 430,000 kWh per year of renewable energy, enough to cover 75% of the tea factory's energy requirements. The remaining energy will be offset through the purchase of wind energy credits, which prior to the solar panel installation were purchased to offset all of their electricity usage.

The 70,000 square foot solar-powered tea factory complements the company's recycled and recyclable packaging, extensive on site recycling, hybrid vehicle fleet, self-sustained water source, wastewater disposal system, fish pond for fire suppression and drought-resistant landscaping.

Dixon Ridge Farms Hosts Sustainability Forum

Russ Lester, owner of CCOF certified Dixon Ridge Farms, recently hosted California's Secretary of Agriculture AG Kawamura and others on an educational tour of his farm to learn about his efforts to achieve full energy self-sufficiency by 2012. Through implementation of innovative practices and technology, including the addition of a 50kW generator used to convert walnut shells into renewable energy, Dixon Ridge aims to move "off the grid" and to create a "whole systems approach towards their farming and business practices". CCOF Policy Director, Claudia Reid attended and heard Russ describe the pitfalls as well as the victories in this ongoing project.

Fresno State student awarded organic dairy scholarship

Michael Fagundes, 19, son of Ralph and Vicki Fagundes of certified member Fagundes Bros. Dairy, was awarded a 2008 HOPE scholarship towards his degree in organic dairy farming at Fresno State University. Horizon Organic started the Horizon Organic Producer Education (HOPE) program in 2001, but has only awarded national scholarships in the last two years. Fagundes earned the \$2500 scholarship as a

Continued on page 6

freshman, and is the first student at FSU to win. The HOPE program encourages more dairy farmers to use their land for organic production and sustainable farming practices.

Busy Season for Crystal Bay Farm

This fall Jeff and Lori Fiorovich, of certified member Crystal Bay Farm, held a host of activities on their small family farm in Watsonville, California. In addition to interactive farm tours and their famous pumpkin patch,

Crystal Bay Farm hosted a Community Alliance with Family Farmers (CAFF) Farm-to-School Luncheon and Training on the farm for parents and their kids in mid-October. They also held a Vintage

and Arts fair with over 35 local artists. In further efforts to get people on the farm and reconnected with their food, throughout the month of October, Jeff and Lori had Friday movie nights and Sunday morning yoga on the farm. For upcoming events on the farm visit www.crystalbayfarm.com.

Denise Carter Appointed as New Colusa District Supervisor

CCOF congratulates Denise Carter, CCOF's North Valley Chapter President and co-owner of certified Benden Farms, on her appointment by Governor Schwarzenegger to the Colusa County Board of Supervisors, representing District V. She has co-owned Benden Farms, a family farm that grows organic rice and beans, since 1993 in addition to serving as the 2nd Vice President of the Colusa County Farm Bureau and the Director of the Colusa Glenn Watershed Group.

Obituaries

After a long battle with breast cancer, **Marilyn Miller**, co-owner of Hard Row to Hoe Organic Farm, passed

away on October 30th at the age of 60. Miller's 25 year involvement with the Redding Certified Farmers Market was remembered by fellow farmers and market growers alike. The Shasta Growers Association will honor Miller by renaming its Tuesday market the Marilyn Miller Market. Her dedication to organic and commitment to supplying quality produce was invaluable and her presence will be missed greatly.

Diane Joy Goodman, CCOF recommended organic consultant, two-time chair of the California Organic Foods Advisory Board (now the California Organic Products Advisory Committee) and former member of the National Organic Standards Board, passed away from acute liver failure at the age of 61. From farm to farmers' market stand, her longstanding commitment to the organic movement has been felt at all levels. Goodman's leadership and support has influenced producers and consumers alike. Her role in upholding organic integrity as well as maintaining a close relationship to farmers at the Ferry Plaza, Berkeley and Marin Farmer's Markets will be remembered.

FINALLY!

- One-stop shopping for organic gardening.
- **Bethel Organics** introduces a complete Plan-O-Gram of organic gardening products.
- Everything your customer will need to start an organic garden.

Featuring OMRI Listed™ Products

DOT Pots®

Vegetable & Herb Seeds

Soil

Fertilizer

Nutrients

Contact **Bethel Organics** for More Information

www.dotpot.net • 800-226-3057

Growers Representing Growers

**HOMEGROWN
ORGANIC FARMS™**

559.568.0782
559.568.0845 fax
P.O. Box 712 • Porterville, CA 93258
www.hgofarms.com

rhizogen

fertilizers

The Worlds first Organic, True Granular, Microbial, Fertilizer

- Billions of beneficial microbes inside.
- True granulated and homogeneous product.
- Safe-Sterilized, low odor, and free of all pathogens.
- The most technologically advanced manufacturing facility in the U.S.
- Fully allowed under NOP, with no restrictions.
- Distribution now available in California.
- Research verified and field-tested.

4200 Research Forest Drive • Suite 100
The Woodlands, Texas 77381
U.S. Patents 6,878,179 & 7,044,994

281.367.7500
281.367.7529 fax
www.rhizogen.com
sales@rhizogen.com

Grow More. Weed Less.

The full season, 100% biodegradable paper mulch prevents weeds naturally!

- Reduces Labor
- Apply with Flatbed Mulch Layer
- Biodegrades fully - no removal
- Lets air and water penetrate
- Improves irrigation efficiency
- Wide range of sizes for all growers

1-800-654-5432
www.weedguardplus.com

Available in Organic Version - per USDA Allowed for use in Organic Systems N.O.P. Code 205.206 (1)

PRIVATE AND BRANDED LABEL - PACKAGING COMPANY

Our own: Breakfast To Go

PRODUCT PACKAGED: Dry Fruits, nuts, seeds, candies, bread crumbs...	TYPE: Pillow bags, tubs, tubes, clams, gift assemblies... Target and Random Weights
WET PRODUCTS: Salad Dressings, sauces, dips in single serving pouches and cups...	EQUIPMENT: Automated high speed, Thermo Forming, Hand Packaging.

11212 Bradley Ave. Pacoima, CA 91331
Tel: 818 897 8660 Fax: 818 897 2429

The True Value of Organic: *Healthy People, Healthy Planet*

To kick off the New Year, we decided to take on the subject of the true value of organics. As health and diet are on the top of everyone's lists, the benefits of organic food as well as the potential health risks associated with conventional production and pesticide use are important factors weighing in on our food choices.

With a growing number of prescription drugs used among children to treat diabetes, it has never been a more important time to evaluate how what we eat has and will affect our health as well as the health of the environment. Recent studies have linked obesity, along with numerous other health issues, with the presence of pesticide residue in conventional food products. Organic food production has been shown to improve the health and nutrition of our children and families by reducing the risks and exposure to these toxic chemicals as well as maintaining the nutritional integrity of the food that we eat.

Organic Provides Superior Nutrition

Not only do organic foods help minimize the risk of pesticide exposure, but they also pack more nutrition for the money. Organic fruits and vegetables are on average 25% higher in 11 key nutrients than their conventional, chemically produced counterparts¹. Organic fruits and vegetables are also 30% higher in antioxidants when compared to their conventional counterparts. The higher levels of antioxidants in organic food may also contribute to better taste².

Organic dairy and meat products also benefit children by providing higher levels of essential fatty acids, particularly CLA (conjugated linoleic acid), and other nutrients, and in helping to lower the incidence of eczema and allergies³. The higher essential fatty acid levels are due to a greater reliance on pasture and forage grasses in organic dairy and meat production.

In studies published in the *British Journal of Nutrition* in April 2007 and August 2007, scientists found children consuming a predominantly organic diet (> 90% organic) had a 30% lower risk of eczema, and mothers eating organic milk and meat (> 90% organic) had significantly higher levels of CLA in their breast milk⁴. "The study shows that breastfeeding mothers can influence the supply and quality of fatty acids for their infants by consuming a diet with organic dairy," wrote lead author Lukas Rist from Paracelsus Hospital Richterswil in Switzerland.

Additionally, the quest for maximum yield in conventional agriculture has often resulted in declining nutritional quality, says Dr. Donald Davis of the

University of Texas, Austin. He and his team analyzed 50 years of USDA nutrition data, according to a study published in 2004 in the *Journal of the American College of Nutrition*. They found that of 13 major nutrients in fruits and vegetables tracked by USDA from 1950 to 1999, six showed significant declines—protein, calcium, phosphorus, iron, riboflavin and vitamin C⁵. The declines ranged from 6% for protein, 15% for iron, 20% for vitamin C and 38% for riboflavin.

The effects of pesticide residue in conventional food production methods are not only limited to a decrease in nutritional value of food and increased risk of eczema. Other research results have linked pesticide exposure from food during critical developmental periods to a significant rise in children suffering from asthma, allergies, autism, attention deficit disorder (ADD), reproductive disorders, childhood cancer and, most recently, obesity.

Information Resources Available

As an independent, nonprofit organization established in 2002, the mission of The Organic Center, based in Boulder, CO, is to advance credible, peer-reviewed scientific research behind the health and environmental benefits of organic foods—and to communicate those benefits to the public. The Organic Center published the *Organic Essentials* pocket guide in 2008. The pocket guide provides recommendations, based on extensive analysis of USDA and Environmental Protection Agency (EPA) data, on which conventionally grown fruits and vegetables carry the highest pesticide residue loads—and therefore the highest risk of dietary pesticide exposure. All of The Organic Center's scientific reports and the pocket guide are available for free download at www.organic-center.org.

Keeping Our Children Healthy

Parents can often feel inundated with opinions from either side of the debate over the risks of pesticides and the impact that they have on children, yet the research shows that eating organic food can drastically reduce the health risks associated with exposure to pesticide residues.

“It’s time to change the old notion that there’s nothing wrong with a little

pesticide for breakfast,” says Chuck Benbrook, chief scientist of The Organic Center, an independent nonprofit research and education organization dedicated to advancing verifiable science behind the health and environmental benefits of organic food and farming.

According to Dr. Benbrook and his team of researchers, eating organic fruits, vegetables, dairy products and other organic foods can significantly minimize the risk of dietary pesticide exposure, especially among young children, who can be much more affected than adults by the impacts of pesticides on their health—even at low levels. This is critically important, as research shows that the average child in America is exposed to five pesticides daily in their food and drinking water. According to Dr. Benbrook’s research, switching to an organic diet for just five days virtually eliminates any sign of exposure to organophosphate insecticides among school-age children⁶.

The growth rate in child obesity has been an ongoing concern in the United States. According the United States Department of Health and Human Services Center for Disease Control and Prevention, the prevalence of obesity in children and adolescence has continued to increase over the years. Between

2003 and 2006, over 12% of children under the age of five were considered to be obese⁷. “There is a growing consensus that eating more and exercising less isn’t enough to account for the rapid rise of obesity. So we’ve begun looking at environmental causes,” says Alan Greene, M.D., a leading pediatrician with Stanford University’s children’s hospital. Dr. Greene is also the author of *Raising Baby Green* and a board member of The Organic Center⁸.

The growing rise in obesity and heart problems are exacerbated by the exposure to agricultural pesticides used in conventional food production. According to a recent study conducted by scientists in Spain, children born to mothers with higher levels of the pesticide hexachlorobenzene (HCB) in umbilical cord blood were significantly more likely to be overweight and obese by the age of six⁹. “The study [...] looked at pesticide levels at the moment of birth, and then followed these kids for 6½ years, controlling for other factors,” says Dr. Greene. “The kids with higher pesticide levels—and these are pesticides from residues in food—were 2½ times more likely to be overweight and *three times more likely to be truly obese*. This is the first study of its kind in people, but it suggests that pesticides may be having an impact on obesity in kids, and maybe even in adults.”

The presence of pesticide residue can also be measured in the short-term time frame. In a separate, one-year study comparing conventional and organic food diets among school-aged children living near Seattle, researchers tested the urine and saliva of 23 school-aged kids who were eating a conventional diet and found residues of organophosphate insecticides, including malathion and chlorpyrifos¹⁰. Within eight to 36 hours of switching to an organic diet, no residues were detected.

“The transformation is extremely rapid,” lead author Dr. Alex Lu, formerly of Emory University and now with the Harvard University School of Public Health, told the *Seattle Post Intelligencer*. “Once you switch from conventional food to organic, the pesticides [...] in the urine disappear. The levels return

immediately when you go back to the conventional diets,” says Dr. Lu.

From the Ground Up—Healthy Soil

Up until now, we have had a glimpse at how organic food production can benefit the health of people; however, this is just one aspect of the importance of organic farming and food production. What the average family does not often see are the hidden environmental costs associated with conventional agricultural production. Organic agriculture minimizes the stresses that food production puts on natural resources by favoring composting, traditional livestock breeding practices, preservation of surrounding natural ecosystems and use of renewable resources to achieve a more sustainable agricultural environment.

Healthy soil is the foundation of all organic farming systems. Organic production methods reduce the risks of run off from agricultural fields with

the use of cover crops and tillage practices, which in turn keeps nutrients in the soil and reduces the presence of weeds. Additionally, organic growing methods increase water retention in the soil, which helps prevent flooding and run off. High levels of organic matter enrich the crops that are grown and increase the carbon content in the soil. According to a nine-year study conducted for the USDA Agricultural Research Service, “organic farming can build soil organic matter better than conventional no-till farming can”¹¹. By actively improving organic matter, organic producers invest in long-term health and productivity of their soil.

Continued on page 11

ORGANIC

TRIGGRR®

Auxiliary Plant and Soil Substance

- **Increases crop yield**
- **Improves uniformity, size, and quality**
- **Improves plant vigor and root development**

ORGANIC

BIOLINK®

An organic line of liquid N-P-K, calcium, micronutrients, and zinc fertilizers, insect repellants and spray adjuvants for use on all crops.

For additional product information contact toll free - (800) 876-2767.

TRIGGRR and BioLink are registered trademarks of Westbridge Agricultural Products

1260 Avenida Chelsea • Vista, CA USA • Phone: (760) 599-8855 • Fax: (760) 599-6965

Email: wrg@westbridge.com • Website: www.westbridge.com

Feeding the World

In nations struggling with disease, poverty and resource scarcity, organic farming can be a solution that not only uplifts communities and fosters good soil management, but also provides opportunities for education and building long-term livelihood strategies. When talking about the larger notion of global community health, the concern over pesticides exposure and the potential of organic production has often been placed on the back burner for countries laden with poverty, environmental crises and political turmoil. The United States has numerous regulations regarding pesticide usage and food safety; however, as the Rodale Institute report entitled *The Organic Green Revolution* highlights, “in countries with little or no regulatory enforcement, the situation of people eating food contaminated with pesticide residue can be much worse¹².”

Many developing nations struggle to break free from the cycle of dependence on expensive pesticides and fossil fuels for their food production. Organic agriculture has the potential to lift the burden of reliance on harmful chemicals by increasing yields and focusing on alternative agricultural practices that build soil fertility. According to the Rodale Institute report, organic production can provide 1.6 to 4.0 times greater yields than conventional agricultural. According to a 2008 United Nations Environmental Programme

(UNEP) publication on organic farming and food security in Africa, “when sustainable agricultural practices covering a variety of systems and crops were adopted, average crop yields increased

by 79 percent¹³. Such increases in yields provide greater stability for farmers who depend on agriculture as their source of income. In regions where food scarcity leaves thousands of children hungry or malnourished, organic food can provide necessary nutritional needs while also strengthening the livelihoods of small farmers.

Questioning and Accessing the Real Costs

Though shopping for organic at the grocery store can sometimes place a slightly heavier burden on consumers' pocketbooks, the long-term effects of an organic diet, including the greater nutritional content and reduced risk of

health problems, are important factors that cannot be ignored and should weigh in on food choices. Organic farmers often pay higher costs for environmentally-friendly farming practices that are both labor-intensive and expensive. The price of conventional food, compared to organic, does not include the impact of toxic chemicals to human health nor the cost of environmental clean-up.

So, here is an example of the food choices faced by consumers today: The average conventional, chemically produced apple tested by USDA in 2004 contained 3.5 pesticide residues. This is after washing. When moms peel conventional apples before giving them to their kids to help reduce dietary pesticide exposure, 40% of the flavonols, about 30% of the vitamin C and 20% of total phenolics are thrown away with the peel¹⁴. Alternatively, organic apples are produced without the use of toxic, synthetic pesticides, helping to minimize exposure to these toxic chemicals, and organic apples are 25% higher in 11 key nutrients and 30% higher in antioxidants.

It's time to change the old folk saying to...

“It's the organic apple a day that keeps the doctor away!”

The choice to buy organic has a positive impact on your health, the health of your family and the health of the planet. That's the true value of buying organic!

References

- 1 C. Benbrook, et. al., “New Evidence Supports the Nutritional Superiority of Organic Plant-based Foods”, *The Organic Center State of Science Review*, March 2008.
- 2 R. Theuer, “Do Organic Fruits and Vegetables Taste Better than Conventional Fruits and Vegetables?”, *The Organic Center State of Science Review*, December 2006.
- 3 L. Rist, et. al. Influence of organic diet on the amount of conjugated linoleic acids in breast milk of lactating women in the Netherlands.” *British Journal of Nutrition*. April 2007.
- 4 L. Rist, et. al. “Influence of organic diet on the amount of conjugated linoleic acids in breast milk of lactating women in the Netherlands.” *British Journal of Nutrition*, April 2007.
- 5 D. Davis, “Changes in USDA Food Composition Data for 43 Garden Crops, 1950 to 1999.” *Journal of the American College of Nutrition*. Vol. 23, No. 6, 2004.
- 6 C. Benbrook, et. al., “New Evidence Supports the Nutritional Superiority of Organic Plant-based Foods.” *The Organic Center State of Science Review*. March 2008.
- 7 Center for Disease Control and Prevention (CDC). United States Department of Health and Human Services. “Trends in Childhood Obesity”. November 25, 2008. 12/5/2008. <<http://www.cdc.gov/nccddp/dnpa/obesity/childhood/prevalence.htm>>.
- 8 A. Greene, et. al., “Successes and Lost Opportunities to Reduce Children's Exposure to Pesticides Since the Mid-1990s.” *The Organic Center Critical Issue Report*. August 2006.
- 9 A. Smink, et. al., “Exposure to hexachlorobenzene during pregnancy increases the risk of overweight in children aged 6 years.” *Acta Paediatrica*. October 2008.
- 10 C. Lu, et. al., “Dietary Intake and Its Contribution to Longitudinal Organophosphorus Pesticide Exposure in Urban/Suburban Children”, *Environmental Health Perspectives*. Vol. 116, No. 4. April 2008.
- 11 Teasdale, J. “No Shortcuts in Checking Soil Health.” USDA Agricultural Research Service. Agricultural Research. July 2007. <<http://www.ars.usda.gov/is/AR/archive/jul07/soil0707.htm>>.
- 12 La Salle, T., et. al. “The Organic Green Revolution.” The Rodale Institute. December 2008.
- 13 United Nations Environment Programme (UNEP). “Organic Agriculture and Food Security in Africa”. United Nations Conference on Trade and Development. 2008. <http://www.unctad.org/en/docs/ditcted200715_en.pdf>.
- 14 B. Lata, et. al. “Apple Peel as a Contributor to Whole Fruit Quantity of Potentially Bioactive Compounds.” *Journal of Food and Agricultural Chemistr.*, December 2007.

Member Profile

A Passion for Dates

United With Earth founder, Daryoush J. Davidi, Ph.D., has a passion for organic dates. From the age of sixteen, he has been involved in the organic fruit and nut market. Davidi talked with CCOF about this exotic fruit and explained why so many people have added organic dates to their daily diets.

Q: You have a Ph.D. in psychology. What made you start selling organic dates?

A: I came here in 1987 from Iran. My mother began selling dates in our neighborhood as a way of supplementing her income. Her small business, Edna's Dates (now EdnaCo), paid our way through school. After I graduated, I moved to the Bay Area where I began noticing that many people were interested in eating dates, yet there was not a good supply in the produce section of the grocery store. I wanted to bring dates out of the shadows and share a fruit that has been such a large part of my own family and life experience.

Q: What sets Medjool dates apart from the many other varieties? Why did you choose this variety?

A: The name "Medjool" means royalty and wealth. They are the Cadillac of dates. Although there are many kinds of dates, Medjool has the juicy taste that people are looking for and they also have a longer shelf life. Medjool dates can be grown year round, so seasonality is not an issue. They stay fresh for a long time because their natural sugar content acts as a preservative.

Q: Who do you source your dates from?

A: I have a very close relationship with my growers here in California. I have known many of these men and women since I was fifteen; I have grown up with them. They are out there in hundred degree temperatures trimming and

maintaining the trees, doing hard work on a daily basis. They could be growing

anything else, yet they have a strong connection to the dates they grow. It is important to pay respect to my growers because the work that they do is invaluable to my business. They really have been a key factor in my success.

Q: How are Medjool dates grown?

A: Medjool trees are either male or female. In the old days they used to wrap a male tree around the female tree to reproduce, very romantic. When they begin to develop, the tree grows offshoots that can be cut off and replanted. It takes six years for the Medjool tree to develop fruit. The date palm can produce fruit for many years, but over time the trees stop producing fruit. Once the palms are "retired" the tree can be used for landscaping. Many of the ornamental palm trees seen in Las Vegas are retired date palms!

Q: You have recently changed the packaging of your organic dates. What prompted this and how have customers responded?

A: When selling them in bulk, the dates begin to crystallize and lose their freshness. We now offer a level one recyclable container, sealed to lock in the juicy taste as well as to prevent sugar crystallization. Packaging also allows us to market them to retailers that wouldn't normally carry the fruit. I have seen dates in specialty wine shops and even hardware stores!

Q: How have you strengthened your connection with your retail customers and consumers?

A: I am also very involved in the packing and shipping, but most importantly developing communication with people at local grocery stores. I like to stay in touch with the customers, to ask them what they like about dates and answer any questions they may have. This is very important to me. I have a "Dates 101" page on our website, which gives people information about our company as well as the fruit that they are buying.

I want people eating dates to know where they come from. Our grandmother's generation and those who eat organic embrace dates, but I am trying to reach out to the younger generation, who are looking to eat healthy foods and experience new flavors.

Q: What is the cultural significance of dates?

A: Dates are a cross-cultural fruit. They are one of the oldest cultivated fruits in the world. Dates are also embraced by Judaism, Christianity and Islam. We sell a lot to the Muslim community during Ramadan as Mohammed opened his fast with dates. For those fasting, they are a great source of protein and energy. Arab Christians have substituted dates for meat during the Lenten season and date palms are believed to be those of Palm Sunday. During Sukkot in Judaism, date palms are used to construct a canopy with other fall fruits.

Q: What's your favorite way to prepare dates?

A: I like to stuff the date with a really stinky cheese, perhaps Gorgonzola or an organic goat or cream cheese. Dates also go well with a good wine, such as a Cabernet. In Iran, my mother used to make eggs with dates. She put oil

or butter into the pan, then the dates. When they are heated, dates develop a honey-like consistency. She would then crack an egg over the pan. It's delicious!

Q: What special promotions do you have coming up? What can we expect to see from United With Earth in the future?

A: We are making "Wanna Date?" shirts for Valentine's Day. Dates are a perfect Valentine's gift because they are such a romantic food. They are a great change from the usual box of chocolates. I also have a lot of ideas for spreading my love of dates to as many people as I can. I want to tour the country in a date-mobile and maybe even take it to Burning Man where I can hand out dates in the desert. I want to share this fruit with anyone and everyone!

To find out more about United With Earth or to order online, please visit www.unitedwithearth.com

1989-2009
SEEDS of CHANGE
PROMOTING BIODIVERSITY & SUSTAINABILITY
20 years

2009 PROFESSIONAL SEED OFFERINGS
100% CERTIFIED ORGANIC SEEDS
The Choice of Growers for Superior Quality

WHY SO MANY PROFESSIONAL GROWERS INSIST ON THE SEEDS OF CHANGE ORGANIC ADVANTAGE

- 100% organic seed is "better seed"
- Extensive breeding and variety trials
- Total control from our farm to yours
- An unwavering commitment to quality
- Over one hundred new introductions
- Top-of-the-line commercial varieties
- Many heirloom and traditional varieties

Order your 2009 Professional Seed Catalog 877.470.7619 or at www.seedsofchange.com

OMRI CERTIFIED

The Organic Summit is a forum for sophisticated dialogue and learning for leaders in the organic industry.

Please Join Us
1.866.458.4935
1.303.390.1776
theorganicsummit.com

Produced by New Hope Natural Media
A Division of Person Media, Inc.

In partnership with ORGANIC FARMING RESEARCH FOUNDATION

The Organic Summit

The Organic Summit is moving to the Pacific Northwest in 2009. Skamania Lodge | Stevenson, WA (Columbia River Gorge) | June 3-5, 2009

CS09033 Produced by New Hope Natural Media a division of Person Media, Inc.

Any crop.* Any time.*

- Stops insects fast
- No preharvest waiting period
- Broad spectrum insect control

 For Organic Production

OMRI
Listed
Organic Materials Review Institute

To learn more:

Visit www.pyganic.com, call our toll-free hotline at 1-866-794-2642, or send us an e-mail at info@pyganic.com.

PyGanic

Immediate Insect Control for Organic Production™

*PyGanic may be used on all growing crops, outdoors or in greenhouses. There are no restrictions on the frequency or timing of the PyGanic applications to growing crops. Always read and follow label instructions prior to use.

©2007 McLaughlin Gormley King Company, Golden Valley, Minnesota. PyGanic is a registered trademark of McLaughlin Gormley King Company. All other marks are property of their respective holders. 037-1387b

We Help Companies Communicate They Are Green

We can help you adjust your label graphics to print logos of prestigious “green” organizations that have certified our papers, facilities, and suppliers.

↑
LOGO COMMUNICATES
PAPER INCLUDES
RECYCLED CONTENT

↑
LOGOS COMMUNICATE THE PAPER,
PRINTING FACILITY, AND ALL OTHER
RELATED SUPPLIERS ARE CERTIFIED BY
THE FOREST STEWARDSHIP COUNCIL
(FSC) & RAINFOREST ALLIANCE.

WE OFFER AN EVER-GROWING LIST OF ECO-FRIENDLY LABEL PAPERS THAT SPAN 10% - 100% RECYCLED (PCW) CONTENT

Please contact us to discuss how our eco-friendly digital label printing and paper options can help your organization.

www.mps4digital.com/ecolabels

MPSDigital
evolved label printing

CALIFORNIA • MICHIGAN • NEW JERSEY • SINCE 1912

800-327-5997 • www.mps4digital.com • sales.digital@multipkg.com

See What's NEW at Johnny's!

'Green' - Best compact, red, mini romaine.

'Ruby Red' - Swiss chard Red stems, red-veined leaves.

'Cherokee Purple' - Heirloom tomato with full flavor.

'Anton' (F1) - Zucchini with resistance to powdery mildew.

- No minimums. ● Over 300 organic varieties.
- OMRI-approved pest and disease controls.

Call for your FREE 2009 catalog or contact your commercial sales rep., Chris Howard @ ext. 231 for details.

Call 1-877-Johnnys (564-6697) or order online at Johnnyseeds.com

Winslow, ME U.S.A

#53309

Nutri-Rich

Manufactured in the U.S.A. by:

P.O. Box 307, Canby, OR 97013

888-877-7665

stutzman@canby.com

Energize your Soil

North Pacific Ag Products distributes fertilizers, ag minerals and soil conditioners throughout the U.S. Our line of natural products helps build your soil and improve your crop production and quality.

We offer:

- PAR4® 9-3-7 granulated natural fertilizer
- PAR4® 2-14-0 granulated bone meal
- PAR4® 13-0-0 granulated feather meal
- PEL-LIME® pelletized calcitic & dolomitic lime
- CAL-SUL® pelletized gypsum
- CalPhos™ soft rock phosphate
- Menefee Humate®
- Archipelago Bat Guano
- The Pozz porous ceramic soil amendment
- Kelpgrow liquid kelp

For product information and dealer referral call:

Joel Cox
800.264.3489

jcox@northpacific.com

Darren MacFarlane
800.461.3477

dmacfarlane@northpacific.com

Warehouse:
Stockton, CA
Portland, OR

www.gypsumsales.com

NEW ERA FARM SERVICE
Helping Farmers Grow NATURALLY Since 1974

- Compost - Custom Blends For Your Soil's Requirements
- Limestone
- Gypsum
- Biologically Influenced Fertility Systems
- Natural Bio Stimulants
- Root Stimulants
- Bio-Blends
- Humic/Fulvic Acid
- Agrolizer 6-2-0
- Marizyme 4-2-2
- Calcium Phosphite 0-16-0-4
- Potassium Phosphite 0-25-20
- Dry/Liquid Seaweed Extracts
- Organic Citric Acid Micronutrient Chelates
- Natural Plant Wash
- Soil, Tissue, Water Testing & Consulting

Member- Organic Fertilizer Association Of California

23004 Road 140, Tulare, CA 93274 / Phone-559-586-3833, Fax-559-586-1453
Call us or visit our website: www.newerafarmservice.com

In The News

Jacobs Farm wins battle against pesticide contamination

After a long legal battle, Jacobs Farm/Del Cabo was awarded \$1 million in damages after a Santa Cruz County jury found that the company's organic crops were contaminated with pesticide residue from a nearby spraying. The jury's decision is an important milestone for the protection of organic growers against pesticide exposure as well as an eye opener for state regulation.

U.N. says organic farming could end hunger in Africa

The United Nations Environment Programme (UNEP) released a major study on October 22, 2008 that suggests organic farming could break the cycle of malnourishment and poverty in Africa. UNEP conducted an analysis of 114 organic growing projects in 24 African countries, finding yields more than doubled with the use of organic processes. East Africa alone experienced a 128% increase in

yield. UNEP's research concluded that organic farming improved soil fertility, water retention and resistance to drought. Among environmental benefits, the study points out the potential for improving local education by learning organic growing methods. For the full report visit: <http://www.peopleandplanet.net/doc.php?id=3419>.

New York City's First Certified Organic Restaurant

GustOrganics, the first certified organic restaurant and bar in New York, is open to the public in Greenwich Village. It is the first restaurant in the United States to offer 100% USDA-certified organic ingredients and supplies,

right down to their organic uniforms. Alberto Gonzales, Founder & CEO, shares his vision "to bring organics and sustainability into the mainstream" by offering a full menu for dine-in, delivery or catering. Gourmet baby meals are also available. GustOrganics also uses energy-efficient appliances and biodegradable packaging and is certified by the Green Restaurant Association. Gonzales seeks to lead by example, by offering consultations for other restaurant owners or investment opportunities for potential shareholders. Plans to expand in other locations are already in the works. More information at www.gustorganics.com.

U.S. Grocery chain sells only organic apples and pears, at conventional fruit prices

Marsh Supermarkets announced in October, 2008 that they have switched their entire apple and pear inventory to certified organic varieties. The organic apples and pears, produced by Dovex Fruit Company in Wenatchee, Washington, are offered at conventional variety prices in select stores across Indiana and Ohio. The Indianapolis-based chain offers a produce guide on their website dedicated to answering frequently asked questions about organics. The company lists nutrition, sustainability and better taste as primary factors behind their decision to sell organic apples and pears.

OTA Hires New Executive Director

Christine Bushway joins the Organic Trade Association (OTA) as their new Executive Director. Bushway, former CEO of the Agricultural Trade Association and Chief Lobbyist representing the egg industry, has served as media spokesperson on food contamination and production issues. She is the association's third Executive Director in its 23-year history.

OFRF Announces New Communications Director

On October 1, 2008, Ted Quaday became the Communications Director at the Organic Farming Research Foundation (OFRF). Quaday spent ten years as the program director for Willie Nelson's Farm Aid; his experience unites strongly with OFRF's mission to research and improve organic farming systems.

Seed fund provides employment training in low-income communities

Yes To Carrots announced their non-profit organization, Yes To Carrots Seed Fund in November, 2008. The natural personal-care products company says

that the fund was created to impact under-served communities by providing resources to develop and sustain an organic food source. The Seed Fund will donate a portion of its proceeds to help local communities purchase organic seeds and equipment as well as provide opportunities to learn how to manage organic crops. The project has been in development for over a year, already transforming urban and suburban land for farming and gardening purposes and providing employment training programs for the disabled or homeless in Columbus, Ohio and Chicago, Illinois.

MIP-CO
Preferred Mulch Films / AG Plastics

**Suppliers and Manufactures of
 Mulch Films • Greenhouse Films
 Tunnel Films • Weed Mat • Wind Fence**

www.mipcoagplastics.com

Pieter deGroot
 805-549-9540 Phone
cpdegroot@earthlink.net

**Specializing in favorite, hard-to-find,
 heirloom and open-pollinated tomato
 varieties from around the world.**

Our seed varieties are selected for their exceptional flavor, hand harvested and naturally fermented for sterilization against disease.

Thanks for supporting sustainable, organic agriculture and seed diversity preservation.

Check out our online photo catalog of more than 550 varieties of heirloom & open-pollinated tomatoes.

www.tomatofest.com

PO Box W-1, Carmel, CA 93921 email: gary@tomatofest.com

SucraShield™

Sugar-based insecticide/miticide for garden, mushrooms and field crops.

Approved for use in organic farming, SucraShield eliminates hundreds of soft-bodied garden and crop pests. Gentle on beneficial insects, SucraShield can be sprayed up to day of harvest and is compatible with all sustainable farming and eco-friendly gardening.

Approved by Washington State Department of Agriculture for use in organic agriculture.

NATURAL FORCES™

For more information or to order call **866-853-9558** or visit our website at **naturalforcesllc.com**.

©2008 Natural Forces LLC. Natural Forces and SucraShield are trademarks of Natural Forces LLC. Always read and follow label directions.

Understanding Certification

Sourcing Seeds

The NOP rules stipulate that organic seeds MUST be used in organic production when commercially available. This includes annual, perennial and cover crops. Commercial availability is defined by the NOP as *“the ability to obtain a production input in an appropriate form, quality, and quantity to fulfill an essential function in a system of organic production or handling, as determined by the certifying agent in the course of reviewing the organic plan”*. Organic producers are required to provide evidence of active attempts to source organic seeds such as logs showing calls made, product/supplier catalogues, letters received or other demonstrations of good faith efforts. Such evidence must also be provided in the event that organic seed stock does not provide the necessary level of quality or provide the desired function.

In the event that organic seed stock is not commercially available and/or is not of the quality needed,

non-organic seeds may be used with the following exceptions:

- Organic sprouts MUST use organic seeds.
- Annual transplants MUST come from a certified organic source.

Any non-organic seeds used must be non-GMO and untreated or non-GMO and treated only with substances listed

as allowed on the National List. Seeds treated with prohibited materials are NOT allowed in organic production.

Planting stock must also come from organic sources when commercially available. Annual transplant stock MUST be certified organic. Non-organic planting stock may be used for perennial crops; however, products may not be sold as organic until one year after organic production begins.

CCOF certified members are required to demonstrate active attempts at searching for organic seeds prior to use of a non-organic seed. CCOF strictly reviews this process to maintain the integrity of organic food production and to encourage our members to actively search for organic seeds.

Organic Seed Lists

CCOF Organic Seed Links:
www.ccof.org/link_organic_seed.php

Organic Material Review Institute (OMRI) Organic Seed Directory:
<http://seeds.omri.org/>

The Organic Seed Sourcing Service:
www.organicseed sourcing.com/Pages/Dealerlist.htm

Washington State University Certified Organic Seed Producers List:
<http://csanr.wsu.edu/Organic/OrganicSeedList2006.htm>

University of California Organic Farming Compliance Handbook-Seed Sources:
www.sarep.ucdavis.edu/Organic/complianceguide/organizations2.pdf

Montana Department of Agriculture Organic Seed Resources:
<http://agr.mt.gov.organic/orgseedres.asp>

The Very Best California Organic Prunes

TAYLOR

TAYLOR BROTHERS FARMS™

MADE IN CALIFORNIA

taylorbrothersfarms.com

OROBOOST

Orange oil based organic surfactant

for increased spreading, wetting and penetration to improve Insecticide, Miticide and Fungicide performance.

- Superior spreading, wetting & penetrating abilities
- Improves insecticide, miticide, and fungicide performance.
- One product for all season including dormant applications
- Replaces oils and surfactants
- Very low phyto risk
- WSDA Organic Registered Material conforming to NOP
- Inherent odor masking properties

Always read & follow label directions
 ©2008 ORO AGRI. All rights reserved
 Several Patents Pending

Available from:
 Simplot, Wilbur Ellis and other dealers.
www.oroagri.com

Policy Setting Criteria

Understanding CCOF Policy Positions

Have you ever wondered how CCOF develops policy positions and determines what issues to engage in?

Developing CCOF Policy Objectives

Each year, CCOF sets policy priorities to assist the Policy Director in managing time and resources, thus enabling the organization to stay focused on issues that are truly important to CCOF and our members.

Any policy position taken by CCOF must relate directly to CCOF's primary program, which is certifying producers and processors to the National Organic Program as well as providing members access to international standards. At our core, CCOF strives to uphold the integrity of the organic system we certify, ensuring consumers that they can trust the labels on their organic purchases. This includes advocating policies that directly support the ability of a producer or processor to meet the standard and, alternatively, opposing policies which harm or damage this ability.

CCOF also takes action on policies that are connected to organic agriculture, such as supporting efforts by like-minded organizations to create an agriculture system that is environmentally sound, economically viable and socially just and fair.

Establishing Policy Priorities

As a democratic organization, CCOF is happy to receive requests from members, staff and partner organizations to elevate an issue, including a local policy issue, to a level high enough to become a priority. In order to create an effective opportunity for such requests, CCOF has developed a process for making specific issues a top priority. This requires sending the Policy Director information about the issue including what it is, why it's important,

who else is working on the same issue, who supports and opposes it, what resources the initiating organization can bring to bear on it, where the issue fits within the larger CCOF picture, etc. The initiator, be it an individual, group or affiliated organization, may be asked to make a presentation to the staff and/or Government Affairs Committee. If CCOF decides to take up the issue, the initiator will be asked to become actively involved and organize a portion of the process.

The Policy Director's role is to work closely with the CCOF Executive Director to juggle competing priorities, determine capacity, manage workload and solicit help and guidance from others. The Policy Director also works closely with the Government Affairs Committee which is designed to represent CCOF's diverse membership, to determine:

- Is this a priority that's important to CCOF and our members?
- What are the advantages and disadvantages of mounting an advocacy campaign?
- Will the action taken have a significant impact?
- How urgent is the need and does CCOF have adequate resources to carry out the campaign effectively?

Once these questions are answered, the Policy Director defines the issue and makes a recommendation to both the Executive Director and the Committee. If the campaign requires Board approval, the Committee votes to recommend that the Board implement the plan.

Generally, CCOF works in the following three policy areas:

Regulations

The Policy Director will draft CCOF comments on proposed regulations posted by USDA National Organic Program (NOP) or other departments dealing with agriculture, such as the California State Organic Program (SOP) and other State agencies and international standards that impact

our members. These comments will be reviewed by the Policy Advisor and/or certification staff, if appropriate, with final approval by the Executive Director.

Sponsored Legislation

CCOF will sponsor legislation to support and uphold organic production. The Policy Director will work with the Executive Director, Board and Government Affairs Committee to draft the proposed language, find a legislative author and work with legislative staff and the California Legislative Counsel to write the legislation. The Policy Director will find other supporters, provide members to testify during hearings and coordinate other necessary activities surrounding the passage of legislation. Thus far, CCOF has sponsored very few bills, primarily due to limited capacity.

Supporting or Opposing Legislation

CCOF will sign on to letters circulated by other organizations, as appropriate. For routine issues circulated by organizations with which CCOF has a close working relationship, the Policy Director will simply add our organization to the letter. For issues that require a more thoughtful approach, the Policy Director will use his/her discretion and expertise to determine how much input is needed from the Government Affairs Committee. The Policy Director will routinely provide information on this type of activity to the Government Affairs Committee, Executive Director and Board of Directors.

Some policy issues have, at times, put some of our members at odds with each other or with CCOF. Although this may be inevitable in any organization that has such a diverse membership, it is also evidence of how broadly defined our membership is and how dynamic we must be as an organization.

Contact CCOF Policy Director Claudia Reid at claudia@ccof.org for more information.

CCOF's Policy Director has been busy drafting comments on proposed regulations brought forth by numerous federal and state agencies. On behalf of our members, CCOF remains active in the regulatory processes affecting organic production and processing. Below is a summary of CCOF's recent feedback and commentary on some of the most pressing current issues.

Defending Organic Dairy Producers' Right to Label

CCOF provided comments to the Kansas Agriculture Department regarding a proposal to dictate labels for dairy contents. By making it illegal to have a label that said "contains no rBST" or "contains no Rbgh", the Kansas proposal will:

- Prohibit labels that communicate production practices required by law under the Organic Food Production Act of 1990;
- Prohibit labels that are either expressly permitted in a number of states or not prohibited in other states;
- Dictate not only the words but also the form, size, location and even color of language that must be used on dairy product labels.

The regulation stifles free speech by unduly regulating the language processors may use on their packages, restricts the flow of products in interstate commerce and interferes with and is preempted by longstanding federal organic law. This recent proposal is a continuation of the legal battle that began in Pennsylvania and Ohio and has the potential to go beyond dairy

labeling to all organic products. Other states such as Indiana, Missouri and Utah may follow and CCOF will continue to remain active in the fight to prevent these potential restrictions across the country on organic labeling.

New Amendment to Pasture Ruling

On October 24, 2008, the USDA proposed a revised standard to the livestock and related provisions of the National Organic Program's (NOP) organic regulations. The new amendment includes changes that will affect all organic livestock producers, including dairy producers and organic beef operations, especially regarding access to pasture. CCOF has analyzed the new ruling and has provided comments to the NOP. CCOF clients helped us in crafting our response to these proposed changes. CCOF's comments as well as the full text of the proposed regulations, including background and discussion, can be found at www.ccof.org/nop.php.

Commenting at the NOSB Meeting

CCOF Executive Director Peggy Miars, Policy Director Claudia Reid and Grower/Livestock Certification Supervisor Robin Allan represented CCOF members at the November meeting of the National Organic Standards Board (NOSB). During the meeting, CCOF commented on a majority of the agenda items including the 100% organic labeling rule, inert ingredients, organic pet food regulations and petitioned materials. View a full report on the NOSB meeting on the CCOF website (<http://www.ccof.org/nop.php>).

Petitioning for Protection-Field Trials and the Risk of GE Contamination

The USDA Animal Plant Health Inspection Service (APHIS) accepted comments on a proposal to drastically change its sanctions on the interstate

movement and release of genetically engineered crops and animals through experimental field trials. Since these organisms are prohibited in an organic system, CCOF took an active role in petitioning APHIS to ensure and maintain a level of confidence that the permitted field trials will not harm neighboring cropping systems or put organic farmers or consumers at risk of contamination. CCOF opposed provisions such as "conditional exemptions," "non regulated status" and Low-Level Presence (LLP) which would decrease existing constraints limiting the release and movement of genetically engineered products during field trials.

Genetically Engineered (GE) Livestock—Opposing New Regulations

The Food and Drug Administration (FDA) sought comments about a new genetically engineered animal regulation, which classifies GE animals into four categories:

- animals that produce human or animal pharmaceuticals, often referred to as biopharm animals
- animals that serve as models for human diseases
- animals that produce high-value industrial or consumer products, such as fibers
- food use animals with new traits such as improved nutrition, faster growth or lower emission levels of environmentally harmful substances, such as phosphate in manure.

CCOF's comments focused on the third and fourth categories and are outlined below:

CCOF opposes the use of genetic engineering in animals to either produce higher value consumer products than are produced conventionally, or to create food animals with new traits such as improved nutrition, faster growth or lower emission levels of environmentally harmful substances.

Advocacy

The use of genetic engineering is prohibited in organic production. CCOF is concerned that the lack of objective research and the proven inability of the government to protect field crops from contamination by genetically engineered crops will also fail to protect livestock from contamination from genetically engineered animals.

In addition, CCOF shared apprehension about human health impacts from genetically engineered animals.

Labeling of Meat and Poultry Products

On another labeling front, CCOF commented on the USDA Agricultural Marketing Service (AMS) proposed regulation regarding the use of animal raising claims such as “free-range,” “vegetarian fed diet” and “raised without added hormones or

antibiotics” in the labeling of meat and poultry products. Currently, the criterion used by the USDA Food Safety Inspection Service (FSIS) and many private certifiers varies from certifier to certifier. CCOF encouraged AMS to:

- Develop an official standard, using a single set of performance criteria, for its processed-verified program.
- Prohibit the use of any establishment or animal producer using another standard other than the one developed by AMS.
- Develop and implement an automatic review process whereby any label proposals or descriptions established by a certifier or individual producer would undergo an immediate review as well as be subject to public notice and comment.

CCOF continues to advocate for our members and uphold a high level of integrity for all organic standards and regulatory processes.

For more information on any of these issues, please contact Claudia Reid, CCOF Policy Director, at Claudia@ccof.org.

A Gift of Nature...
providing healthier soil, plants & crops.

"Go Green" has been the product philosophy of Tri-C and Marilyn's Own since their inception... to create environmentally beneficial products and make a positive contribution to the health of our planet.

BEFORE AFTER

Our organic products meet the following criteria:

- Sustainable & Safe
- Save water in soil and plant roots
- Protect streams, rivers, and oceans
- Reduce or eliminate the need for pesticides and/or herbicides
- Increase crop and flower yield
- Reduce soil erosion

Call Us Toll Free:
1.800.927.3311

Or Visit Us On The web
Tri-COrganics.com

Tri-C Products and Marilyn's Own™
Products for a Natural SOILution™

P.O. Box 1367
Chico, CA 91708-1367 USA

CALL and mention code **CCF** to be entered into a drawing for **\$100** of organic seed!

Seeding a sustainable farming future

- 100% Organic Seeds
- Over 400 varieties of hybrid, heirloom & open-pollinated vegetables, potatoes, garlic & cover crops
- Family-owned farm & seed company since 1996

802.472.6174 to order or request a catalog
www.highmowingseeds.com

Western Growers offers the most extensive employment practices liability insurance program (EPLI) tailored specifically for the agriculture industry.

Don't Wait Until It's Too Late

Western Growers Insurance Services has partnered with the preeminent national employment and labor law firm, Littler Mendelson. Working together, we share the goal of providing you with a custom-tailored EPLI insurance program developed specifically for Western Growers members.

Your EPLI coverage includes:

- Free legal advice hotline to a Littler Mendelson attorney
- Reduced rates for Littler Mendelson services
- Employment Law News Alerts
- Model Handbooks for the Agricultural Employer
- A copy of The National Employer™ Reference Manual
- A copy of the Immigration and I-9 Compliance Manual
- Coverage for wage and hour and immigration issues

We can help you balance the scales of justice.

Call today.

For information, contact Greg Nelson,
Director of Commercial Lines
and Risk Management
949-885-2287 or gnelson@wga.com
1-800-333-4WGA
www.wga.com/wgis

OMRI™
Listed

ORGANIC

**A COMPLETE LINE OF
OMRI LISTED PRODUCTS**

SOIL AMENDMENTS

PLANT PROTECTION

PLANT NUTRITION

Ant Out®

Natural Ant / Insect Control

Biomin®

Amino Acid Encapsulated Minerals

Mildew Cure®

Organic Mildew Control

Promot® MZM

Biological Inoculum

Pest Out®

Organic Insect Control

Natural Wet®

Natural Wetting Agent

Weed Zap®

Organic Weed Control

Humax®

Humic Acids

Copyright © 2005 JH Biotech, Inc.

JH Biotech

Biotechnologies for Safer Agriculture

Dealer
Inquiries
Welcome

JH Biotech, Inc. Phone: (805)650-8933 Fax: (805)650-8942

E-mail: biotech@jhbiotech.com <http://www.jhbiotech.com>

Post harvest protection
for organics never
looked better.

Now organic fruits and vegetables can look better and last longer, with DECCO® Natur post-harvest solutions. This is the first and only full line of organic sanitizers, cleaners, coatings, and biofungicides. And DECCO gives you one-source convenience for everything you need: products, technical support, equipment support and more.

Trust DECCO Natur. Your produce will look good, and so will your bottom line.

For more information, contact your DECCO representative at 1.800.221.0925, or click on www.upi-usa.com.

Certification News

“Made with Organic” Wine Formulation Policy Change: Varietals no longer recognized as different ingredients

The National Organic Program (NOP) regulations attempt to outline organic production standards for all food sectors in three different labeling categories: “100% Organic”, “Organic” and “Made with Organic (specified ingredients or food groups).” When the USDA finalized the regulations six

years ago, they could not foresee every application of the standards that we have today – pet food, alcohols and supplements, for example. In addition to providing certification services, CCOF interprets the standards and helps clarify the practical applications of the USDA regulations in today’s market. CCOF has a reputation for conservatively balancing our clients’ interests and consumer expectations, while maintaining the most rigorous

application of the organic standards in the industry.

In order to uphold the integrity of the organic label, CCOF is alerting clients and the organic community of a change in the way we will be regulating the use of the “Made with Organic” claim on wines.

Previously, it was not uncommon for wines to be labeled as “Made with Organic (*varietal*)” if the wine was made with at least 70% organic grapes of one *varietal* and up to 30% nonorganic grapes of another *varietal*. CCOF had determined that different varietals constituted different “ingredients” and were not subject to the restriction in the regulations that states no single ingredient can be both organic and nonorganic in a certified product (NOP §205.301 (f)7). This meant that a wine labeled “Made with Organic Merlot” could contain up to 30% nonorganic Cabernet.

Over the last year, CCOF has reassessed this policy and decided that it does not support consumer disclosure, assist our clients in making better products or uphold the spirit or letter of the NOP standards. Therefore, effective January 1, 2009, CCOF has discontinued the allowance of non-organic wine and grapes in wines labeled “Made with Organic.” This includes wines labeled “Made with Organic Grapes” and “Made with Organic (*varietal*).” We firmly believe that this more closely reflects the intent and expectations inherent in the organic standards when applied to the situation of wines sold with a “Made with Organic” claim.

Wines made from grapes harvested prior to January 1, 2009 are exempt from this change in policy. Their production, even if it takes place in 2009, does not fall under this policy update. However, all wine made from the 2009 crop will be subject to this clarified interpretation of the NOP standards. Any wines produced from 2008 crop year grapes seeking allowances to utilize non-organic varietals must be submitted for review prior to the end of 2009.

While CCOF recognizes that this

is a significant change in policy, we believe that it is in the clear best interest of the organic marketplace, organic consumers and organic wine producers. Please contact us if you have any questions or comments.

Applicable standard(s)
(emphasis Added):

205.301 (f) “All products labeled as “100 percent organic” or “organic” and all ingredients identified as “organic” in the ingredient statement of any product must **not**:... (4) Be processed using processing aids not approved on the National List of Allowed and Prohibited Substances in subpart G of this part: Except, that, products labeled as “100 percent organic” if processed, must be processed using organically produced processing aids; (5) Contain sulfites, nitrates, or nitrites added during the production or handling process: Except, that, wine containing added sulfites may be labeled “made with organic grapes”; (6) Be processed using nonorganic ingredients when organic ingredients are available; **or** (7) **Include organic and nonorganic forms of the same ingredient.**”

Certification Expanding Staff and Resources

In response to ongoing growth trends and needs of our clients, CCOF is actively reorganizing some certification positions and bringing on new personnel into our Handler Certification department. These new positions will give greater attention to export and international issues, while also expanding the overall capacity of the certification department. On the inspector front, CCOF is expanding our inspector pool and hosted a private CCOF processing and retail inspector training in December. These efforts, in addition to significant database investments, are intended to ensure that CCOF clients receive timely and cost effective service throughout certification. Please contact us with suggestions, concerns, and comments regarding how CCOF certification can continue to improve.

NOP Publishes Proposed Pasture Standards

In October, 2008, the National Organic Program (NOP) published a proposal to change the rules regarding access to pasture for organic livestock. CCOF worked diligently over the last 60 days with many other groups, including clients, certifiers, processors, trade associations and farmer collectives, to craft a thorough, focused and clearly written response. CCOF's

comments aim to ensure a level playing field that does not unduly burden the small farmer with complex record keeping while also providing certifiers with effective mechanisms for identifying and addressing shortcomings among so called "bad actors". We believe that any likely final rule should result in standards that support the larger goals of the organic community. The full text of the proposed regulations, including background and discussion, and CCOF's response to the proposed regulations can be found at www.ccof.org/nop.php.

Certification Cost-Share Funds Available for Organic Operations

The United States Department of Agriculture (USDA) announced in September, 2008 that it has budgeted \$22 million in federal funds for organic certification cost assistance. Organic producers and handlers will be eligible for up to 75% of organic certification costs, capped at \$750. Certification costs must incur between October 1, 2007 and September 30, 2008 and/or between October 1, 2008 and September 30, 2009. This program has been greatly expanded from the one launched in 2002, with funds being available for producers and handlers of organic agricultural products in any state of the United States of America, its territories, the District of Columbia and the Commonwealth of Puerto Rico. For additional information on how to apply for the Organic Certification Cost-Share Program, visit the updates and resources section of www.ccof.org under certification.

Organic S.A. de C.V Crop Production Materials Prohibited

Recent analytical tests found that Biolyd, produced by Organic S.A. de C.V., appears to contain prohibited pyrethroids, which is contrary to previous ingredient disclosures from this supplier. This brings into question the entire suite of materials produced and sold by this entity. Therefore, **effective immediately, CCOF is prohibiting the use of Biolyd, Super Biagron, Hormefin, Terraforte, Kuramil, Bioxer 1000 and Bioarcadian under the CCOF certification program. Any remaining stocks may not be used and continued application will be considered a non-compliance.** Operations farming in Mexico and elsewhere should immediately review their materials and ensure that use of these materials is ceased immediately.

Certification Successfully Implements New Database

After tremendous effort during all of 2008, CCOF successfully implemented the e-CERT database in early November, 2008. This new system is designed to ensure CCOF certification is increasingly efficient and organized while opening the door to a variety of new and improved services. While challenges undoubtedly remain, CCOF staff have already found that a variety of ongoing processes, such as add acreages, parcel transfers and new product additions have dramatically improved. We look forward to continued developments in the short and long term future that will bring new online options and improved services. We welcome your suggestions and comments as we move forward with our ongoing development.

CCOF Achieves Canadian Accreditation

A new set of organic standards regulating product sold as "organic" in Canada is set to go into effect June 30, 2009. In response, CCOF has proactively introduced certification to the Canadian Organic Standards as part of our existing Global Market Access (GMA) program. CCOF has been informed that we have successfully passed our Canadian accreditation audit and will continue to proactively offer organic certification to the current version of the Canadian standards. New GMA and Canada review request information documents have been mailed to all CCOF clients. These forms allow businesses exporting products to Canada to immediately request review and/or inspection to the proposed new Canadian standards by CCOF in advance of next year's implementation date. CCOF has developed this voluntary program to guarantee the needs of CCOF clients are met. Between now and June, 2009 it is likely standards for the Canadian program will be under continual revision. CCOF will work hard to provide you with the most current and accurate information available regarding any revised Canadian standards. We encourage all of our clients whose products are directly or indirectly exported to Canada to stay informed by checking for updates at <http://www.ccof.org/canada.php>.

HEADSTART NURSERY

Vegetable Transplants

4869 Monterey Road, Gilroy, CA 95020
(408) 842-3030 • (408) 842-3224 Fax

Support CCOF

Become part of the nation's leading organic community by joining CCOF as a Supporting Member.

Being part of the CCOF community keeps you informed about cutting-edge organic practices and changing legislation and connects you to other people who share your interest in organic agriculture.

CCOF relies on the financial assistance of our supporting members to provide education and advocacy programs as well as to promote and grow the organic marketplace.

Join CCOF and help us educate, advocate and promote organic.

Visit:

www.ccof.org/support.php
Or call (831) 423.2263

SOUND ADVICE FOR FARMERS: BUY *low*, SELL *high*.

Using organic compost allows you to market your crops as “organic” and get the premium that comes along with it. And it even costs less than chemical fertilizers. That’s a sound investment! Not to mention the benefits for your soil. Year after year, harsh chemicals make your soil harder, leaving it more susceptible to disease and increasing the need for pesticides.

Our Agrow-Blend compost not only supplies all the needed

nutrients, it also provides the organic matter and micro flora that are responsible for healthy and disease-free soil.

It only costs about \$100 per year per acre (based on the average wine grape crop) to maintain sustainable, organic soil for your vineyard.

Call your fertilizer dealer today and make an investment for your business that you’ll be happy with in both the short- and the long-term.

GOOD FROM THE GROUND UP.

CUEVA®

Fungicide Concentrate

Controls a wide variety of diseases on most crop grown in Western U.S. Including Early and Late Blight, Powdery and Downy Mildew

- Active Ingredient: Copper Octanoate
- Broad Spectrum - Numerous Crop Registrations
- Use up to the Day of Harvest
- 4 hour Re-entry
- Refer to Label for Specific Use Directions
- Available at your local Ag Chem Retailer

CUEVA® is a registered trademark of W.Neudorff GmbH KG

Drip Irrigation for Farms

Commercial Quality and Pricing

Same Day Shipping

- T-Tape • Emitters • Filters
- Fertilizer Injectors • Controllers
- Frost Protection

www.dripworks.com

800.522.3747

Free Catalog

Finally, a packaging company as committed to organics as you are.

IFCO RPCs are the first produce packaging solution to be OMRI Listed®. RPCs also reduce greenhouse gas emissions, energy consumption, and reduce waste. For more information, visit www.ifco-us.com or call 800-444-4274.

IFCO RPCs Deliver Superior Quality Produce™

Events Calendar

To list your event email ccof@ccof.org or fax to (831) 423-4528. Please indicate "New CCOF Calendar Listing" in the subject line. Submission is based on a space available basis.

34th Winter Fancy Food Show

January 18–20, 2009

San Francisco, California

CCOF will exhibit at this premier specialty foods show featuring the latest new products in the specialty market. Find

CCOF at booth #1552. More information at www.specialtyfood.com.

CCOF Educational Conference: Healthy Farms, Healthy People: Organics in Action

January 20–21, 2009

Asilomar Conference Center, Pacific Grove, CA

CCOF invites growers, product managers, organic inspectors, certification staff, consultants and other industry professionals to

this day-and-a-half full of information you can use in your operation, presented by experts who know how to put ideas into practice. The conference will present an intriguing look at the connectivity of organics – from the first inputs on the farm to connecting with the consumer. This full agenda includes plenary sessions and panel discussions focused on funding opportunities linked to the 2008 Farm Bill, food safety, balancing minerals in your soil for optimal vegetable production and pasture management for healthy livestock. More information at www.ccof.org/educationconference.php.

29th Annual Eco-Farm Conference

January 21–24, 2009

Asilomar Conference Center, Pacific Grove, CA

The theme for the 2009 Eco-Farm Conference is "United We Grow". The jam-packed schedule includes discussions and

seminars on marketing organic, cooking with organic foods, innovation in tillage practices, farm-based renewable energy, organic farming for transitional and conventional farmers, and much more. Attendees can find the CCOF booth in the Exhibitor Marketplace, where you can purchase CCOF merchandise and talk to staff members. For more information visit www.eco-farm.org.

CCOF Annual Meeting

February 7, 2009

Sacramento, CA

CCOF encourages our members to join the 2009 Annual Meeting followed by a reception. This year's theme is "Food Labels:

Organic & Beyond." Members are also welcome to attend the winter Board of Directors meeting prior to the Annual Meeting. For more details on this event visit www.ccof.org/annualmeeting.php.

CCOF Foundation Going Organic Meetings

February 9, 2008, Woodland, CA

February 10, 2008, Chico, CA

February 18, 2008, Placerville, CA

February 25, 2008, Modesto, CA

February 26, 2008, Tulare, CA

March TBA, 2008, Lakeport, CA

The CCOF Foundation will host a number of grower Organic System Plan (OSP) trainings this year throughout California. These

sessions are for operations interested in becoming certified organic. Detailed information can be found at <http://ccof.org/goingorganic.php>.

World Ag Expo

February 10–12, 2009

Tulare, California

The World Ag Expo is the world's largest agricultural exposition, with 2.6 million square feet of exhibit space, over 1,600 exhibitors, and

more than 100,000 attendees. CCOF will represent the organic community at this important expo event and provide information on organic certification to prospective growers, livestock operators and processors. More information at www.worldagexpo.com/.

BioFach Trade Show

February 19–22, 2009

Nuremberg, Germany

CCOF staff will represent our members at the IFOAM (International Federation of Organic Agriculture Movements) international trade show where the very best organic products and services from around the world are exhibited. For more information www.biofach.de/en/

Natural Products Expo-West

March 5–8, 2009

Anaheim, CA

Visit CCOF at the Natural

Products Expo-West show where we will be promoting our members' products to over 50,000 attendees and educating

the public on the benefits of organic. And, don't miss us at the Fresh Ideas tent the day before the show floor opens where we will be exploring new ideas and networking opportunities for our members. For more information www.expowest.com/ew09/public/enter.aspx.

Read about additional CCOF events as well as CCOF Board of Directors and committee meetings at www.ccof.org/calendar.php

THE CATALYST PRODUCT GROUP

The Catalyst Product Group (TCPG) is a manufacturer of Humates (Humic and Fulvic Acid extracts), mined minerals, organic fertilizers, and organic based fertilizers.

TCPG has developed and successfully marketed the use of organic materials used to enhance the production of farmers, landscapers, home owners, and golf courses. With an environmentally health conscious consumer, the implications of stricter government regulations, farmers, landscapers, home owners, and golf courses are beginning to see the benefits of adding natural ingredients to current cultural practices in an effort to maintain the life and health of their soil

2270 S. Boulder St. Gilbert, AZ . 85296
Tel: 480-814-8318 Fax: 480-855-3081

humateman@earthlink.net
www.catalystproductgroup.com

THE COMPANY YOU KEEP

"When you have a plot of land,
the best thing to cultivate
are your neighbors"

We're proud to have partnered with Earthbound Farm,
growing a diverse line of organic produce for domestic and international sales.

Tanimura & Antle • Salinas, CA • 800-772-4542 • Fax 831-455-3915 • www.taproduce.com
Earthbound Farm • San Juan Bautista, CA • 831-623-7880 • www.ebfarm.com

TM and © 2007 Tanimura & Antle, Inc.

Uniting Science and Nature.™

OMRI Approved Solutions for your operation to maximize animal health and performance- *naturally*

Alkosel® organic source of Selenium to optimize the animal's selenium status allowing it to realize its full growth and production potential.

Agrimos® containing mannans and glucans that act as binding sites for bacteria therefore reducing the ability of the bacteria to attach to the intestinal wall and cause scours.

Levucell SB® live active yeast for hind gut health helps maintain the balance of intestinal microflora

Biotal® forage inoculants to preserve dry matter and improve aerobic stability

Levucell SC® live active yeast to enhance rumen function and development

For more information contact:

Melanie Semper

Madera, CA

(559) 313-4729

LALLEMAND ANIMAL NUTRITION
Tel: (800) 692-4700 Email: LAN_NA@lallemand.com

www.lallemandanimalnutrition.com

Education & Promotion

To view a complete list of CCOF's education and promotion efforts visit www.ccof.org/atwork.php.

Produce Marketing Association (PMA) Fresh Summit

In October, CCOF hosted a booth at the Produce Marketing Association (PMA) Fresh Summit. With companies from all over the United States and Central America, CCOF was pleased to see

CCOF booth at PMA.

many of our members at the exhibition and to be able to respond to numerous inquiries from conventional producers on how to become certified organic.

Sustainable Ag Expo

CCOF, for the first time, exhibited at the Central Coast Vineyard Team's fourth annual Sustainable Ag Expo in Monterey, CA. The expo hosted a variety of speakers and breakout sessions related to sustainability issues in viticulture, invasive pest management, farm worker health, food and water safety in agricultural systems and certification developments. CCOF fielded questions about organic certification and its role in the wider sustainable movement.

Cal Poly Organic Industry Summit

CCOF Executive Director Peggy Miars participated in a panel presentation along with Will Daniels, Earthbound Farm; Albert Straus, Straus Family Creamery; and Errol Sober, Amy's Kitchen. Tim LaSalle, CEO of the Rodale Institute, gave the keynote presentation. Topics included the growth of organic acreage in the United States and California, water usage and global warming, the growth of farmers' markets and consumer perceptions about organic.

Organic Food and Farming Conference at CSU, Chico

CCOF Foundation co-hosted an all-day conference focused on the major organic commodities in Northern California. Peggy Miars discussed organic farming opportunities in Northern California as the event's keynote speaker. Other featured speakers gave their perspectives on tree crops, nuts, row crops and forage, rice, dairy and livestock. An afternoon field tour of the CSU, Chico Farm organic projects completed the Conference and gave attendees a great insight into the university's innovation and research.

Community Outreach

CCOF staffed a table at a "Harvest the Holidays" tasting event celebration at Whole Foods Market in Berkeley, CA. Harvest the Holidays showcased local vendors and a large selection of holiday foods to sample. CCOF certified member Capay Fruits and Vegetables also attended the event and shared their fresh produce with eager shoppers.

CCOF interns, Alana Zimmer and Alexandra Fox, provided "All About Organic" information pamphlets as well as answered questions from shoppers at the prAna Valley Fair store in Santa Clara, CA. prAna has a wide range of outdoor and lifestyle clothing and works to increase the use of organic cotton, as well as sourcing other natural fibers and innovative recycled materials. CCOF's interns help us fulfill our mission to certify, educate, advocate and promote organic to consumers by organizing our community outreach activities.

CCOF interns on a tour of Earthbound Farm.

To find out more about becoming a CCOF intern visit www.ccof.org/intern.php.

Sherri Berglund
Director,
SunWest Organics Marketing

SunWest Foods
1550 Drew Ave, Suite 150
Davis, CA 95616

(530) 934-5295 • F: (530) 934-5297 • E: SherriSWO@aol.com

Beneficial organisms and biocontrol supplies
Unique D-Vac vacuum insect net--suck bugs!
Good microbes for high yield, low disease
Superior fly parasites, traps and lures

800-248-BUGS
108 Orchard Dr, Ventura, CA

rinconvitova.com

Supporting the organic farming community for over 50 years.

Know Your CCOF

Amy Kearsley, Certification Coordinator

Amy Kearsley worked part-time for CCOF as a student, and then joined us full-time in April of 2008 after graduating from UCSC

with a B.A. in Environmental Studies. Amy focused her studies on agroecology, and her senior project involved mapping out the crop history of the past 20 years of the UCSC farm using Geographical Information System (GIS). Amy's experience with organic farming and agroecology led her to CCOF, where she works preparing and processing inspection reports and processing renewals. Outside of work, she enjoys making crafts, especially jewelry, including colorful friendship bracelets that she is often seen wearing around the office. Amy may also be found in the great outdoors of Santa Cruz, playing volleyball and soccer, swimming, or at the beach.

Cindy Slade, Pacific Southwest Regional Service Representative (RSR), Certification Associate

Cindy joined CCOF in June of 2008 after 20 years working in quality assurance in the medical device and aerospace industries.

She began studying organic agriculture and horticulture and bought a 105-year-old organic farm in Aromas, California. After renovating her own farm, she joined CCOF. As a Regional Service Representative (RSR) and Certification Associate, Cindy reviews new applications and assigns inspections for the Pacific Southwest Chapter. Outside of her job, Cindy spends much of her time on her farm, cultivating an abundance of vegetables and hosting monthly "eco-gatherings," and seasonally-appropriate farming and gardening workshops covering topics such as food preservation and canning.

Armando Bonifacio, Accounting Director

Armando is CCOF's longest-time, full-time, office-based employee having worked for the organization for eleven years. At the

age of twenty-one, Armando graduated from the University of the East in the Philippines and moved to the United States. He has been working in accounting for about 40 years. As CCOF's Accounting Director, Armando handles billing issues and accounting reports. He enjoys his job, as he believes CCOF is the only company that he has worked for that is "good to the core." In his spare time, Armando enjoys going to the movies and reading, primarily works of fiction by authors such as Stephen King and Larry McMurtry. His favorite book is *Lonesome Dove* by McMurtry, a classic story of two cowboys in the American West.

Grow More. Weed Less.

The full season, 100% biodegradable paper mulch prevents weeds naturally!

- Reduces labor
- Apply with flatbed mulch layer
- Biodegrades fully - no removal
- Lets air and water penetrate
- Improves irrigation efficiency
- Wide range of sizes for all growers

WeedGuard Plus®

Patent pending

1-800-654-5432 www.weedguardplus.com

Available in Organic Version per USDA. Allowed for use in Organic Systems N.O.P. Code 205.206 (1)

Finishes Food with Fabulous Flavor

Tehama Gold Olive Oil

Organic since 1968

530-833-0119
Susie@tehamagold.com
<http://www.tehamagold.com>

Member Listings

NEW CERTIFIED MEMBERS

A & A Farms LLC

Mario Aguas
Watsonville, CA
(831) 722-2472
maguas@pacbell.net
Blackberries, Strawberries

Amapola Ranch

Merlin & Faye Rossow
Santa Barbara, CA
(805) 963-1330
merlinrossow@gmail.com
Citrus, Fallow, Mixed Vegetables,
Stone Fruits

American Raisin Packers, Inc.

Terry Bertrand
Selma, CA
(559) 896-4760
americanraisin@sbcglobal.net
www.americanraisin.com
Raisins

Armstrong Growers

James Russell
Glendora, CA
(800) 229-1707
hvonallmen@armstronggrowers.com
Herbs, Vegetables

Atkins Sheep Ranch, Inc.

Mike Parmisano
Fremont, CA
(510) 440-8700
receptionist@atkinsranch.com
www.atkinsranch.com
Meats

B & T Farms

Bill Tiffany & Paul Balbas
Hollister, CA
(831) 637-0071
wggt@sbcglobal.net
Walnuts

Baia Nicchia DBA Baia

Nicchia Farm And Nursery

Frederick D. Hempel
Sunol, CA
(510) 384-2716
baianicchia@gmail.com
www.baianicchia.blogspot.com/
Chicory, Cucumbers, Garlic, Herbs,
Kale, Microgreens, Mustard Greens,
Nursery, Peppers, Romaine,
Squash, Tomatoes (Fresh Market)

Bennett Farms

Michael Bennett
Ojai, CA
(805) 646-0828
mb@tmwmedia.com
Fallow, Oranges (Valencias)

Benziger Family Winery

Mike Benziger
Glen Ellen, CA
(707) 935-3000
greatwine@benziger.com
www.imagerywine.com
Wine

Berrymex SA De CV

Michoacán (DSA)

Aldo Mares, Alejandro Bejar,
Reynaldo Cabrera y Carlos Aguilera
Jacona, MC
(011-52-351) 548-1205
Blackberries, Fallow, Raspberries,
Strawberries

Berrymex SA De CV/ Federico

Rodriguez Raya (DSA)
Federico Rodriguez Raya
Zamora, MC
(351) 108-3906
frodriquez_raya@live.com.mx
Raspberries

Bidart Family Partnership

DBA Bidart Farms
John Bidart and Rob Fanucchi
Bakersfield, CA
(661) 397-5400
Carrots

Bill Perry

Bill Perry
Maxwell, CA
(530) 682-4852
Rice

Bin To Bottle LLC

Adam Braunstein
Napa, CA
(707) 307-4510
adam@bintobottle.com
www.bintobottle.com
Wine, Wine Bottling, Wine Making

Boeger/Boeger

Kurt E. Boeger
Gridley, CA
(530) 713-5443
kboeger@comcast.net
Fallow, Rice

Bucher Farms

John Bucher
Healdsburg, CA
(707) 433-2916
bucherfarm@aol.com
Cattle (Dairy- Last 1/3rd), Cattle
(Dairy- Transitioned), Pasture

Caballo Blanco Vineyards

Aldis Baltins
Ukiah, CA
(707) 462-8093
abaltins@att.net
Grapes (Carignane), Grapes (Petit
Syrah), Grapes (Zinfandel)

Cactus Candy Company

John & Amelio Casciato
Phoenix, AZ
(602) 956-4833
www.cactuscandy.com
Co-Packing, Salas

Cadiz, Inc.

Lesley Thornburg
Los Angeles, CA
(760) 861-0603
lthornburg@cadizinc.com
Fallow, Grapes (Raisin)

Calera Wine Company

Mike Waller
Hollister, CA
(831) 637-9170
mike@calerawine.com
www.calerawine.com
Grapes, Wine

Central Coast Organic Farm

LLC
Megan and Dominic Judge
San Luis Obispo, CA
(805) 801-0141
meganddom@sbcglobal.net
www.ccoorganicfarms.com
Berries, Cover Crop, Fruit

Central Coast Wine Services

Anthony Bozzano & Chris Brown
Santa Maria, CA
(805) 928-9210
abozzano@nbcbs.com
www.centralcoastwineservices.com
Wine, Wine Making

Circle 4h Land & Cattle Co.

Ray, Jason, Carol Marileu
Hickman
Fresno, CA
(559) 260-1040
pastorrayh@juno.com
Grapes (Raisin)

Constellation Wines US, Inc.

DBA Dunnewood Vineyards
& Winery
George Phelan and Jeff Moore
Ukiah, CA
(707) 467-4841
george.phelan@cwine.com
Wine

Creative Logistics Group, Inc.

Judy Jardine
Stockton, CA
(209) 932-8780
Jjardine@yahoo.com
Tomato Products, Warehousing

D.P. Enterprises, LP
Demetrio Papagni
Madera, CA
(559) 673-5754
demetrio@dpenterpriseslp.com
www.dpenterpriseslp.com
Grape Juice, Grapes, Processing,
Wine, Wine Bottling

Daniel G. & Bonnie E. Carroll

DBA Bonnie Bee Farms
Daniel G. & Bonnie E. Carroll
Morgan Hill, CA
(408) 234-3814
bonniecarroll@mac.com
Almonds, Walnuts

Davila Farms El Llano, Inc.

Robert Vera and David Davila
Caruthers, CA
(559) 351-3909
hammerdowndavila@sbcglobal.net
Grapes (Raisin)

Donald Wasserman

Vineyards And Winery
Donald Wasserman
Templeton, CA
(805) 237-1006
Grapes (Wine)

DSA Nursery

Brian McElroy
Watsonville, CA
(831) 763-5849
brian.mcelroy@driscolls.com
www.driscolls.com
Strawberry Transplants,
Transplants

El Rancho De Vida

Ronald Barbanell
Downey, CA
(562) 923-0038
jmonje4@hotmail.com
Avocados

Elizabeth A. Roberts DBA

Narnia Farm & Mercantile
Elizabeth A. Roberts
Paso Robles, CA
(805) 239-2023
lizatnarnia@netzero.com
Walnuts

Erling Dellabalma Ranch

Erling J. Dellabalma
Eureka, CA
(707) 443-3453
Pasture

Eugene Kandarian

Eugene A. Kandarian II, Kevin
Kandarian, and Chic Kandarian
Fowler, CA
(559) 834-1501
Grapes

Farmer Jim's Organic Produce

Baruch Bashan
Glen Ellen, CA
(503) 810-9720
baruchbashan@yahoo.com
Grapes, Melons, Peas (Fresh),
Stone Fruits

Garcia Farms Produce/ Robert & Sandra Garcia

Robert Garcia & Anthony Ferrario
Livingston, CA
(209) 394-8356
www.garciafarmsproduce.com
Sweet Potatoes, Yams

Garcia Flowers & Vegetables

Carlos Garcia
Salinas, CA
(831) 915-3548
Bell Peppers

Garrouette Farms, Inc.

Will Garrouette
Watsonville, CA
(831) 722-6965
chris@garrouettefarms.com
Blackberries, Fallow

Gary Justeson

Gary Justeson
Gridley, CA
(530) 846-3600
roxannemorrow@comcast.net
Walnuts

Gateless Farm

Peter Rudnick
Muir Beach, CA
(415) 497-5472
prudnick815@aol.com
Beans (Fresh), Cucumbers, Melons,
Okra, Peppers, Squash, Sweet
Potatoes, Zucchini

Ghianda Rose Vineyards

Peter Chevalier
Calpella, CA
(707) 462-5438
petercvm@comcast.net
Grapes (Chardonnay)

Grebennikoff Vineyards

Nicholas F. Greben
Sonoma, CA
(707) 996-1362
ngreben@vom.com
Grapes (Wine)

H & J Davila Farms

Robert Vera
Caruthers, CA
(559) 351-3909
davila1966@sbcglobal.net
Grapes (Raisin)

Hollingsworth

John Hollingsworth
Fowler, CA
(559) 834-2449
john@dataworks-ed.com
Grapes

Honey Acres, Inc.

John Gabrielian
Fairfield, CA
(920) 474-4411
bee3boys@aol.com
www.honeyacres.com
Honey, Packaging

Lu-Mien Village Farms DBA

East Bay Asian Youth Center
Lew Chien Saelee
Oakland, CA
(510) 533-1092
lewchien@ebayc.org
www.ebayc.org
Beans (Fresh), Green Beans, Mixed
Vegetables, Strawberries

Jackson Family Wines

Brian Malone
Santa Rosa, CA
(707) 591-5369
bmalone@kjmail.com
Grapes (Cabernet Sauvignon),
Grapes (Merlot)

Jagpal & Hardip Bath

Insurance Trust
Jagpal Bath
Fresno, CA
(559) 834-2885
jsbath1@aol.com
Grapes (Raisin)

Janian Vineyard

Norick Janian
Santa Rosa, CA
(707) 586-9443
Janians@aol.com
Grapes

John Paboojian Jr.

John Paboojian
Fowler, CA
(559) 285-9143
Grapes

Johnson Orchards & Vineyards, Inc.

Peter S. Johnson
Ukiah, CA
(707) 462-7910
johnsonvineyard@gmail.com
Grapes (Carignane), Grapes
(Zinfandel)

Johnson's Little Buckhorn

Forrest D. Johnson
Atascadero, CA
(805) 466-1088
marilynJ@charter.net
Walnuts

Kandarian Sons, LLC

Eugene A. Kandarian II, Kevin
Kandarian, and Chic Kandarian
Fowler, CA
(559) 834-1501
Grapes

Kangaru Enterprises LLC DBA

Rusack Vineyards

Geoffrey C. Rusack
Solvang, CA
(805) 569-9364
geoff@rusackvineyards.com
Grapes (Wine)

Kmk Farms

Kyle Reynolds
Kingsburg, CA
(559) 897-7264
KMKfarms@hotmail.com
Fallow, Mixed Fruits & Vegetables

Komes Ranch, LLC

Jason Yeager and Patrick Garvey
St. Helena, CA
(707) 963-1659
www.florasprings.com
Grapes, Grapes (Cabernet Sauvignon), Grapes (Merlot)

Kool Ranch

Linda & Kenneth Antonioli
Chatsworth, CA
(818) 998-3162
fullplateinc@earthlink.net

Marquez Farms

Noe Marquez
Fresno, CA
(559) 259-9050
Grapes

Martinez Farms

Gabriel Martinez
Freedom, CA
(831) 728-3967
etomila@aol.com
www.martinezfarms.com
Beans (Fresh), Bok Choy, Broccoli, Cabbage, Fennel, Leeks, Lettuce, Squash (Summer), Strawberries, Zucchini

Martinez Ranch

Tyler & Patti Martinez
Red Bluff, CA
(530) 529-6603
martinez@shasta.com
Cattle (Slaughter), Pasture

Mcquown Winery

Jeff Baker
Sonoma, CA
(707) 935-6520
mcquownwinery@pacbell.net
www.mcquownwinery.com
Wine Making

Mike And Jonni Mayberry

DBA Wild Hare Vineyard
Jonni Mayberry & Mike Mayberry
Kelseyville, CA
(707) 279-2167
iamjohr@yahoo.com
Grapes (Merlot), Walnuts

Milbar Laboratories, Inc.

Ralph Del Cervo
East Haven, CT
(203) 467-1577
rdelcervo@milbarlabs.com
www.milbarlabs.com
Manufacturing

Milbar Laboratories, Inc.

Ralph Del Cervo
East Haven, CT
(203) 467-1577
rdelcervo@milbarlabs.com
www.milbarlabs.com
Manufacturing

Miralago Vineyard

Lawrence Rosen & Harry Adams, Jr.
Ukiah, CA
(707) 478-8932
lrosen@rosenlaw.com
Grapes (Wine)

Moschetti, Inc.

Fabrice Moschetti
Vallejo, CA
(707) 556-9000
fabrice@moschetti.com
www.moschetti.com
Coffee (Roasted)

Northwest Organics

Clinton Baker, Nick Funes, and Daniel Baker
Gridley, CA
(530) 370-8347
Butternut squash

Olinda Ridge Olive Company, LLC

Anthony Severo
Lafayette, CA
(415) 637-0776
anthony@olindaridge.com
Olive Oil, Olives

People's Grocery

Hubert McCabe
Oakland, CA
(510) 652-7607
hubert@peoplesgrocery.org
www.peoplesgrocery.org
Basil, Beets, Cabbage, Carrots, Chard, Cilantro, Collards, Cucumbers, Dill, Eggplant, Kale, Lettuce, Mustard Greens, Okra, Parsley, Parsnips, Peas (Fresh), Peppers, Radish, Rutabaga, Squash, Tomatoes (Fresh Market), Transplants, Turnip Greens, Turnips

Pinoleville Vineyards

Michael Canales and Julian Maldonado
Ukiah, CA
(707) 621-0234
michaelcanales@gmail.com
Grapes (Wine)

Pioneer Nut Company, LLC

Jon Murphy
McCarran, NV
(775) 343-1880
jon@pionernut.net
Walnut Processing

Puerta Del Cielo Vineyards

Jeff Ketelhut & Marcella Ketelhut
Thousand Oaks, CA
(805) 497-2425
Fruit, Grapes, Olives

R And J Partnership, LLC

Ray and John Weiss
Beaver Dam, WI
(920) 948-7038
weissray@yahoo.com
Chickens, Chickens: Egg Production House & Outdoor Access

Rancho Luna Luminary

Richard Brown
Santa Paula, CA
(818) 359-1027
rbrown5k@pacbell.net
Avocados, Fallow, Lemons

Reynold's Packing Company

Patrick Estes and Bruce Hinchman
Lodi, CA
(209) 369-2725
www.mrpackingco.com
Eggplant, Squash

Richard & Chad Zoller

Richard Zoller
Williams, CA
(530) 473-2680
Rice

Rodney Gavroian

Rodney Gavroian
Fowler, CA
(559) 834-0077
rsjaz@verizon.net
Grapes (Raisin)

Rutherford Wine Company

Steve Rued & Max Jehle
St Helena, CA
(707) 968-3200
www.rutherfordwine.com
Wine

Samuel Reynolds Farms

Samuel Reynolds
Williams, CA
(530) 870-1300
sreynoldsfarms@aol.com
Rice

Silverwind Ranch

L.L. (Nick) Bell and Marcia Bell
Evart, MI
(231) 734-0535
Corn (Dry)

Skipstone Ranch

Tucker Hemquist and Andrew Levi
Geyserville, CA
(707) 433-9124
tucker@skipstoneranch.com
www.skipstoneranch.com
Grapes (Wine)

Social Cleanse

Cynthia Pasquella
Sherman Oaks, CA
(310) 272-6845
info@socialcleanse.com
Tea (Herbal)

Sonoma County Jr College**Dist DBA SRJC Shone Farm**

Vineyard
Merilark Padgett-Johnson
Santa Rosa, CA
(707) 527-4987
mpadgettjohnson@santarosa.edu
www.santarosa.edu
Grapes (Sauvignon Blanc)

Spilman's Vineyard

Jack & Ginger Spilman
Redwood Valley, CA
(707) 485-7019
jackspilman@earthlink.net;
gspilman@earthlink.net
Grapes (Cabernet Sauvignon), Grapes (Zinfandel)

Sprouts Organic Baby, LLC

DBA Taste Bud Organic Baby Food
Tracey L. Scronic
Brooklyn, NY
(917) 209-9807
tracey@tastebudbaby.com
Baby Food

Steve Ricetti Vineyards

Steve Ricetti
Redwood Valley, CA
(707) 485-7206
Grapes (Wine)

Storybook Mountain Winery, Inc. DBA Storybook

Mountain Vineyards
J. Bernard Seps
Calistoga, CA
(707) 942-5310
Topzin@storybookwines.com
www.storybookwinery.com
Grapes (Wine)

Sylverleaf Olive Oil

Gene Sexton & Beth Sylver
Loma Rica, CA
(530) 635-1263
gene@sylverleaf.com
www.sylverleaf.com
Olive Oil, Olives

Talamo Foods, Inc.

Alex Cherroni, Fred Gotto, & Joseph Talamo
Gilroy, CA
(408) 842-3006
alex@talamofoods.com
www.talamofoods.com
Cheese, Cheese Processing

Tara's Organic Ice Cream LLC

Tara A. Esperanza
Berkeley, CA
(510) 655-5014
admin@tarasorganic.com
www.tarasorganic.com
Desserts, Ice Cream, Sorbet

Wacom Corporation

Peter Chevalier and Nancy Mazis
Spring Valley, NY
(845) 735-1303
Grapes (Sangiovese), Grapes (Syrah)

Walter Fickewirth

Ellen & Walter Fickewirth
Lincoln, CA
(916) 645-8848
Fickewirththe@hotmail.com
Grass, Rice, Wheat

Western Dairy Specialties

Mike Compston, Lyle Coffey, & Jessica McCann
Yerington, NV
(775) 463-9093
jmcann@westerndairy.com
Cream, Milk

Westlake Farms

Evan Jones
Stratford, CA
(559) 947-3328
evan@westlakefarmsinc.com
Fallow

Wheeler Winery, Inc. DBA

Deloach Vineyards
Eric Pooler and Lisa Heisinger
Santa Rosa, CA
(707) 694-8835
Grapes (Chardonnay), Grapes (Pinot Noir), Mixed Fruits & Vegetables

NO LONGER CERTIFIED

Almond Blossom Farm
Alves Farms
Biane Bros. Farms
Crystal Farms - Valley Dairy
Dan Paradiso Farms
Eagle Ranch
Earth & Vine Provisions, Inc.
Gary & Carla Souza
Hi & Dry Warehouse, Inc.
Jack Bush
Lone Pine Ranch
Producers Dairy Foods, Inc.
Robert J Taylor Ranch
Skyview Cooling
The Organic Food Chef, LLC

NEW SUPPORTING MEMBERS**Lifetime Business****Blush Organic Frozen Yogurt**

Jerrill Rice
4101-F Dublin Blvd. #344
Dublin, CA
(925) 556-1078
jrice@blushyogurt.com
www.blushyogurt.com

Decco

Randall King
1713 South California
Monrovia, CA
(626) 359-8240
swartanessian@ato.com

Rhizogen

Alan Warren
4200 Research Forest Dr. Ste 100
The Woodlands, TX
Traditional Medicinals
Katie Huggins
4515 Ross Rd
Sebastopol, CA
(707) 824-6753
khuggins@tradmed.com
www.traditionalmedicinals.com

Contributing Business**Natural Forces LLC**

Devlin Reynolds
208 Delbug Street Suite 205
Davidson, CA
(704) 892-9952
devlin.reynolds@naturalforcesllc.com

Oro Agri

Carol Pullen
203 Primrose Ave
Placentia, CA
(214) 695-7632
cpullen@oroagri.com

Sustane Natural Fertilizer, Inc

Gregory Naffz
1148 Humbug Way
Auburn, CA
(530) 823-9636
naffz@sbcglobal.net

Promoting Business**ABM Scale Co.**

Roger Wolfenbarger
16890 Church St Bldg. 6A
Morgan Hill, CA
(408) 779-6039
josh@abmscale.com
www.abmscale.com

Acres USA

Fred Walters
P.O. Box 91299
Austin, TX
(512) 892-4400
info@acresusa.com
www.acresusa.com

Albert Lea Seed House

Elia Romano
P.O. Box 127
Albert Lea, MN
(800) 352-5247
seedhouse@alseed.com
www.alseed.com

Bagby Family Farms

33951 Sage Rd
Hemet, CA
(951) 767-7322

Bethel Organics

8780 NW Bethel Farms Rd
Arcadia, FL
(863) 494-0267
info@dotpot.net
www.dotpot.net

Bio Ag Nutrient Solutions Inc.

Greg Gaffney
4218 W. Muscat
Fresno, CA
(559) 268-2835
bioag@sti.net
www.bioagnutrientsolutions.com

Cold Creek Compost

Sue Davy
6000 Potter Valley Rd
Ukiah, CA
(707) 485-5966
www.coldcreekcompost.net

Continued on page 37

Unlock Nature's Energy

Introducing innovative organic technology to agriculture.
NRG products protect and enhance plant health.

- Activate the soil with live, beneficial microbes that colonize the root zone
- Rhizosphere bacteria
- Mycorrhizal inoculants

NATURAL RESOURCES GROUP
"Nature's Energy At Work"™

Organics since 1980

www.callnrg.com
800-279-9567

Pest Management SOLUTIONS

- Organic Strategies
- Consultative Services
- Audit Preparation Assistance
- Supporting Member CCOF
- Food Protection Alliance Member
- Creative Solutions Since 1950

foodsafety@clarkpest.com
www.clarkpest.com/commercial
www.fpalliance.com
800.903.9002

Member Listings - continued

Community Printers

Ross Newport
1827 Soquel Ave
Santa Cruz, CA
(831) 426-4682
info@comprinters.com
www.comprinters.com

D. Stutzman Farms

Bryce Purtzer
P.O. Box 307
Canby, OR
(503) 266-4610
Stutzman@canby.com
www.stutzman-environmental.com

Exel-Pak

Terri Silka
11212 Bradley Ave.
Pacoima, CA

Lockwood Seed and Grain

Kevin Sherrod
26777 Chowchilla Blvd.
Chowchilla, CA
(559) 665-5702
seedsmangmw@worldnet.att.net

Monterey AgResources

P.O. Box 35000
Fresno, CA

MPS Digital

Dan Welty
101 H Street Ste. M
Petaluma, CA

Music Matters

Monica Walch
4208 Park Glen Road
Minneapolis, MN
(952) 426-7800
monica@musicmatters.net

New Energy Essences

Omaira del Pilar Carcamo Berty
Jeroen Boschlaan 32
Berkel Enschoot, Netherland
(161) 500-0350
info@newenergyessences.nl
www.newenergyessences.nl

October1st

Rew Popp
P.O. Box 653
Arcata, CA
(989) 245-9198
sales@octember1st.com

Pacific Biocontrol Corp.

Nancy Hayes
14615 NE 13th Court
Vancouver, WA

Request Credit

Maria Petrova
2620 East 18th St. Ste 2
Brooklyn, NY
(718) 368-4384
pr@requestcredit.com
www.requestcredit.com

Root Concepts

Dominique Pacheco
1300 Valley House Dr
Rohnert Park, CA
(707) 664-6400
info@rootconcepts.com
www.rootconcepts.com

Safety World Inc

Richard Wahl
P.O. Box 471
Fresno, CA
(559) 974-3087
r.wahl@safetyworldinc.com

SunShine paper Co.

Mike Gallagher
12601 East 33rd Ave
Aurora, CO

Tri-C Organics

Marilyn Chambers
P.O. Box 1367
Chino, CA
(800) 927-3311
marilyn@tri-corganics.com
www.naturalsolutions.com

W-L Research

Janice Peterson
P.O. Box 8112
Madison, WI

Ag advisor

The Bernstein Partners, LLC
Stanley Bernstein
8875 Costa Verde Blvd. Suite 502
San Diego, CA
(858) 344-5432
stan@thebernsteinpratners.com
www.thebernsteinpratners.com

Vitalis Organic Seeds

Erica Renaud
7 Harris Place
Salinas, CA
(831) 262-7635
info@vitalisorganic.com
www.vitalisorganic.com

Family

Wittwer & Parkin LLP
Jonathan and Susan Wittwer
Santa Cruz, CA

Individual

Ed Zybura
Arroyo Grande, CA
Nancy MacFarland
Grass Valley, CA

Patricia Echevarria

Davis, CA
Pro-Choice
Arthur Kennedy
Isla Vista, CA

Student/Senior Citizen

Anna Webb
Story City, IA

Jordan Cotter
Yuba City, CA

Michael Barnes
Mt. Airy, MD

Norberto Guimaraes
Berkeley, CA

Ricardo Yereña
Watsonville, CA

Sara Frazer
Santa Cruz, CA

To become a CCOF Supporting Member visit www.ccof.org/support.php or call Xela Young at (831) 423-2263 ext 44

Acres U.S.A. — your source for organic knowledge . . .

{Sample Issue}

For organic and sustainable farming systems that are proven in the field, look to *Acres U.S.A.*, North America's oldest and largest magazine serving ecological farmers. Covering all facets of organic and sustainable agriculture, *Acres U.S.A.* makes the connection between

the soil and human and animal health. Our book catalog contains almost 500 titles to help you improve your farm and your life.

CALL TODAY FOR A FREE SAMPLE ISSUE & CATALOG

{Book Catalog}

To order toll-free call:
1-800-355-5313
shop online: www.acresusa.com

WINE FROM SKY TO EARTH

Nicolas Joly. *Growing and Appreciating Biodynamic Wine.* The successes of alternative agriculture have seldom been more apparent than in the high, broad acclaim for wines of the *Coulée de Serrant* vineyards. Here, you will find agricultural methods that are proven, and which offer a radically different approach to the chemical-dependent practices of modern viticulture. *Softcover, 168 pages.*

#6389 — \$24.00

DUNG BEETLES

Charles Walters. Dung beetles have always been nature's greatest recyclers — in a way, they were the first organic farmers. Charles Walters digs deep into modern science and ancient history, traditional folklore and the best practical advice to resurrect the lowly dung beetle. Anyone interested in organic forms of farming will be enchanted by the intriguing tale of the dung beetle. *Softcover, 240 pages.*

#6852 — \$24.00

HANDS-ON AGRONOMY

Neal Kinsey & Charles Walters. This is a comprehensive manual on soil management based on cation-exchange capacity. The "whats and whys" of micronutrients, earthworms, soil drainage, tillth, soil structure and organic matter are explained in detail. *Revised, 3rd edition. Softcover, 391 pages.*

#4120 — \$30.00

WEEDS — CONTROL WITHOUT POISONS

Charles Walters. "Low biological activity is inherent in each weed problem . . . Each weed is keyed to a specific environment slotted for its proliferation." Specifics on a hundred weeds, why they grow, what soil conditions spur them on or stop them, what they say about your soil, and how to control them without poisons. All cross-referenced by scientific and various common names with a pictorial glossary. *Softcover, 352 pages.*

#4005 — \$25.00

For our complete selection of titles shop online: www.acresusa.com

Shipping: U.S. — \$3/1 book, \$1/book thereafter; Outside U.S.: \$8/\$6

P.O. Box 91299 • Austin, TX 78709 U.S.A.
512-892-4400 • fax 512-892-4448
e-mail: info@acresusa.com

Lundberg Family Farms®
 Richvale, CA 95974
 530.882.4551
 www.lundberg.com

Growing great taste
 for generations™

Since 1937, the Lundberg family has been farming wholesome, healthful and delicious rice while respecting and sustaining the earth.

16161 S. Murphy Road
 Escalon, CA 95320
 (209) 982-5618 office
 (209) 982-9056 fax
 www.LagierRanches.com

Growers of Organic:
 Almonds --- Citrus
 Cherries --- Boysenberries
 Blackberries --- Grapes

Manufacturers of Organic:
 Almond Snacks
 Fruit Spreads
 Almond Butters
 Fruit Pies

PRATHER RANCH

Organic beef, hay & strawberry nursery plants

www.pratherranch.com

James Rickert, Organic Strawberry Nursery Manager

(530) 941-0810 james@pratherranch.com

Jim and Mary Rickert, General Managers

(530) 336-6667 rickerts@pratherranch.com

P.O. Box 817 Fall River Mills, CA 96028

thirstybear.com

**PREMIUM ORGANIC
 HAND-CRAFTED
 ALES & LAGERS**

661 Howard St
 San Francisco, CA
 415.974.0905

GreenMatch EX

Burndown Herbicide ®

 FOR ORGANIC PRODUCTION

Finally, an effective and economical
 burndown herbicide for organic crops.

- ✓ NOP compliant
- ✓ OMRI listed, WSDA approved
- ✓ Fast-acting
- ✓ Non-selective
- ✓ Kills most weeds
- ✓ Post-emergence control

Marrone
 Organic Innovations

MarroneOrganicInnovations.com | 877-664-4476 | info@MarroneOrganics.com

Nature knows best.

World-wide demand for organic foods is growing at an ever-increasing rate - requiring major expansion of our national and international distribution system.

EXPANDED DISTRIBUTION

To meet this growing demand, Global Organics has added additional distributors in California, across the country, and in key international markets.

LEADERSHIP

With over 32 years of experience, Global Organics and our BioFlora products have become the world quality standard for organics.

ORGANIC QUALITY

All BioFlora products are designed for organic or sustainable agriculture with several being OMRI Listed. We are also CCOF members and a contributing Audubon International partner.

COMPLETE PRODUCT LINE

Organic granular fertilizers	
Bio-remediation products	Seaweed cream
Fish emulsions	Compost tea
Fulvic acids	Compost
Humic acids	Ionic minerals

Global Organics is your source.
Your opportunity to become
a leader in the fast-growing
organic industry.

For more information on BioFlora/OMRI listed products
please call toll-free 888-BioFlora www.bioflora.com

Classified Ads

LAND FOR SALE OR LEASE

Certified Land for Sale

Two - 20 acre contiguous parcels, each containing an available homesite.

Good orchard soil, CCOF certified for 12 years, organically farmed for 17+ years, well water, mostly in alfalfa for many years, 5 mi NW Yuba City, Sutter County, 50 mi N Sacramento. Contact, Owner: hartbilt@succeed.net

Property for Sale

Just reduced to \$1,195,000. Excellent soils and affordable water sources from either/or flood irrigation through the water district and two wells. Ideal for orchard or vineyard production or other field crops. Agro-tourism possibilities, farm stay, a tasting room or your private country retreat. Visit www.legacyrealestatehico.com or call Bill (530) 570-3599 or Kathryn (530) 864-5656.

Farm Stay

Coastal canyon 10 minutes from the ocean in Cayucos, CA. Close to wineries, Big Sur, Hearst Castle and more. 4 bedroom, 2 bath mobile home with master suite, dining room, family room, living room, full kitchen and laundry area. Starry nights, nature walks and hiking trails. Email: pacificfarm@yahoo.com

Property for Sale

Organic Fruit Orchard in WA \$495,000 OBO
13 acres, 2 houses, retail and wholesale customers. For more information visit www.peachcrestfruitbasket.com or call 1-509-738-6305.

Warehouse & Organic Nursery for Lease

Located in Aptos, CA, this is a full organic propagation, growing and warehousing operation on a manageable 4-acre plot. 2,000 sq. ft. greenhouse with bottom heat, misting system and ventilation. 3,200 sq. ft. shade structures, plus 1/2 acre growing grounds with raised bench space/prop area. 3,450 sq. ft. warehouse includes 480 sq. ft. cold storage, small office, 1,000 gal. diesel tank and pump, 3-phase power, loading docks, air compressor and more. Visit www.surfcitygrowers.com/pdf/lease_flyer.pdf or call (831) 688-1088.

House and Organic Greenhouse for Sale

State of the art USDA Certified Organic Greenhouse (24'X70') and 3 BR, 2 bath house on 1/2 acre. Established wholesale

accounts. Near the north rim of the Grand Canyon, Zion and Bryce National Parks, and Best Friends Animal Sanctuary. \$189,500. For more information visit www.adoberealtyaz.com and click 'featured listings.' Email darkstarorganics@xpressweb.com or call (928) 643-6777.

Organic Vineyard for Sale

51 acre vineyard that produces premium grapes & award winning wines nestled in Mt. Lassen Range. Newly constructed 3,000 sq.ft. home and 1,000 sq.ft tasting room with panoramic views or valley. Fish trophy trout in 6-acre pond filled by deeded water rights. Crushing pad & winery can be built, pre-approved by County. 2br/1ba workers compound. Contact Jim Ramsay, CCIM, at (530) 524-9499.

Organic Land for Lease

368 acres of organic farmland available in Northern Yolo County. District 108 water from the Sacramento River. Laser leveled, suitable for rice, tomatoes, wheat, safflower, corn, etc. Equipment and labor available on site. Call (916) 207-6580.

Organic Land for Lease

Small (1-5 acres) certified parcels available. Growers interested in demonstrating diversified and sustainable production practices to beginning farmers and the public are particularly welcome. Visit www.albafarmers.org or contact Brett Melone, Executive Director, Agriculture and Land Based Training Association (ALBA) at (831) 758-1469 or brett@albafarmers.org.

EMPLOYMENT

California FarmLink Regional Program Coordinator – North Coast, Sebastopol, CA

California FarmLink is looking for a full-time Regional Program Coordinator based in Sonoma County. The Regional Program Coordinator will assist with outreach to farmers and planning workshops in the surrounding area. View the full job announcement at www.californiafarmlink.org/joomla/pdfs/RegionalProgramCoordinator.pdf. Call (707) 829-1691 or email ellen@californiafarmlink.org.

Field Manager at Everett Family Farm, Soquel, CA

Direct workers (one full-time and 2-4 part-time positions). Duties include: crop planning, sowing, weed management, harvesting & selling crops, pruning,

mulching, management of farm stand, helping with care of chickens and working the farmers' markets. Full-time salary (\$30K) for ten months, starting in February through November. Visit www.localharvest.org. Email everettfamilyfarm@gmail.com or call (831) 566-0472.

People's Grocery Farm Manager, Sunol, CA

People's Grocery is seeking a new Farm Manager to be trained under the existing Farm Manager to take over all food production on our two acre farm located in Sunol, CA. The qualified candidate would have some agricultural experience and a willingness to learn all aspects of an organic farming system. Please email or fax cover letter and resumé to: Hubert McCabe, Farm Manager, Hubert@peoplesgrocery.org or fax to (510) 652-7602. Visit www.peoplesgrocery.org.

The Presidio Trust: Waste Reduction Assistant

Requires a bachelor's degree and at least one year of waste management experience, or 4 years experience with recycling, compost and/or other waste reduction programs, and the ability to read and interpret professional journals, technical procedures and government regulations; write reports and correspondence; and ability to lift up to 50 pounds. California driver's license required. Forklift certification or prior training with heavy operating equipment a plus. For more information visit www.presidio.gov/trust.

APPRENTICESHIPS/ INTERNSHIPS

California State University, Fresno Organic Internship

Cal State University, Fresno organic agriculture program seeks new internship applicants for organic internships in the Fresno/Tulare regions. For more information, contact Sajeemas (Mint) Pasakdee, Ph.D., Soil Scientist/Agronomist. Office: California Agricultural Technology Institute (CATI), California State University Fresno, 2910 East Barstow Ave. M/S OF 115, Fresno, CA 93740. Tel: (559) 278-2828, Fax: (559) 278-4849.

Soil Born Farms Urban Agriculture Education Project (SBFUAP) Apprenticeship, Sacramento, CA

The 2009 apprenticeship program at SBFUAP provides a training ground for aspiring urban farmers and gardeners

by teaching practical applications of organic food production. Find more info about the farm at www.soilborn.org. The apprenticeship runs from March 15 to October 31. Compensation: \$300/mo, housing (large tents), staple food goods and food from the farm. Apply in winter for upcoming season. Visit www.soilborn.org/apprenticeship.html for more information or call (916) 366-9687.

FUNDING OPPORTUNITIES

Organic Certification Cost Share Funds Available

The United States Department of Agriculture

(USDA) has provided funds to several state organic programs to be distributed to operations that have been certified organic by a USDA accredited certifier. As a service to CCOF members, CCOF has developed a guide and some resources to help you secure these funds. Detailed instructions and application forms can be found at www.ccof.org/costshare.php.

Mantis Awards Educational Garden Programs Grants

Deadline: March 1, 2009

Mantis Awards supports charitable and educational garden programs that enhance the quality of life in their host

communities. NGA will select 25 gardens to receive a Mantis Tiller/Cultivator. We welcome applications from all nonprofits; past winners include community gardens, schools, www.kidsgardening.com/grants/mantis-criteria.asp.

Classified Ad Submission

CCOF certified members and supporting members may run classified ads for free online and in *Certified Organic*, the CCOF Magazine, as space permits. To submit your ad please email ccof@ccof.org or fax your ad to CCOF at (831) 423-4528 with a subject line of "CCOF member classified ad".

**Organic Fertilizer Programs
Soil - Biology & Crop Consulting**

Cutting Edge Solutions, LLC
info@cuttingedgesolutions.org
Ph: 707.528.0522 Fx: 707.528.0422

COMMITTED TO SUSTAINABLE SOLUTIONS
A PROUD MEMBER OF THE COMMUNITY

FOR OVER 30 YEARS
COMMUNITY PRINTERS
1827 SOQUEL AVENUE • SANTA CRUZ, CA 95062 • (831) 426-4682
WWW.COMPRINTERS.COM • ALLOFUS@COMPRINTERS.COM

Set Yourself Apart with Driscoll's

Family-Owned
Independent Farmers
Committed to Organic

Driscoll's
The Finest Berries in the World!
(831) 763-5000

WonderGrow Premium Compost

866-764-5765

Healthy Soils...
Healthy Harvest!

We are dedicated to building long-term soil fertility!

Everything You Need To Grow Organic!

- Best selection around (over 4,000 items)
- Great prices & generous quantity discounts
- Freight Allowances up to \$400 on large orders
- Need a competitive quote? Call Hope at ext. 100

Certified organic vegetable & cover crop seeds, OMRI listed and/or NOP compliant fertilizers and pest control, beneficial insects, propagating supplies, irrigation, tools, floating row covers...

Peaceful Valley
Farm & Garden Supply®
Grow organic...for life!

(888) 784-1722
GrowOrganic.com

You name it, we've got it!

Use the Gold Standard of Organic SEAWEED

acadian Gold Star seaweed.
Trusted by California growers for over 15 years.
Made from 100% Fresh *Ascophyllum nodosum*.
WSDA listed.

Grower Contact
Tulare Ag Products
(559) 686-5115

Dealer Contact
Source to Source
(866) 727-4572

1. Prevent A Problem Before It Ships To The Customer
2. Minimize The Cost and Brand Damage From Recalls, If They Occur
3. Identify New Profit Opportunities In Your Supply and Value Chains
4. Prove Your Marketing And Brand Claims To Anyone
5. Easily Comply With Current And New Standards And Regulations

www.tracegains.com

TraceGains™
Positively Assured Traceability

SAP® Certified
Integration via Enterprise Services

A NEW MARKETING MODEL FOR ORGANIC FIELD CROP GROWERS

- Secure your farming future with 3-year rolling contracts.
- Democratic process for setting policy and pricing.
- A market for 16 crops—your entire organic rotation.
- Join Organic Valley's successful stable pricing cooperative.
- You decide what portion of your acreage to enroll.

ORGANIC VALLEY
Family of Farms

ORGANIC PRAIRIE
Family of Farms

CROPP COOPERATIVE
ORGANIC and FARMER-OWNED since 1988

For more information
1-888-809-9297
www.farmers.coop

© 2008 CROPP Cooperative

Growing Karma

Quality and Safety

Our protein-based, organic fertilizers are made using the highest quality ingredients to provide the most effective availability of required nutrients. Our patented production processes ensure that our products are free of human and plant pathogens and have very low salt index ratings. This all results in a healthier soil for your trees, plants and flowers.

Save Money

The bio-availability of our products also makes them cost efficient. Smaller and fewer applications are needed to achieve healthy, thriving plants.

Easy Application

Our products are manufactured to specific standards which allow application through virtually all types of application equipment.

Choose from our complete line of organic pelleted and liquid NPK fertilizers, organic pesticides and quality control products.

To learn more, visit us at www.organicag.com
or call us toll free at (800) 269-5690.

California Organic Fertilizers, Inc.TM
10585 Industry Avenue • Hanford, CA 93230
(559) 585-4705 • Fax: (559) 582-2011
www.organicag.com

Grateful Harvest
ORGANIC

We're proud to support

CCOF

In 1982, Albert's Organics saw the potential of organic produce. Today, we're the premiere distributor of organic produce and other fine fresh foods, featuring our Grateful Harvest brand. Albert's Organics is proud to support the dedicated local growers that broke the ground for organic produce.

Questions? Call Melody Meyer
at 1-800-625-5661 Ext. 62225 or
visit www.albertsorganics.com

CCOF
2155 Delaware Avenue, Suite 150
Santa Cruz, CA 95060
(831) 423-2263 • fax (831) 423-4528
ccof@ccof.org • www.ccof.org