

**United States
Department of
Agriculture**

Agricultural
Marketing
Service

Transportation
and Marketing
Programs

Wholesale and
Alternative Markets

Bibliography and
Literature of
Agriculture
Number 135

March 2001

Farmer Direct Marketing Bibliography 2001

Acknowledgments

Special thanks to the many persons who submitted their references and contributed valuable comments and reviews.

This bibliography will be maintained through regular updates on the U.S. Department of Agriculture (USDA) Farmer Direct Marketing Web page (<http://www.ams.usda.gov/directmarketing>).

The author requests that interested persons and organizations continue to send their publications or references to:

Jennifer-Claire V. Klotz, Economist
USDA/AMS/TMP/W&AM
Room 2642-S
1400 Independence Ave., SW.
Washington, DC 20250-0269
Phone: (202) 690-4077 Fax: (202) 690-0031
E-mail: claire.klotz@usda.gov

For more information on USDA farmer direct marketing activities and research, contact:

Errol R. Bragg, Program Manager
USDA/AMS/TMP/W&AM
Room 2642-S
1400 Independence Ave., SW.
Washington, DC 20250-0269
Phone: (202) 720-8317 Fax: (202) 690-0031
E-mail: errol.bragg@usda.gov

The United States Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD)

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410 or call (202) 720-5964 (voice or TDD). USDA is an equal opportunity provider and employer.

**United States
Department of
Agriculture**

Agricultural
Marketing
Service

Transportation
and Marketing
Programs

Wholesale and
Alternative Markets

BLA – 135

March 2001

Farmer Direct Marketing Bibliography 2001

Jennifer-Claire V. Klotz, Economist

Contents

Executive Summary	1
Introductory Notes	2
1. Publications on Direct Marketing by Wholesale and Alternative Markets (USDA)	3
2. Reports/Guides for Establishment and Operation of a Farmers Markets	4
3. Reports/Guides on Direct Marketing	6
4. Producer/Vendor Survey and Analysis	9
5. Consumer Surveys and Analyses	12
6. Roadside Farm Stands	15
7. Pick-Your-Own Operations	17
8. Community Supported Agriculture (CSA)	18
9. Farm to School	21
10. Internet Marketing	22
11. Specific Market Studies	23
12. How to Get from the Farm and Kitchen to a Direct Market	25
13. Hints for Improved Direct Marketing	27
14. Quality and Food Safety for Direct Marketers	29
15. Marketing Plans and Research Guides	30
16. Small Farm Issues Relating to Direct Marketing	32
17. Production Issues	34
18. Small Business Planning and Manuals	35
19. USDA Programs: Farmers Market Nutrition Coupons; The Special Supplemental Nutrition Program for Women, Infants, and Children (WIC); and Food Stamps	36
20. Lower Income and Inner-City Direct Market Customers	38
21. Legal Issues	39

22. Of Interest to Consumers	40
23. ATTRA (Appropriate Technology Transfer for Rural Areas) Publications	41
24. Information Resources	42
25. Periodicals	43
26. Miscellaneous	44

Executive Summary

Direct marketing continues to grow in the United States as a method for small and medium-size producers to increase their profits. The number of farmers markets in the United States increased by 63 percent between 1994 and 2000. There are currently 2,863 seasonal and year-round markets throughout the country.

All forms of direct marketing – farmers markets, roadside stands, Community Supported Agriculture (CSA), farm to school, and pick-your-own operations – are also becoming increasingly popular with consumers who seek fresh and healthful agricultural products. Direct marketing data collected for the 1992 and 1997 Censuses of Agriculture showed that during this 5-year period, the number of farms involved in direct marketing increased 7.8 percent to 93,140 farms. The total value of direct marketing sales and direct marketing sales per farm also increased.¹

As the Agricultural Marketing Service (AMS) increases its involvement in direct marketing, it is important to facilitate access to resources for all participants: producers, vendors, market managers, consumers, academics, extension educators, and Federal and State employees. The objective of this publication is to assist in this process by compiling a bibliography of various documents concerning farmer direct marketing.

The large body of information concerning farmer direct marketing continues to grow. The first version of the Farmer Direct Marketing Bibliography was published in November 1998. This 2001 edition contains more than 70 new entries. Three new categories, “Farm to School,” “Internet Marketing,” and “ATTRA (Appropriate Technology Transfer for Rural Areas) Publications,” have been added.

The Farmer Direct Marketing Bibliography catalogs work that has been done since approximately 1980. While some pre-1980 publications have been included, the cutoff date of 1980 was selected based on resource constraints. Twenty-seven functional categories are used to divide the references from various resources including private industry, academia, and State and Federal Governments. References were compiled from various sources, primarily from bibliographies of individual publications and inquiries distributed on various Internet list servers. The bibliography will be maintained through regular updates on the USDA Farmer Direct Marketing Web page (<http://www.ams.usda.gov/directmarketing>).

¹ For more information on the Census of Agriculture direct marketing data and a State-by-State breakdown, visit http://www.ams.usda.gov/directmarketing/news_04_99.htm#seven.

Introductory Notes

Categories:

Efforts were made to create topic categories that facilitate use of the bibliography. Although some references could be listed in more than one category, they are only noted once to make the bibliography as concise as possible. Thus, each reference is listed in the category that reflects the primary component or objective of the individual publication. For this reason, users of the bibliography should keep in mind that it might be useful to check several categories when researching a particular topic.

The “Miscellaneous” section was intentionally left without further division. It largely contains articles concerning food security, consumer issues from an academic point of view, and direct marketing in relation to economic and community development.

Details:

If the National Agricultural Library (NAL) has the particular reference, the call number is noted at the end of the citation.

Additional information, such as the address of a publisher, is noted where appropriate.

The first sections (2-7) are compiled alphabetically by State. Later sections (8-24) are compiled alphabetically by author.

Articles from newspapers have been omitted.

Retrieval of Materials:

The materials listed in this bibliography, with the exception of articles in section 1, “Publications on Direct Marketing by Wholesale and Alternative Markets (USDA),” are not available from the author nor from Wholesale and Alternative Markets (USDA).

When looking for a publication that does not have contact information listed, the following is suggested for those with Internet access:

1. Check the Farmer Direct Marketing Web site’s “On-line Articles and Publications” at <http://www.ams.usda.gov/directmarketing/resouces.htm>. Articles in the Farmer Direct Marketing Bibliography that are available on-line are linked from this Web page.
2. Contact the National Agricultural Library (USDA) in Beltsville, MD. Phone: (301) 504-5766 or <http://www.nal.usda.gov>
3. Cooperative State Research, Education, and Extension Service (CSREES) (USDA) maintains a Web site which provides contact information for individual States’ Cooperative Extension programs and land grant colleges and universities. An Extension educator may be able to help find the information.

To find a local Extension office, visit: <http://www.reeusda.gov/1700/statepartners/usa.htm>
4. All State governments maintain a Web site that uses their postal abbreviations. Starting from a particular State’s home page, it would be possible to get information concerning the State’s department of agriculture.

Examples:

New Hampshire State Department of Agriculture via the State of New Hampshire Web site at: <http://www.state.nh.us>

Kansas State Department of Agriculture via the State of Kansas Web site at: <http://www.state.ks.us>

For those without Internet access seeking a particular publication, contacting a local municipal or land grant university library or calling the relevant institution directly is suggested.

1. Publications on Direct Marketing by Wholesale and Alternative Markets (USDA)

- Proposed Master Plan, Montgomery State Farmers' Market, December 1983.
- Feasibility of Establishing a Wholesale Farmers' Market in Upstate South Carolina, December 1988.
- Revitalization of Marketing Facilities for Syracuse, New York, January 1989.
- The Southern Michigan Fruit and Vegetable Industry, A Marketing Facilities Analysis, March 1990.
- Regional Farmers' Markets, A Marketing and Design Study (Missouri), January 1993.
- Toledo (Ohio) Fresh Food Public Market, A Feasibility Analysis, January 1994.
- New Agricultural Marketing Facilities for Northern Kentucky, January 1995.
- Farmers' Market Survey Report, June 1996.
- The Feasibility of a Mid-Hudson Valley Wholesale Fresh Product Facility, August 1996.
- Redevelopment Plans for the North Market, Columbus, OH, September 1996.
- 1996 National Farmers' Market Directory, December 1996.
- Southwest Virginia Shipping-Point Market Project Cooperative Development and Facility Design, January 1998.
- Boston Public Market Facility and Business Development Plan, April 1998.
- How to Establish a Farmers' Market on Federal Property, April 1998.
- A Review of Little Rock's River Market Public and Farmers Market Operations, August 1999.
- The Burlington Public Market: Phase I – Producer Survey and Analysis, September 1999.
- Direct Marketing Today: Challenges and Opportunities, February 2000.
- National Directory of Farmers Markets 2000, July 2000.
- Market Analysis of the Relocation of the Downtown Waterloo Farmers' Market, Black Hawk County, Waterloo, Iowa, December 2000.
- USDA Farmers Market Coloring Book, January 2001.
- How to Direct Market Farm Products on the Internet, forthcoming.
- National Directory of Farmers Market and Direct Marketing Associations, forthcoming.
- Farmers Market Study Report, forthcoming.

2. Reports/Guides for Establishment and Operation of a Farmers Market

(Listed alphabetically by State of origin - miscellaneous at end)

Baharanyi, Ntam. "Marketing a Market." *Tuskegee Horizons*. Tuskegee University (**Alabama**). Vol. 2, No. 2, pp. 14-15, Fall 1991. (NAL Call No. S31.T84)

California Department of Food and Agriculture. "Organizing a Certified Farmers Market." Direct Marketing Program, February 1988.

Colorado Department of Agriculture. "Direct Marketing and Information Exchange: Farmers Markets." Colorado Department of Agriculture and Colorado State University Cooperative Extension Service, 1988.

Feingold, Jean. "Creating a Farmer's Market Starting from Nowhere."

Florida Cooperative Extension Service. Institute of Food and Agricultural Sciences, University of Florida. SP 73, 1990.

Florida Department of Agriculture. "Developing a Community Retail Farmers Market." Division of Marketing, undated.

Mizelle, William O., Jr. "Organizing A Community Produce Market." Cooperative Extension Service, University of **Georgia**. Bulletin 786, February 1978.

Courter, J.W., C.W. Sabota, and Lee Rife. "Establishing a Community Farmers Market." Cooperative Extension Service, University of **Illinois** - Urbana-Champaign. Publication HM-480, June 1987.

Iowa Department of Agriculture and Land Stewardship. "Farmers Market Development Manual." Horticulture Section, January 1987.

Marr, Charles and Karen Gast. "A Guide to Starting, Operating, and Selling in Farmers Markets." **Kansas** State University. MF-1019, 1991.

Freedgood, Julia. "How to Organize and Run a Successful Farmers Market." **Massachusetts** Federation of Farmers Markets, March 1987.

State of **Massachusetts**. "Organizer's Guide for Setting Up an Open Air Farmer's Market." Food Resource Coordinator, Division of Social and Economic Opportunity, Executive Office of Communities and Development, 100 Cambridge Street, Room 1103, Boston, MA, 02202, undated.

Michigan State University. "Step Manual for Organizing and Establishing a Municipally Sponsored Retail Farmers' Market." Cooperative Extension Service and the School of Urban Planning and Landscape Architecture, 1983.

Minnesota Department of Agriculture. "Direct Farm Marketing Guidebook for Farmers Markets." Marketing Division, undated.

Anderson, Jim and Chuck DeCourley. "Farmers Market Guide." Cooperative Extension, University of **Missouri**. MP675, 1992.

Bjergo, Allen. "Organizing a Farmers Market." Cooperative Extension Service, **Montana** State University. Bulletin 1145, April 1976.

Oregon State University. "Developing and Managing a Farmers Market in Oregon." Cooperative Extension Service. Extension Circular 116, February 1983.

Pennsylvania Department of Agriculture. "How a Parking Lot Became a Successful Farmers' Market," undated.

Pennsylvania State University. "Starting and Strengthening Farmers Markets in Pennsylvania." Center of Rural Pennsylvania, Cooperative Extension Service, 1994.

Jenkins, Robert P. "Establishing and Operating a Farmers Market: A Manual for Sponsors, Boards of Directors, and Managers of Farmers Markets." Agricultural Extension Service, University of **Tennessee**. Publication 847, 1985.

University of **Texas**. "Handbook for Establishing and Operating Farmers' Markets." Cooperative Extension Service. B-1665, 1995.

Humstone, Elizabeth. "Planning Farmers Markets in **Vermont**." National Endowment for the Arts, November 1975.

Kenyon, David, Jim Bell, and Tom Edgar. "Planning a Farmers Market." Extension Division, **Virginia** Polytechnic Institute and State University. Publication 776, June 1978.

Washington State Farmers Market Association. "A Handbook for Washington State Farmers Markets," undated.

Abel, Jennifer, Joan Thomson, and Audrey Maretzki. "Extension's Role With Farmers' Markets: Working with Farmers, Consumers, and Communities." *Journal of Extension*, Volume 35, number 5, October 1999.

Economics Institute, Loyola University. "Controlling the Chaos: Suggested Guidelines for Implementation and Management of a Retail Farmers' Market." Loyola University, March 2000.

Ensor, S.A. and H. Winn. "Farmers' Markets." Colorado State University. Farm and Ranch Series, Number 4.007, September 1998.

Florida State Horticultural Society. "Proceedings of the Ninety-Ninth Annual Meeting of the Florida State Horticultural Society." Miami Beach, FL, October 1986.

Gibson, Eric and Vance Corum. "The New Farmers' Market: Farm-Fresh Ideas To Make Market Sales Sizzle." New World Publishing, forthcoming.

Holmes, Deidre. *How to Start and Run a Farmers' Market or Other Public Market*. Center for Community Futures, P.O. Box 5309, Elmwood Station, Berkeley, CA 94705, undated.

Maine Federation of Farmers' Markets. "Thinking About Starting a Farmers' Market?" Undated.

Maine Federation of Farmers' Markets. "Promotional Ideas for Farmers' Markets," undated.

Mauldrew, Linzi. "Steps in Organizing a Small Farmer's Market Strategy for Survival of Small Farmers." Professional Agricultural Workers Conference. Proceedings, 1984.

Natural Organic Farmer's Association. "Organizing Farmers' Markets." NOFA Pamphlet #1, 1975.

Southland Farmers' Market Association. "Organizing a Farmers' Market." 1308 Factory Place, Unit 68, Los Angeles, CA 90013, 1997.

Southland Farmers' Market Association. "Managing a Farmers' Market." 1308 Factory Place, Unit 68, Los Angeles, CA 90013, 1997.

Stegelin, Forrest. "Establishing and Operating a Community Farmers Market." University of Kentucky Cooperative Extension, AEC-77, September 1992.

Stewart, Jo. "A Guide for Organizers of Home-Grown Markets." Little Rock: Winthrop L. Rockefeller Foundation, 1989.

Sustainable Food Center. "Farmers' Market Workbook: How to Start a Farmers' Market in Your Community." 434 Bastrop Highway, Austin, TX 78741, undated.

Kinsman, Gordon. "Nova Scotia Farmers' Markets." Nova Scotia Department of Agriculture and Marketing, June 1990.

3. Reports/Guides on Direct Marketing

3

(Listed alphabetically by State of origin - miscellaneous at end)

Adrian, John and Veronica Vitelli. "Pick-Your-Own and Farmers' Markets: Direct Marketing Alternatives for **Alabama** Growers." Alabama Agricultural Experiment Station. Bulletin 544, 1982.

Tronstad, R. and J. Leones. "Direct Farm Marketing and Tourism Handbook." **Arizona** Department of Agriculture, 1995.

Vaupel, S. "Direct Marketing in **California**." *California Agriculture*. pp. 4-6, 1985.

Ensor, Stuart and Hugh Winn. "Direct Marketing." Farm and Ranch Series. Cooperative Extension Service, **Colorado** State University, January 1993.

Kerr, Stephen, Jimmy Hicks, and Robert Reese. "Selling Locally Grown Produce: Markets for **Connecticut** River Valley Farmers." Connecticut River Valley Agricultural Project, 1982.

Mizelle, William, O., Jr. "Marketing Alternatives for **Georgia** Fruit and Vegetable Growers." Cooperative Extension Service, University of Georgia. Bulletin 805, April 1978.

Parker-Clark, V.J. "Marketing Your Produce Directly To Consumers." Cooperative Extension System, University of **Idaho**, undated.

University of **Idaho**. "Alternative Agricultural Enterprises: Production, Management and Marketing." Cooperative Extension System, 1993. (NAL Call No. S494.5.A65A473—1993)

Sullivan, G.H., V. Kulp, R. Treadway, and P. Kirschling. "Direct Farm to Consumer Marketing - A Profitable Alternative for Family Farm Operations." **Indiana** Cooperative Extension Service, Purdue University. HO-160, 1981.

Stegelin, Forrest E. "Farmer-to-Consumer Direct Marketing." Cooperative Extension Service, University of **Kentucky**, 1986.

Stegelin, Forrest, John Strang, and Randy Weckman. "Understanding Produce Marketing for **Kentucky's** Direct Marketers." Cooperative Extension Service, University of Kentucky. ID-107, 1991.

Stegelin, F., J. Strang, and R. Weckman. "Promotion and Advertising for **Kentucky's** Direct Markets." Cooperative Extension Service, University of Kentucky. #106, August 1991.

Bahn, H.M. "Direct Marketing Options for New England Producers." Cooperative Extension Service, University of **Massachusetts**. NE-246, May 1981.

Propst, Dennis, Patricia Newmeyer, and Thomas Combrink. "Direct Marketing of Agricultural Products to Tourists." Cooperative Extension Service, **Michigan** State University. Extension Bulletin E-1960, September 1986.

Erwin, A.L. "Expanding Farm Market Opportunities." *Annual Report of the Michigan State Horticultural Society*. Michigan State Horticultural Society. pp. 94-97, 1992. (NAL Call No. 81-M58)

Minnesota Department of Agriculture. "Direct Farm Marketing Guidebook for Growers." Marketing Division, undated.

Jenkins, Robert. "Farm Markets for Fruits, Vegetables & Specialty Items." Cooperative Extension Service, University of **New Hampshire**. PB1097-15M-8/84, 1984.

Nayga, R., M. Fabian, D. Thatch, and M. Wanzala. "**New Jersey** Farmer-to-Consumer Direct Marketing Operations: Sales, Advertising, and Other Issues." New Jersey Agricultural Experiment Station. P-02453-2-94, 1994.

Carolina Farm Stewardship Association and Cooperative Extension Program, **North Carolina** A&T State University. "The Green Book: A Farm Marketing Guide." 115 West Main Street, Carrboro, NC 27510, undated.

North Carolina Agricultural and Technical State University. "Direct Marketing for Small Farmers." (Video) Cooperative Extension Program, 1992.

Smith, Pat and Robert Askew. "Ideas on Direct Marketing of Fresh Produce." Cooperative Extension Service, **North Dakota** State University. Circular EC-663, August 1979.

Erwin, J.W., L.H. Chatfield, and J.L. Robertson. "Market Structure and Strategies in Direct Marketing of Fruits and Vegetables in the Midwest." Agricultural Research and Development Center, **Ohio** State University. Research Circular No. 276, March 1983.

Lloyd, Renee M., James R. Nelson, and Daniel S. Tilley. "Should I Grow Fruits and Vegetables? Direct Marketing for Fruit and Vegetable Crops." Cooperative Extension Service, **Oklahoma** State University. OSU Extension Facts No. 183, 1990.

Fetters, Theresa. "Direct Farm Marketing Practices and Activities in **Oregon**." Cooperative Extension Service, Oregon State University. Special Report #570, 1980.

Jackson, Bob and Roland Groder. "Direct Farm Marketing." Cooperative Extension Service, **Oregon** State University. Extension Circular 945, May 1978.

King, Ansel. "Direct Marketing South Carolina Farm Products." Cooperative Extension Service, Clemson University (**South Carolina**). Circular 638, 1984.

Brooker, John. "Direct Marketing of Fruits and Vegetables in **Tennessee**." *Tennessee Farm and Home Science*. No. 117, January-March 1981.

Branson, Robert et al. "Farmer to Consumer Direct Marketing of East **Texas** Fruits and Vegetables." Texas Agricultural Market Research and Development Center and the Department of Agricultural Economics, Texas A&M University, Agricultural Experiment Station. Research Report MRC 81-1, 1981.

Hall, Charles R. and Jeff L. Johnson. "A Guide To Successful Direct Marketing." **Texas** Agricultural Extension Service - College Station, Texas A&M University, 1992.

Texas A&M University. "Fresh Product Marketing." Texas Agricultural Extension Service. B-5053, undated.

Kazmierczak, T.K. and J. B. Bell. "Direct Marketing Lambs and Wool to the Public." **Virginia** Cooperative Extension Service, undated.

O'Rourke, A. Desmond. "The Role of Direct Marketing in **Washington** Agriculture." College of Agriculture Research Center, Washington State University. Publication #0890, 1980.

Cottingham, John, James Hovland, Jordana Lenon, Teryl Roper, and Catherine Techtmann. "Direct Marketing of Farm Produce and Home Goods: Direct Marketing Alternatives and Strategies for Beginning and Established Producers." Cooperative Extension, University of **Wisconsin**. A3602, 1994.

Cottingham, John and Charles Prissel. "Direct Marketing Crops - 4-H Gardening Projects Fact Sheet." Cooperative Extension, University of **Wisconsin**. Publication No. 4-H, 440, 1993.

Bahn, Henry. "Direct Marketing Options for Northeastern Producers." Cooperative Extension Services of the Northeast States. Publication #248, 1981.

Pacific Northwest Coop. Extension (ed.):

"Farmer-to-Consumer Marketing: An Overview"

"Farmer-to-Consumer Marketing: Financial Management"

"Farmer-to-Consumer Marketing: Merchandising, Pricing, and Promotional Strategies"

"Farmer-to-Consumer Marketing: Personnel Management"

“Farmer-to-Consumer Marketing: Place of Business and Product Quality”

“Farmer-to-Consumer Marketing: Production and Marketing Costs”

Published by Washington State University Cooperative Extension, Oregon State University Cooperative Extension, University of Idaho Cooperative Extension, and the United States Department of Agriculture, undated.

Agricultural Marketing Service. “USDA Agricultural Marketing Service – Marketing Outreach Conference Training Manual.” USDA. Available only on-line at <http://marketingoutreach.usda.gov/info/99Manual/99manual.htm>, 1999.

Bahn, H.M., R. Brownson, and C.H. Rust. “Guidelines for Direct Sale of Feeder Cattle.” *Great Plains Beef Cattle Handbook*. Cooperative Extension Service - Great Plains States. GPE-4115, undated.

Center for Sustainable Agriculture, University of Vermont. “Farmers and Their Diversified Horticultural Marketing Strategies.” Video, 1999.

Center for Integrated Agricultural Systems. “New Markets for Producers: Selling to Retail Stores.” University of Wisconsin. Research Brief 38, undated.

Ishee, Jeff. *Dynamic Farmers' Marketing*. Bittersweet Farmstead, P.O. Box 52, Middlebrook, VA, 1997.

Sustainable Agriculture Network (SAN) – USDA. “Marketing Strategies for Farmers and Ranchers,” November 1999.

4. Producer/Vendor Survey and Analysis

(Listed alphabetically by State of origin - miscellaneous at end)

Montgomery State Farmers Market Demonstration Committee (**Alabama**). “Small Farm Demonstration Project,” July 1987.

Williams, Louis. “Extension’s Direct Marketing Programming in **Alabama**: An Impact Study.” Alabama Cooperative Extension, 1987.

Capstick, Daniel. “A Study of Direct Marketing of Farm Produce in **Arkansas**.” Agricultural Experiment Station, University of Arkansas. Bulletin 861, 1982.

Hayden, G.A. “Direct Marketing in the San Joaquin Valley: A Study of Producer Costs and Benefits.” **California** Department of Food and Agriculture. Unpublished paper, 1985.

Peck, K. “Grower Participation in Farmers Markets: A Study to Evaluate Participation By Growers in **California**’s Certified Farmers’ Markets.” M.S. thesis. University of California - Davis, 1993.

Vaupel, S. “The Farmers of Farmers’ Markets.” *California Agriculture*. Vol. 43, No. 1, pp. 28-30, 1989.

Dagner, Robert, Lance Rodan, and Kathy Mathis. “Farmer to Consumer Direct Marketing of Blueberries in **Florida**: Producer and Consumer Benefits.” Florida Agricultural Market Research Center, University of Florida. Industry Report 81-2, 1981.

Dagner, Robert, Lance Rodan, and Kathy Mathis. “Farmer to Consumer Direct Marketing of Grapes in **Florida**: Producer and Consumer Benefits.” Florida Agricultural Market Research Center, University of Florida. Industry Report 81-3, 1981.

Dagner, Robert, Lance Rodan, and Kathy Mathis. “Farmer to Consumer Direct Marketing of Citrus in **Florida**: Producer and Consumer Benefits.” Florida Agricultural Market Research Center, University of Florida. Industry Report 81-4, 1981.

Dagner, Robert, Lance Rodan, and Kathy Mathis. “Farmer to Consumer Direct Marketing of Eggs in **Florida**: Producer and Consumer Benefits.” Florida Agricultural Market Research Center, University of Florida. Industry Report 81-5, 1981.

Dagner, Robert, Lance Rodan, and Kathy Mathis. “Farmer to Consumer Direct Marketing of Honey in **Florida**: Producer and Consumer Benefits.” Florida Agricultural Market Research Center. University of Florida. Industry Report 81-6, 1981.

Dagner, Robert, Lance Rodan, and Kathy Mathis. “Farmer to Consumer Direct Marketing of Snap Peas in **Florida**: Producer and Consumer Benefits.” Florida Agricultural Market Research Center, University of Florida. Industry Report 81-7, 1981.

Dagner, Robert, Lance Rodan, and Kathy Mathis. “Farmer to Consumer Direct Marketing of Strawberries in **Florida**: Producer and Consumer Benefits.” Florida Agricultural Market Research Center, University of Florida. Industry Report 81-8, 1981.

Dagner, Robert, Lance Rodan, and Kathy Mathis. “Farmer to Consumer Direct Marketing of Tomatoes in **Florida**: Producer and Consumer Benefits.” Florida Agricultural Market Research Center, University of Florida. Industry Report 81-9, 1981.

Dagner, Robert, Lance Rodan, and Kathy Mathis. “Farmer to Consumer Direct Marketing of Watermelons in **Florida**: Producer and Consumer Benefits.” Florida Agricultural Market Research Center, University of Florida. Industry Report 81-10, 1981.

Dagner, Robert, Lance Rodan, and Kathy Mathis. “Farmer to Consumer Direct Marketing of Selected Agricultural Commodities in **Florida**: Producer and Consumer Benefits.” Florida Agricultural Market Research Center, University Florida. Industry Report 81-11, 1981.

Hughs, Megan Elizabeth and Richard Mattson. "Farmers Markets in **Kansas**: A Profile of Vendors and Market Organizations." Cooperative Extension Service, Kansas State University. RP 658, 1992.

Roy, Ewell, Don Leary, and Jerry Law. "Sellers of Produce at **Louisiana** Farmers' Markets." Department of Agricultural Economics and Agribusiness, Louisiana State University, 1978.

Barbour, Bruce and John Dumschat. "The Farmer's Market Line, 3 Year Summary." Cooperative Extension, Rutgers University (**New Jersey**). Unnumbered, 1988.

Fabian, Morris and Robert Hunter. "Improving the Effectiveness of Pick-Your-Own Direct Marketing with Benefits for Farmers and Consumers: Selected Results of a Survey of **New Jersey** Pick-Your-Own Operators: A Progress Report." Cooperative Extension Service, Department of Agricultural Economics, Rutgers University, 1979.

Govindasamy, Ramu, Aruna Pingali, and Ferdaus Hussain. "Income Distribution Comparison of Farms with Innovative Activities: A Probabilistic Approach." **New Jersey** Agricultural Experiment Station, Cooperative Extension, Rutgers University. E216, January 1998.

Govindasamy, Ramu, Aruna Pingali, John Italia, and Daymon Thatch. "Producer Response to State-Sponsored Marketing Programs: The Case of Jersey Fresh." **New Jersey** Agricultural Experiment Station, Cooperative Extension, Rutgers University. P-02137-3-98, March 1998.

Nayga, R., M.S. Fabian, D.W. Thatch, and M.N. Wanzala. "Farmer-to-Consumer Direct Marketing: Characteristics of **New Jersey** Operations." New Jersey Agricultural Experiment Station, Cooperative Extension, Rutgers University. P-02453-1-94, March 1994.

Tracy, Marie, Pritam Dhillon, and Michael Varner. "Economic Comparison of Direct Marketing Alternatives for Fresh Vegetables in **New Jersey**." New Jersey Agricultural Experiment Station, Cooperative Extension, Rutgers University. P-02551-1-82, March 1982.

Wall, Tara C., Morris Fabian, Rodolfo Nayga, and Daymon Thatch. "The Impact of the Right to Farm Act on Farmer-to-Consumer Direct Marketing in **New Jersey**." New Jersey Agricultural Experiment Station, Cooperative Extension, Rutgers University. P-02136-2-95, February 1995.

Hilchey, Duncan, Thomas Lyson, and Gilbert Gillespie. "Farmers' Markets and Rural Economic Development: Entrepreneurship, Business Incubation, and Job Creation in the Northeast." Community Agriculture Development Series. Farming Alternatives Program, Department of Rural Sociology, Cornell University (**New York**), 1995.

Schooley, R.E., P.F. Bascom, D. Connors, and R. Lewis. "**New York** Direct Marketing Survey 1988." New York Agricultural Statistics Service, Albany, NY, 1989.

Stuhlmiller, Emilie Mary and Brian How. "Selected Characteristics of Direct Marketing Businesses, Six Counties, **New York**, 1976." Agricultural Experiment Station, Department of Agricultural Economics, Cornell University. AER-78-7, 1978.

Beirlien, J.G., H. Vroonmen, and C.M. Connell. "**Pennsylvania** Roadside Market Survey." Agricultural Experiment Station, Pennsylvania State University. Bulletin 182, 1986.

Toothman, James. "Sales Revenues and Selling Costs in Farmer-to-Consumer Marketing: A Report of Fifteen Case Studies in **Pennsylvania**." Department of Agricultural Economics and Rural Sociology, Pennsylvania State University. AE&RS 153, September 1981.

Grooms, Robert. "A Discriminant Analysis of the Socioeconomic and Demographic Characteristics of Farmers' Markets." Clemson University (**South Carolina**). M.S. thesis, May 1983.

Grooms, Robert and J.S. Lytle. "A Discriminant Analysis of Farmers' Markets, **South Carolina**, 1983." South Carolina Agricultural Experiment Station. Technical Bulletin 1093, 1984.

Brooker, John and Earl Taylor. "Direct Marketing of Produce: The Shelby County Farmers' Market Case." Agricultural Experiment Station, University of **Tennessee**. Bulletin 569, April 1977.

Brooker, John R. "An Assessment of the Structure of Fruit and Vegetable Marketing in **Tennessee**." Agricultural Experiment Station, University of **Tennessee**. Research Report 85-04, April 1985.

Brooker, J.R., D.B. Eastwood, and M.D. Gray. "Direct Marketing in the 1990's: **Tennessee's** New Farmers' Markets." *Journal of Food Distribution Research*. pp. 127-138, February 1993.

Cartier, K. "Direct Marketing of Produce: A Study of Farmers Markets in Jackson, Knoxville, and Memphis, **Tennessee**." University of **Tennessee**. M.S. thesis, 1994.

Traunfeld, Jon. "Direct Marketing in East **Tennessee**: A Study of the Bradley County Farmers' Market." University of **Tennessee**. M.S. thesis, 1982.

Americans for Safe Food, Center for Science in the Public Interest. "Creating Alternative Markets for Locally Grown Food: Case Study: **Texas** Department of Agriculture's Direct Marketing Program," 1989.

Henderson, Peter and Harold Linstrom. "Farmer-to-Consumer Direct Marketing Selected States 1978-1980." Economic Research Service, United States Department of Agriculture. Statistical Bulletin 681, February 1982.

Henderson, Pete and Hal Linstrom. "Farmer to Consumer Direct Marketing: Seven More States." *National Food Review*. pp. 10-11, Fall 1981.

Walz, Erica. "1995 National Organic Farmers' Survey." Organic Farmers Research Foundation. Santa Cruz, CA, 1996.

5. Consumer Surveys and Analyses

(Listed alphabetically by State of origin - miscellaneous at end)

Swanson, R.B. and C.E. Lewis. "Alaskan Direct-Market Consumers: Perception of Organic Produce." *Home Economics Research Journal*. Vol. 22, No. 2, pp. 138-155, December 1993. (NAL Call No. TX1.H63)

Bruhn, C.M., P.M. Vossen, E. Chapman, and S. Vaupel. "Consumer Attitudes Toward Locally Grown Produce." *California Agriculture*. Vol. 46, No. 1, pp. 13-16, July-August 1992.

Ladzinski, Kathleen, Ulrich Toensmeyer, and Howard Kerr Jr. "Characteristics of Delaware Direct Market Users and Non-Users." Agricultural Experiment Station, University of Delaware. Bulletin 447, June 1983.

Roy, E., D. Leary, and J. Law. "Customer Evaluation of Farmers' Markets in Louisiana." Department of Agricultural Economics and Agribusiness, Louisiana State University. Research Report 516, 1977.

Roy, Ewell P. and Ed Jordan. "Customer's Evaluation of Retail Farmers Markets in Louisiana." *Louisiana Rural Economist*. Vol. 39, No. 4, pp. 12-16, November 1977.

Buitenhuys, J.C., F.R. King, A.S. Kezis, and H.W. Kerr. "A Comparison of Direct Market User and Nonuser Habits, Acceptance and Preferences for Direct Marketed Small Farms' Horticultural Products." Cooperative Extension, University of Maine. Agricultural Experiment Station Bulletin 796, 1983.

Zehner, Mar and Maryann Meldrum. "Consumer Attitudes Toward Shopping at Roadside Markets." Department of Agricultural Economics, Michigan State University. AER 155, December 1969.

Govindasamy, Ramu, Aruna Pingali, John Italia, and Daymon Thatch. "Consumer Response to State-Sponsored Marketing Programs: The Case of Jersey Fresh." New Jersey Agricultural Experiment Station, Cooperative Extension, Rutgers University. P-02137-2-98, February 1998.

Govindasamy, R. and R. Nayga. "Characteristics of Farmer-to-Consumer Direct Market Customers: An Overview." *Journal of Extension (Online)*. Vol. 34, No. 4, 1996. (NAL Call No. LC45.4.J682)

Hossain, Ferdaus and Adesoji Adelaja. "Consumers' Interest in Alternative Food Delivery Systems: Results from a Consumer Survey in New Jersey." *Journal of Food Distribution Research*, Volume 31, Number 2, July 2000.

Nayga, Rodolfo, Ramu Govindasamy, Tara Wall, and Daymon Thatch. "Characteristics of Farmer-to-Consumer Direct Marketing Customers in New Jersey." New Jersey Agricultural Experiment Station, Cooperative Extension, Rutgers University. P-02136-3-95, June 1995.

Estes, Edmund. "Community Farmers Markets in North Carolina: A Survey of Consumers and Sellers in 1981." North Carolina Agricultural Research Service. Bulletin 472, June 1985.

Rhodus, Tim, Janet Schwartz, and James Hoskins. "Ohio Consumer Opinions of Roadside Markets and Farmers' Markets." Department of Horticulture, Ohio State University, May 1994.

Varian, Reed. "Customer Survey Results." In Proceedings from 15th Annual Ohio Roadside Marketing Conference. Ohio State University, pp. 103-107, 1975.

Lev, Larry and Garry Stephenson. "Analyzing Three Farmers' Markets in Covallis and Albany, Oregon." Oregon State University, October 1998.

Connell, C.M., J.G. Beierlien, and H.L. Vroonmen. "Consumer Preferences and Attitudes Regarding Fruit and Vegetable Purchases from Direct Marketing Outlets." Department of Agricultural Economics and Rural Sociology, Pennsylvania State University. Bulletin 185, May 1986.

- Brooker, J., R. Eastwood, and B. Gray. "Consumers' Perceptions and Attitudes Regarding **Tennessee's** New Farmers' Markets." *Tennessee Farm and Home Science*. Vol. 168, pp. 14-19, Fall 1993. (NAL Call No. 100-T25F)
- Eastwood, D.B., J.R. Brooker, and R.H. Orr. "Consumer Stated Preferences for Local Versus Out-of-State Selected Fresh Produce: The Case of Knoxville, **Tennessee**." *Southern Journal of Agricultural Economics*. Vol. 19, pp. 183-94, 1987.
- Eastwood, David, Robert Orr, and John Brooker. "Consumer Stated Preference for Fresh Fruits and Vegetables." Agricultural Experiment Station, University of **Tennessee**. Research Report 86-06, April 1986.
- Eastwood, David, John Brooker, and Morgan Gray. "An Intrastate Comparison of Consumers' Patronage of Farmers' Markets in Knox, Madison, and Shelby Counties." Department of Agricultural Economics and Rural Sociology, University of **Tennessee**. Research Report 95-03, February 1995.
- Eastwood, David. "Using Customer Surveys to Promote Farmers' Markets: A Case Study." *Journal of Food Distribution Research*. pp. 23-30, October 1996.
- Pelsue, N. H. Jr. "Consumers at Farmers' Markets and Roadside Stands in Vermont." Agricultural Experimental Station, University of **Vermont**. Research Report 41, October 1984.
- Blackburn, Kitty Lou and Robert Jack. "Consumers' Opinions, Attitudes, and Use of Direct Markets in **West Virginia**." Agricultural and Forestry Experiment Station, West Virginia University. Bulletin 686, March 1984.
- Jack, R.L. and K.L. Blackburn. "Effect of Place of Residence on Consumer Attitudes Concerning Fresh Produce Marketed Through Direct Farm Markets in **West Virginia**." Agriculture and Forestry Experiment Station, West Virginia University. Bulletin 685, 1985.
- Bullock, Simon. "The Economic Benefits of Farmers Markets." Friends of the Earth (United Kingdom), 2000.
- Courter, J.W., C. M. Sabott, and J.C.O. Nyankori. "Methods of Surveying Direct Market Customers." *HortScience*. ol. 15, No. 3, pp. 265-266, 1980.
- Kezis, A.S., F.R. King, U.C. Toensmeyer, R. Jack, and H. Kerr. "Consumer Acceptance and Preference for Direct Marketing in the Northeast." *Journal of Food Distribution Research*. Vol. 15, pp. 38-46, 1984.
- Lockeretz, W. "Urban Consumers' Attitudes Toward Locally Grown Produce." *American Journal of Alternative Agriculture*. Vol. 1, No. 2, pp. 83-88, 1986.
- Marr, C.W. and K.L.B. Gast. "Reactions by Consumers in a Farmers' Market to Prices for Seedless Watermelon Ratings of Eating Quality." *HortTechnology*. Vol. 1, pp. 105-106, October-December 1991. (NAL Call No. SB317.5.H68)
- McGrath, M.A., J.F. Sherry, and D.D. Heisley. "An Ethnographic Study of an Urban Periodic Marketplace: Lessons from the Midville Farmers' Market." *Journal of Retailing*. Vol. 69, No. 3, pp. 280-319, Fall 1993.
- Packer Fresh Trends. "A Profile of Fresh Produce Consumers." Vance Publishing Corporation, Overland Park, KS. Vol. XCIX, No. 54, 1998.
- Schatzear, R., D. Tilley and D. Mosel. "Consumer Expenditures at Direct Produce Markets." *Southern Journal of Agricultural Economics*. Vol. 21, No. 1, pp. 131-138, July 1989.
- Campbell Goodell Consultants. "British Columbia Organic Products Consumer Market Study - Volume One." Prepared for the Certified Organic Associations of British Columbia and the British Columbia Ministry of Agriculture, Fisheries, and Food, March 1994.
- Ontario Ministry of Agriculture and Food. "Con-

sumer Attitudes Concerning Direct Farm Sales
Outlets.” Economics and Policy Coordination
Branch. Report No. 89-07, 1988.

6. Roadside Farm Stands

(Listed alphabetically by State of origin - miscellaneous at end)

University of **California**. "How to Establish and Operate a Roadside Stand." Cooperative Extension, Small Farm Center. Family Farm Series ANRP-101, undated.

Seavey, D. and O. Wells. "Critique Checklist for a Roadside Market." *Grower*. Cooperative Extension Service, University of **Connecticut**. Vol. 94, No. 9, pp. 2-3, September 1994. (NAL Call No. SB321.G85)

German, Carl L. and Mary Deckers. "Roadside and Pick-Your-Own Marketing." Cooperative Extension Service, University of **Delaware**. Extension Circular A.E.6, 1979.

German, Carl et al. "Guide to Planning the Farm Retail Market." Agricultural Experiment Station, Cooperative Extension Service, University of **Delaware**. Cooperative Bulletin #52, 1994.

German, C.L., U.C. Toensmeyer, J.L. Cain, and R.J. Rouse. "Planning for the Retail Farm Market." *Journal of Food Distribution Research*. Vol. 26, No. 1, pp. 82-88, February 1995.

Sherman, Mark. "Produce Handling for Roadside Markets." **Florida** Cooperative Extension Service. VC-33, undated.

Stegelin, Forrest and George Wall. "Management of Roadside Markets." **Florida** Cooperative Extension Service. FRE 34, undated.

Zimet, D., T. Hewitt, and G. Henry. "Characteristics of Successful Vegetable Farmers' Retail Markets." *Proceedings of the Florida State Horticultural Society*. Vol. 99, pp. 291-293, 1986.

Mizelle, William O., Jr. "Roadside Marketing of Fruits and Vegetables." Cooperative Extension Service, University of **Georgia**. Bulletin 852, September 1981.

Morrison, Frank and Alice King. "A Roadside Farm Market." **Kansas** State University. Unnumbered mimeo, September 1979.

Stegelin, Forrest E. "Management of Roadside Markets." Cooperative Extension Service, University of **Kentucky**, 1986.

University of **Kentucky**. "Roadside Marketing in Kentucky." Cooperative Extension Service. ID-4, undated.

Davis, Hubert W. and Harold G. Love. "Roadside Marketing in **Kentucky**." Cooperative Extension Service, University of Kentucky. ID-4, June 1972.

Beech, R. "Successful Roadside Marketing: A Manager's Manual." Cooperative Extension Service, **Michigan** State University. Looseleaf binder with periodic revisions and updates, 1976.

Antle, Glen G. "Roadside Marketing for Beginners." Cooperative Extension Service, **Michigan** State University. Extension Bulletin E-1145, SF-13, January 1978.

Seavey, David. "A Pictorial Guide To Roadside Marketing in **New Hampshire**." Cooperative Extension Service, University of New Hampshire, March 1991.

Weeks, Silas. "Managing the Roadside Farm Stand for Fun and Profit." Cooperative Extension Service, University of **New Hampshire**. Extension Publication No. 25, November 1975.

Fabian, Morris. "Opportunities in Roadside Marketing." Cooperative Extension, Rutgers University (**New Jersey**), undated.

Watkins, Ed. "Developing Merchandizing Plans for **Ohio** Roadside Markets." Cooperative Extension Service, Ohio State University. ESS 567 and MM 383, undated.

Watkins, Ed. "Financial Planning for Roadside Markets." Cooperative Extension Service, **Ohio** State University. ESS568 and MM384, undated.

Watkins, Ed. “**Ohio** Roadside Market Management and Marketing Practices.” Cooperative Extension Service, Ohio State University. ESS561 and MM386, undated.

Beierlein, James. “Managing for Success: A Manual for Roadside Markets.” Department of Agricultural Economics and Rural Sociology, **Pennsylvania** State University, 1986.

Bower-Spence, Kim. “Designing Your Market.” *Pennsylvania Farmer*. Vol. 22, No. 8, Camp Hill, PA, 1990.

Porter, C.W. “Guidelines to Successful Roadside Marketing.” Cooperative Extension Service, **Pennsylvania** State University. Circular 70, undated.

Vrooman, Harry, James G. Beierlein, and Cathleen Connell. “**Pennsylvania** Roadside Market Survey 1984.” Department of Agricultural Economics and Rural Sociology, Pennsylvania State University, 1984.

Wisconsin Department of Agriculture. “Wisconsin Roadside Marketing Guide.” Marketing Division, undated.

University of Guam. “Roadside Marketing of Agricultural Products on Guam.” Cooperative Extension Service. Bulletin CRD-1, June 1984.

Northeast Regional Agricultural Engineering Service (NRAES). “Facilities For Roadside Markets.” Cornell University, NRAES-52, undated.

Ballister, Barry. *Barry Ballister’s Fruit and Vegetable Stand*. New World Publishing, 1987.

Carson, D.M. “Selling Honey to Roadside Markets.” *American Bee Journal*. Vol. 132, No. 7, pp. 455-457, July 1992. (NAL Call No. 424.8-AM3).

Turko, Carole. “What Does it Take to Run a Successful Stand?” *Organic Gardening and Farming*. pp. 112-114, June 1976.

Kinsman, Gordon. “Nova Scotia Roadside Markets.” Nova Scotia Department of Agriculture and Marketing, June 1990.

7. Pick-Your-Own Operations

(Listed alphabetically by State of origin - miscellaneous at end)

- Adrian, John and Veronica Vitelli. "Pick-Your-Own and Farmers' Markets: Direct Marketing Alternatives for Alabama Growers." Auburn University Cooperative Extension, 1982. (NAL Call No. 100 AL1s(1)no.544)
- Ashley, R.A. "Marketing Alternatives: Pick-Your-Own." *Growing Vegetables and Small Fruit Newsletter*. Cooperative Extension Service, University of **Connecticut**. Vol. 91, No. 12, pp. 4-5, December 1991. (NAL Call No. SB321.G85)
- Wall, G.B., F.E. Stegelin, and T.E. Crocker. "Management of Pick-Your-Own Direct Market Outlets." **Florida** Cooperative Extension Service. Circular 481, undated.
- Mizelle, William O., Jr. "Customer Harvesting of Fruits and Vegetables." Cooperative Extension Service, University of **Georgia**. Bulletin 851, September 1981.
- Mizelle, William O., Jr. "How to Establish a Successful Pick Your Own." *Fruit South*, October 1980.
- Mizelle, William O., Jr. "Pick-Your-Own: A Marketing Alternative for **Georgia** Fruit and Vegetable Growers." Extension Slide Script, 1980.
- Courter, J.W. "Pick Your Own Marketing of Fruits and Vegetables." Cooperative Extension Service, University of **Illinois**, 1977.
- Courter, John. "Establishing the Trade Area and Potential Sales for a Pick-Your-Own Strawberry Farm." Cooperative Extension Service, University of **Illinois**. Horticultural Facts HM-6-82, 1982.
- Uchtmann, Donald. "Liability and Insurance for U-Pick Operations." Cooperative Extension Service, University of **Illinois** - Urbana-Champaign. Publication HM-2-79, undated.
- Blakley, Ransom. "U-Pick Management." Department of Horticulture, Purdue University (**Indiana**). Unnumbered leaflet, 1970.
- Antle, Glen. "Farming Know-How - Guidelines to Better Family Farming: Pick Your Own - Another Marketing Option for **Michigan** Fruit and Vegetable Growers." Cooperative Extension Service, Michigan State University. E124, SF-16, 1978.
- Hill, D. "High Quality Blueberries for U-Pick Customers." Annual Report of **Michigan** State Horticultural Society. Michigan State Horticultural Society. pp. 111-112, 1992.
- Fabian, Morris and Mark Robson. "Guidelines for Marketing Pick-Your-Own Produce in **New Jersey**." Cooperative Extension, Rutgers University. Extension Bulletin 428, undated.
- Hungate, Lois S. and Edgar P. Watkins. "**Ohio** Customers and Pick-Your-Own Produce." Ohio Extension Service. Leaflet 325, 1980.
- Wampler, R. and J. Motes. *Pick Your Own Farming: Cash Crops For Small Acreages*. University of **Oklahoma** Press, 1985.
- Reed, R.H. and John Glaze. "Pick-Your-Own Marketing." Cooperative Extension Service, University of **Wisconsin**. Publication #A2625, September 1978.
- Klauer, B. "Managing a U-Pick Operation for Success." *Rural Enterprise*. Vol. 6, No. 4, pp. 36-69, Summer 1992. (NAL Call No. HD2346.U5R8)
- Sabota, C.M. and J.W. Courter. "An Analysis of the Potential for Pick-Your-Own Marketing in a Rural Area." *Marketing Alternatives for Small Farmers*. N.F.D. Center (ed.), Nashville, TN: Tennessee Valley Authority, 1979.
- Yellow Wood Associates. "U-Pick Blueberries: An Alternative Enterprise Guidebook." The Associates. Fairfield, VT, 1991. (NAL Call No. HD9259.B523N48-1991)
- Kinsman, Gordon. "Nova Scotia Pick-Your-Own Markets." Nova Scotia Department of Agriculture and Marketing, June 1990.

8. Community Supported Agriculture (CSA)

(Listed alphabetically by author/publisher)

Biodynamic Farming and Gardening Association. "Database of CSA Farms and Gardens in the United States." Kimberton, PA, 1996.

Biodynamic Farming and Gardening Association. "An Overview of Community Related Agriculture." Kimberton, PA, undated.

Brunner, Thomas. "The Community Supports This Farm: Consumers Pay Up Front for These Farmers to Grow Their Food." *Progressive Farmer*, February 1995.

California Small Farm Center. "Community Supported Agriculture - Making the Connection: A 1995 Handbook for Producers." University of California, 1995. (NAL Call No. S494.5.A65C66 - 1995)

Center for Integrated Agricultural Systems. "Community Supported Agriculture: Growing Food...and Community." University of Wisconsin. Research Brief 21, undated.

Center for Integrated Agricultural Systems. "Farm Networks Work: A CSA Success Story." University of Wisconsin. Research Brief 32, undated.

Center for Integrated Agricultural Systems. "Managing a CSA Farm 1: Production, Labor and Land." University of Wisconsin. Research Brief 40, undated.

Center for Integrated Agricultural Systems. "More for Your Money Than Fresh Vegetables." University of Wisconsin. Research Brief 52, undated.

Center for Integrated Agricultural Systems. "Managing a CSA Farm 2: Community, Economics, Marketing, and Training." University of Wisconsin. Research Brief 41, undated.

Cicero, K. "These Farmers Have Customers Who Care: CSA Members Share the Joys and Risks of Farming." *The New Farm*. pp. 18-22, 1993.

Cohn, Gerry (ed.). "Community Supported Agriculture Conference." 1993 Conference at University of California - Davis. Small Farm Center, University of California - Davis, 1993. (NAL Call No. S494.5A65C65-1993)

Cohn, Jerry. "Community Supported Agriculture - Survey and Analysis of Consumer Motivations." Supported by grants from the University of California - Davis and the University of California Sustainable Agriculture Research and Education Program, 1996.

Community Supported Agriculture of North America. "Basic Formula to Create Community Supported Agriculture." Indian Line Farm, Box 57, Jugend Road, Great Barrington, MA 01230, undated.

Community Supported Agriculture of North America. "Annotated Articles." Indian Line Farm, Box 57, Jugend Road, Great Barrington, MA 01230, undated.

Cooley, Jack P. "Community Supported Agriculture: A Study of Shareholders' Dietary Patterns, Food Practices and Perceptions of Farm Membership." M.S. thesis. University of Massachusetts, 1996.

DeMuth, S. "Community Supported Agriculture (CSA): An Annotated Bibliography and Resource Guide." National Agriculture Library. AT-93-02, September 1993. (NAL Call No. AZ5073.A37)

Farnsworth, R.L., S.R. Thompson, K.A. Drury, and R.E. Warner. "Community Supported Agriculture: Filling a Niche Market." *Journal of Food Distribution Research*. Vol. 27, No. 1, pp. 90-98, February 1996.

Gibson, E. "Community Supported Agriculture." *Small Farm News*. Small Farm Center. University of California - Davis. pp. 1, 3-4, November-December 1993. (NAL Call No. HD1476.U52C27)

Gogerty, Rex. "Subscription Produce." *The Furrow*, 1995.

- Gradwell et al. "Iowa Community Supported Agriculture Resource Guide for Producers and Organizers." Cooperative Extension Service, Iowa State University. MP-1694, August 1997.
- Groh, Trauger M. and Steve McFadden. *Farms of Tomorrow: Community Supported Farms/Farm Supported Communities*. Biodynamic Farming and Gardening Association, P.O. Box 550, Kimberton, PA, 1990.
- Growing for Market*. "Working Together Helps Build CSA's." Vol. 4, No. 11, November 1995.
- Grubinger, V. "Community Supported Agriculture: Connecting Consumers and Farms." *Grower*, Cooperative Extension Service, University of Connecticut. Vol. 93, No. 11, pp. 6-7, November 1993. (NAL Call No. SB321.G85)
- Halman, Robert. "Community Supported Agriculture in Maryland." University of Maryland Cooperative Extension, Fact Sheet 765, date unknown.
- Harlem Valley Planning Partnership. "CSA: An Alternative Enterprise Guidebook." The Associates. Fairfield, VT, 1991. (NAL Call No. HD1491.A3C82-1991)
- Henderson, Elizabeth and Robyn Van En. "Sharing the Harvest: A Guide to Community-Supported Agriculture." Chelsea Green Publishing Company, 1999.
- Hendrickson, John. "Research Paper on CSA's." Center of Integrated Agriculture Systems. College of Agricultural and Life Sciences, University of Wisconsin - Madison, 1996.
- Iowa State University. "CSA: Local Food Systems for Iowa." Cooperative Extension Service. PM-1692, 1997.
- Kane, Deborah and Luanne Lohr. "Maximizing Shareholder Retention in Southeastern CSA." University of Georgia, 1997.
- Kelvin, Rochelle. "Community Supported Agriculture on the Urban Fringe: Case Study and Survey." Rodale Institute Research Center. Kutztown, PA, 1994.
- Klausner, A. "Sharecropping Has Newfound Cachet As Community Supported Agriculture." *Environmental Nutrition*. Vol. 19, No. 4, pp. 1, 6, April 1996. (NAL Call No. TX341.E5)
- Laird, Timothy. "Community Supported Agriculture: A Study of an Emerging Agriculture Alternative." M.S. thesis. Natural Resource Planning, University of Vermont, 1995.
- Lawson, J. "Community-Supported Agriculture: Farming That Works!" Senior thesis. University of California - Santa Cruz, 1992.
- McAllester, Bonner. "Toward an Agricultural Ethic." Berkshire County Extension (Pittsfield), University of Massachusetts, undated.
- Northeast Organic Farming Association (NOFA) - NY. "CSA Farm Network - Vol. II." P.O. Box 21, South Butler, NY 13154-0021, undated.
- Pilati, Ticia. "Case Study: Community Supported Agriculture." Unpublished senior thesis. Prescott College, AZ, 1994.
- Rauber, Paul. "Money Where Your Mouth Is." *Sierra*, November-December 1994.
- Sustainable Agriculture Network (SAN) - USDA. "CSA Farms in the United States 1999-2000," undated.
- Suput, D. "Community Supported Agriculture in Massachusetts: Status, Benefits, and Barriers." M.A. thesis. Department of Urban and Environmental Policy, Tufts University, 1992. (NAL Call No. HD3271.S87-1992)

Van En, Robyn. "The Basic Formula to Create Community Supported Agriculture." Indian Line Farm, RR 3, Box 85, Great Barrington, MA 02130, 1992.

Van En, Robyn and Cathy Roth. "Community Supported Agriculture: The Producer/Consumer Partnership." Cooperative Extension Service, University of Massachusetts. C-212, 1992.

8

Van En, Robyn. "Community Supported Agriculture." Farming Alternatives Program, Cornell University, 1993.

9. Farm to School

(Listed alphabetically by author/publisher)

Azuma, Andrea and Andy Fisher. "Healthy Farms, Healthy Kids: Evaluating the Barriers and Opportunities for Farm-to-School Programs." Community Food Security Coalition, January 2001.

Connecting Schools and Farms in Central Iowa Project. "Local Food Connections: From Farm to School." Iowa State University Extension and the Practical Farmers of Iowa, June 2000.

Food Nutrition Service. "Small Farms/School Meals Initiative: Town Hall Meetings – A Step-by-Step Guide on How to Bring Small Farms and Local Schools Together." Food Nutrition Service, U.S. Department of Agriculture, FNS-316, March 2000.

Schofer, Daniel et al., "Innovative Marketing Opportunities for Small Farmers: Local Schools as Customers." Marketing and Transportation Analysis, Agricultural Marketing Service, USDA, February 2000.

Schofer, Daniel et al., "Marketing Fresh Produce to Local Schools: The North Florida Cooperative Experience." U.S. Department of Agriculture. Small Farmer Success Story, Bulletin number 1, July 1999.

Schofer, Daniel et al., "Cultivating Schools as Customers in a Local Market: The New North Florida Cooperative." U.S. Department of Agriculture. Small Farmer Success Story, Bulletin number 2, July 1999.

Schofer, Daniel et al., "Success of the New North Florida Cooperative: A Progress Report on Producer Direct Sales to School Districts." U.S. Department of Agriculture. Small Farmer Success Story, Bulletin number 4, July 1999.

Tropp, Debra and Surajudeen Olowolayemo. "How Local Farmers and School Food Service Buyers are Building Alliances: Lessons Learned from the USDA Small Farm/School Meals Workshop, May 1, 2000." Agricultural Marketing Service, U.S. Department of Agriculture, December 2000.

Visher, David. "Selling Directly to Schools." Small Farm Center, University of California. Small Farm News, March/April 1996.

10. Internet Marketing

(Listed alphabetically by author/publisher)

Cooperative State Research, Education and Extension Service (CSREES) USDA. "Mail Order the Modern Way." Small Farm Digest, Winter 1999.

Muske, Glen, Nancy Stanforth, and Mike Woods. "The Internet as a Marketing Tool." Oklahoma State University Extension, WF-566, January 2000.

Washington State University Cooperative Extension. "Internet Marketing for Farmers." Washington State University Cooperative Extension, undated.

10 Wolfe, Ken. "Tips for Increasing Web Site Traffic." University of Tennessee Cooperative Extension, ADC Info Number 35, May 1999.

11. Specific Market Studies

(Alphabetical by author/publisher)

Auburn, J.S. "Potential Local Markets for Fresh Produce." *California Agriculture*. Vol. 39, No. 9/10, pp. 7-9, 1985.

Benepe, Barry. "Greenmarket: The Rebirth of Farmers Markets in New York City." Council on the Environment of New York City, undated.

Brooker, John R. and Virgil P. Culver. "Considerations Regarding Establishment of a Regional Fresh Fruit and Vegetable Distribution Market in Memphis, TN." Agricultural Experiment Station, University of Tennessee. Bulletin 569, April 1977.

Cambridge Systematics, Inc. and Nutter Associates. "Feasibility Analysis for the Worcester Farmers' Market," July 1988.

Clevenger, Tom. "A Preliminary Analysis of the Potential for Additional Retail Farmers Markets in New Mexico." Department of Agricultural Economics and Agricultural Business, New Mexico State University. Staff Report 49, November 1987.

Cummings, Harry, Donald Murray, and Galin Kora. "Farmers' Markets in Ontario and Their Economic Impact." School of Rural Planning and Development, University of Guelph, Guelph, Ontario, Canada, June 1999.

Degner, R.L. et al. "Outlook for the Florida State Farmers' Market System." *Florida Food and Resource Economics*. Institute of Food and Agricultural Sciences, Florida Cooperative Extension Service. No. 112, May-June 1993. (NAL Call No. S544.3.F6F55)

Goforth, Alan. "Tradition Turns to Agricultural Innovation: The Roving Farmers Market Jamaica Finds a Resting Place." *The Packer*. p. 10B, March 19, 1988.

Grove Arcade Public Market Foundation. "The Grove Arcade Public Market Foundation - New Life for the Historic Grove Arcade." Grove Arcade Public Market Foundation, 1995.

Highsmith, Carol and James L. Holton. *Reading Terminal and Market: Philadelphia's Historic Gateway and Grand Convention Center*. Chelsea Publications, Inc., Washington, DC, 1994.

Hosey, K. "New Tennessee Market Opens for Business." *Rural Enterprise*. Vol. 6, No. 4, pp. 3-5, Summer 1992. (NAL Call No. HD2346.U5R8)

Jett, L.W. "An Analysis of the Potential for Increased Direct Marketing of Small Fruits and Vegetables in Three West Virginia Counties." *Northeastern Journal of Agriculture and Resource Economics*. Vol. 14, No. 2, pp. 211-217, 1985.

Kemmis, Dan. "The Good Life: How the Missoula Farmers' Market May Reverse the Decline of Democracy." *The Montanan*, Winter 1997.

Kreidermacher, H.A. and Hugunin, P. "Economic Impact of Directly Marketed Livestock in Minnesota." Market Development and Promotion Division, Minnesota Department of Agriculture, 1995.

Mandal, S. and D.L. Good. "Illinois Produce Growers Study - Viability of South Water Market in Chicago as an Outlet for Marketing Produce and Analysis of New Returns Received Through Alternative Marketing Channels." *Journal of Food Distribution Research*. Vol. 24, No. 1, pp. 139-148, February 1993. (NAL Call No. HD9000.A1J68)

Mongelli, Robert. "Proposed Farmers' Market for Northern Kentucky," July 1991.

Morales, Alfonso et al. "The Value and Benefits of a Public Street Market: The Case of Maxwell Street." *Economic Development Quarterly*. pp. 304-330, November 1995.

New Jersey Department of Agriculture. "Many Faces, One Family Week Reflected at Highland Park Farmers' Market." News release. Trenton, NJ, September 26, 1997.

Nutrition Week. "Community Food Planning: The Hartford Food System," September 23, 1994.

O'Neil, David. "Future of Public Markets in Philadelphia." Project of Public Spaces, Inc./Public Market Collaborative, New York, NY, 1996.

Pederson, A. "Direct Marketing in the Central Valley." M.S. thesis. California State University - Sacramento, 1984.

Rural Enterprise. "Columbia, MO, Farmers' Market Gets Community's Full Support," Winter 1987.

Rural Enterprise. "New Farmers' Market Planned for Atlanta's Auburn Avenue," Fall 1988.

Rural Enterprise. "Shelby, NC Revives Uptown With Indoor Farmers' Market," Summer 1987.

Rural Enterprise. "Stock Sales Help Finance Market in James City, VA," Fall 1988.

Rural Enterprise. "Texas Expands Programs on Rural Diversification," Summer 1987.

Sommer, R. and M. Raudsepp. "The Estonian Turg and the California Certified Farmers' Market." *California Agriculture.* Vol. 45, No. 1, pp. 16-18, January-February 1991. (NAL Call No. 100-C12CAP)

Stegelin, Forrest. "Determining Commercial Production and Marketing Opportunities for Northern Kentucky Farmers: A Feasibility Study of a Regional Farmers' Market." Department of Agricultural Economics, University of Kentucky. Staff Paper No. 245, June 1988.

Stewart, A. "Piedmont Triad Farmers Market." *Small Farm Today.* Vol. 12, No. 5, pp. 45-47, October 1995. (NAL Call No. S1.M57)

Torrence, Nancy. "How Lynchburg, Virginia Renewed Its Farmers' Market." *Rural Enterprise*, Vol. 3, No. 3, 1989.

Tunbridge, John. "Farmers'/Festival Markets: The Case of Byward Market, Ottawa." *Canadian Geographer.* Vol. 36, No. 3, pp. 280-286, Fall 1992.

12. How to Get from the Farm and Kitchen to a Direct Market

(Alphabetical by author/publisher)

- Bartholomew, M. *Cash From Square Foot Gardening*. Storey Communications, Inc., 25 Main Street, Williamstown, MA 01267, 1985.
- Blum, Martin et al. "How to Market Vegetables, Fruit, Some Other Items." *The Yearbook of Agriculture 1978*. United States Department of Agriculture, 1978.
- Burdic, Steve, Charles Frances, and Doug Simon. "Nebraska Energy Efficient Food Marketing Guidebook: Alternative Crops Production, Processing, Marketing." Small Farms Action Group, Inc., February 1987.
- Byczynski, Lynn. *The Flower Farmer: An Organic Grower's Guide to Raising and Selling Cut Flowers*. Chelsea Green Publications, P.O. Box 428, 205 Gates Briggs Building, River Junction, VT 05001, 1997.
- Epstein, Roger (ed.). "Growing for Market: A Guide to Producing and Marketing Vegetables, Fruit, Honey, Herbs, Beef, Cheese, Mushrooms, Wine, Woolen Goods, and More." Rodale Press, 1978.
- Gibson, Eric. *Sell What You Sow! The Grower's Guide to Successful Produce Marketing*. New World Publishing, 1994.
- Hakenson, Dan. *The Small Commercial Garden: How to Make \$10,000 A Year In Your Backyard*. PC-Services, P.O. Box 7294, Bismarck, ND 58507-7294, 1995.
- Hall, Stephen F. *From Kitchen to Market: Selling Your Gourmet Food Specialty*. Upstart Publishing, 155 North Wacker, Chicago, IL 60606, undated.
- Henderson, Peter. *Gardening for Profit*. Acres, USA, P.O. Box 9547, Kansas City, MO 64133, date unknown.
- Hollyer, James, Jennifer Sullivan, and Linda Cox. "This Hawaii Product Went to Market." College of Tropical Agriculture and Human Resources, University of Hawaii, 1996.
- College of Agriculture (ed.), University of Illinois - Urbana-Champaign. "A Grower's Guide to Marketing Fruits, Vegetables, and Herbs in Illinois," 1990.
- Jozwik, Francis X. *Perennials For Profit or Pleasure: How To Grow and Sell in Your Own Backyard*. Andmar Press, P.O. Box 217, Mills, WY 82644, date unknown.
- Lee, A. and G. DeVault. *Backyard Market Gardening: The Entrepreneur's Guide to Selling What You Grow*. Good Earth Publications, P.O. Box 898, Burlington VT 05482, 1993.
- Lee, A. "Money Making Marketing for the Small Farm and Market Garden." *Small Farm Today*. Vol. 12, No. 5, pp. 52-54, October 1995. (NAL Call No. S1.M57)
- Maue, Patricia et al. "Growing Your Own Specialty Food Business - From Farm to Kitchen to Market." NYS Small Business Development Center, Ulster County Community College, Stone Ridge, NY, 1995.
- Rogak, Lisa Angowski. "Selling Your Own Specialty Foods." *Country Journal*. pp. 28-31, November-December 1993.
- Sinclair, W. and Peterson, C. "Mini-Farm, Maxi-Profits: Diverse Crops and Savvy Marketing Give These High-Value Growers the Edge." *New Farm*. Vol. 16, No. 3, pp. 28-35, 37, 39, March-April 1994. (NAL Call No. S1.N32)
- Staines, Ric. *Market Gardening*. Fulcrum Publishing, 350 Indiana Street, Suite 350, Golden, CO 80401, date unknown.
- Sturdivant, L. *Flowers for Sale: Growing and Marketing Cut Flowers: Backyard to Small Acreage*. San Juan Naturals, Friday Harbor, WA, 1992. (NAL Call No. SB443.S87-1992)
- Sturdivant, L. *Herbs for Sale: Growing and Marketing Herbs, Herbal Products & Herbal Know-How*. San Juan Naturals, Friday Harbor, WA, 1994.

Wallin, Craig. *Backyard Cash Crops: The Sourcebook for Growing and Marketing Specialty Plants*. AgAccess, P.O. Box 2008, Davis, CA 95616, date unknown.

Wallin, Craig. *Backyard Cash Crops: The Sourcebook for Growing and Selling Over 200 High-Value Specialty Crops*. Homestead Design, Inc., Friday Harbor, WA, 1989.

13. Hints for Improved Direct Marketing

(Alphabetical by author/publisher)

Bahn, H.M. "How to Sell at a Farmers' Market." Cooperative Extension Service, University of Massachusetts. L-190, 1979.

University of California - Davis. "Should I Sell at the Farmer's Market?" Cooperative Extension Service, undated.

Cicero, K. "Cultivating Customers: Here's Why 100,000 of Them Shop at This Diversified Farm Every Year." *New Farm*. Vol. 16, No. 5, pp. 26, 28-30, 44, July 1994. (NAL Call No. S1.N32).

Eastwood, D.B., J.R. Brooker, R.H. Orr, and C.L. Stout. "Selling Produce at Farmers' Markets and Roadside Stands." *Tennessee Farm and Home Science*. No. 144, pp. 37-38, Fall 1987.

Electric Council of New England. "Your Roadside Stand: How to Light it for Profit." Clinton, MA, date unknown.

Figuroa, E. "Smart Marketing: Farm Direct Marketers Should Band Together." *Affocus*. Cooperative Extension Service, Orange County, Cornell University. p. 11, June 1992. (NAL Call No. S544.3.N7A4)

Gibson, Eric. *Farmers Markets 96: The What's Hot/What's Not Guide for Growers and Managers*. New World Publishing, 1996.

Growing For Market (ed.). "Marketing Your Produce: Ideas For Small-Scale Farmers." Fairplain Publications, P.O. Box 365, Auburn, KS 66402, date unknown.

Kessler Jr., J. Raymond. "Growing and Marketing Bedding Plants." Alabama Cooperative Extension, ANR-559, August 1999.

Klober, K. "Making the Most of It! Marketing the Small Farm Product." *Small Farm Today*. Vol. 10, No. 2, pp. 56-57, April 1993. (NAL Call No. S1.M57)

Koelling, Melvin and Randall Heiligmann, Editors. "Marketing Maple Syrup." Chapter 10 of "North American Maple Syrup Producers Manual." Ohio State University Extension, Bulletin 856, 1996.

Lange, Art. "Selling Fresh Fruit at Farmers' Markets." California Small Farm Center, University of California. *Small Farm News*, September/October 1990.

Maine Federation of Farmers' Markets. "What do I need for...Setting Up at Farmers' Market?" Undated.

Maine Federation of Farmers' Markets. "The Best of Selling Outdoors," Undated.

Mararazzo, R.J. "The Do's and Don'ts of Entertainment Farming." *American Vegetable Grower*. Vol. 43, No. 12, pp. 20-23, December 1995.

Merrill-Corum, Vance. "California Farmers Apply Fun and Quality in Direct Marketing." *Rural Enterprise*. Vol. 1, No. 4, pp. 28-30, 1987.

Minnesota Department of Agriculture. "Direct Farm Marketing: Guide Book to Promotion and Publicity," date unknown.

New Farm, The (ed.). *Bypassing the Middleman: Innovative Approaches to Farm Marketing*. Rodale Press, Emmaus, PA, 1980.

Packer, The (ed.). *The Packer's Produce Availability and Merchandising Guide*. 10901 West 84th Terrace, Suite 20, Lenexa, KS 66214, 1998.

Patton, J. "Tips on Developing Publicity for Farm Markets." *Rural Enterprise*. Vol. 6, No. 2, pp. 34-36, Winter 1992. (NAL Call No. HD2346.U5R8)

Reppert, Bertha. *Growing Your Herb Business*. Storey Communications, Inc., 1994.

Rodale Institute. "High Value Marketing." (video) Necessary Trading Co., P.O. Box 305, New Castle, VA 24127, date unknown.

Salatin, J. "Relationship Marketing: Five Advantages-Consumer Education and Loyalty, Product Quality, Lifestyle, Sales Balance." *The Stockman/Grass Farmer*. Vol. 49, No. 9, pp. 19-23, 1992.

Smith, Lauren K. and Cathy Roth (ed.). "To Market! To Market! Promotional Ideas That Will Bring Customers to Your Farmers' Market." Cooperative Extension (Pittsfield), University of Massachusetts, 1993.

Stegelin, Forrest. "Use of Sense Appeal in Direct Marketing." Department of Agricultural Economics, College of Agriculture, University of Kentucky. Staff Paper #258, 1989.

Stegelin, Forrest, John Strang, and Randy Weckman. "Promotion and Advertising for Kentucky's Direct Markets." Cooperative Extension Service, University of Kentucky, 1991.

Tennes, A. "Many Little Things Contribute to Marketing Success." *Annual Report of The Michigan State Horticultural Society*. pp. 98-102, 1992. (NAL Call No. 81-M58)

Thompson, Charlie. "A Growers' Guide to Farmers' Market Selling." Seeds of Hope Farmers' Project, c/o Gaines Steer, 108 Edwards Ridge Road, Chapel Hill, NC 27514, date unknown.

VanSickle, J.J. "Marketing Strategies for Vegetable Growers." University of Florida Cooperative Extension Service, FRE 144, December 2000.

Vaupel, S. "Marketing Organic Produce in Certified Farmers' Markets." *Small Farm News*. Small Farm Center, University of California. pp. 8-9, March-April 1991. (NAL Call No. HD1476.U52C27)

Yacuk, Phillip. "Tips for Direct Marketing." *Enterprise Farming*. Sponsorship Marketing, New York, 1985.

14. Quality and Food Safety for Direct Marketers

(Alphabetical by author/publisher)

Albrecht, Julie. "Food Safety for Farmers Market Vendors." Cooperative Extension Service, University of Nebraska. Neb Facts. NF91-34, 1991.

Aylsworth, Jane. "Deliver Quality." *American Vegetable Grower*, June 1992.

California Small Farm Center. "Direct Marketing and Quality Control." University of California - Davis, date unknown.

Drake, Catherine and Beverly Swango. "From the Field to the Table: Suggested Food Handling Guidelines for Open-Air Farmers' Markets and Fairs." The ECONomics Institute. New Orleans, LA, 1998.

Gast, Karen. "Food Safety for Farmers' Markets." Cooperative Extension Service, Kansas State University. MF-2260, 1997.

Hurst, W. "Quality Control in Direct Produce Marketing." University of Georgia, 1988.

Rangarajan, Anusuya et al. "Food Safety Begins on the Farm: A Grower's Guide." Cornell Good Agricultural Practices Program, Cornell University, undated.

Sommer, R., M. Stumpf, and H. Bennett. "Quality of Farmers' Market Produce: Flavor and Pesticide Residues." *The Journal of Consumer Affairs*. Vol. 16, No. 1, pp. 130-136, 1984.

15. Marketing Plans and Research Guides

(Alphabetical by author/publisher)

Bjergo, Alan. "Marketing: Why Have a Marketing Plan?" Cooperative Extension Service (Missoula), University of Montana, 1986.

Block, D.W. "Developing a Useful Marketing Plan." *The Journal*. Rural Enterprise, Menomonee Falls, WI. Vol. 6, No. 3, pp. 6-8, Spring 1992. (NAL Call No. HD2346.U5R8)

Darling, David. "Taking Care of Business - Analyzing your Market." Kansas State University. L-745, 1986.

Green, Judy. "Doing Your Own Market Research." Farming Alternatives, Cornell University. Resource Sheet #6, 1988.

Green, Judy and Nancy Grudens Schuck. "Do Your Own Market Research." *USDA Yearbook of Agriculture*. United States Department of Agriculture, 1988.

Hall, C.R., J.L. Johnson, and R.A. Edwards. "A Guide to Marketing Organic Produce." Texas Agricultural Extension Service - College Station, 1991. (NAL Call No. HD9007.T4H350-1991)

How, Brian R. *Marketing Fresh Fruits and Vegetables*. Van Nostrand Reinhold, New York, NY 10003, 1991.

Larkin, Geraldine A. *12 Simple Steps to a Winning Marketing Plan*. Probus Publishing Co., Chicago, IL, 1992.

Lemmon, Wayne A. *The Owner and Manager's Market Analysis Workbook for Small to Moderate Retail and Service Establishments*. AMACOM, 135 West 50th Street, New York, NY 10020, 1980.

Lincoln, Douglas J. and Nina Ray. "Conducting Your Own Survey Research: Do's and Don'ts." Nebraska Business Development Center, University of Nebraska. NBDC Report No. 86, 1988.

Makus, L.D., J.F. Guenther, and J.C. Foltz. "Pricing

Nontraditional Products and Services." Cooperative Extension Service, University of Idaho, 1992.

Mizelle, W.O. "Understanding Produce Marketing." Cooperative Extension Service - Athens, University of Georgia. B-859, undated.

Midwest Sustainable Agriculture Working Group (ed.). "Direct Marketing Resource Notebook." Nebraska Sustainable Agriculture Society, P.O. Box 736, Hartington, NE 68739, 1996.

Nelson, Theodore. "Measuring Markets: A Guide to the Use of Federal and State Statistical Data." Industry and Trade Administration, United States Department of Commerce, 1987.

North Carolina Agricultural and Technical State University. "Know Your Market First." (video) Cooperative Extension Program, North Carolina A&T University, 1992. (NAL Call No. Videocassette no. 1800)

NxLevel Training Network. "Tilling the Soil of Opportunity: NxLevel Guide for Agricultural Entrepreneurs." <http://www.nexlevel.org>, 1999.

Pacific Northwest Cooperative Extension (ed.). "Developing a Marketing Plan for Fresh Produce." Published by Washington State University Cooperative Extension, Oregon State University Cooperative Extension, University of Idaho Cooperative Extension, and the United States Department of Agriculture, undated.

Sapp, C.W. "Consumers, Not Farmers, Call the Marketing Shots." *Progressive Farmer*. Vol. 101, No. 9, pp. 22, 24, date unknown.

Schmidt and Acock. "Marketing Fruits and Vegetables." Cooperative Extension, Mississippi State University. #570, date unknown.

Sustainable Agriculture Network (SAN) - USDA. "How to Conduct Research on Your Farm or Ranch," August 1999.

VanSickle, John J. "Marketing - A Requirement for Profit with Fresh Produce." Food and Resource Economics Department, Institute of Food and Agricultural Sciences, University of Florida. Staff Paper 273, February 1985.

Williams, J. Louis. "Fruit and Vegetable Marketing Alternatives." Alabama Cooperative Extension Service. Circular ANR-310, undated.

16. Small Farm Issues Relating to Direct Marketing

(Alphabetical by author/publisher)

Brooker, John R., John Adrian, and W. Joe Free. "Market Access Considerations of Small Quantity Producers of Fruits and Vegetables." *Tennessee Farm and Home Science*. No. 116, October-December 1980.

Christensen, Robert. "Economics for Small Scale Food Producers." Cooperative Extension Service, University of Massachusetts - Amherst, 1984.

Condon, A. and H.M. Bahn. "Cooperative Market Pooling for Small Scale Producers in Massachusetts." Cooperative Extension Service. University of Massachusetts. C-151, 1980.

Free, J. *The Small Farmers' Marketing Needs in the South*. Nashville, TN: Tennessee Valley Authority, 1979.

Gregson, Bob and Bonnie Gregson. *Rebirth of the Small Family Farm: A Handbook for Starting a Successful Organic Farm Based on the Community Supported Agriculture Concept*. IMF Associates, P.O. Box 2542, Vashon Island, WA 98070, 1996.

Hall, Charles R. "Marketing Alternatives for Small Acreage Fruit and Vegetable Growers." *Vegetable Growers Handbook*. Texas Agricultural Extension Service, 1990.

Harlan, Michael and Linda Harlan. *Growing Profits: How To Start and Operate a Backyard Nursery*. Moneta Publications. Citrus Heights, CA, 1997.

Hils, Ralph J. *Market What You Grow*. The Chicot Press, Box 53198, Atlanta, GA 30355, 1989.

Island Meadow Farm (ed.). *Fifty Small Farm Ideas*. Island Meadow Farm, 295 Sharpe Road, Anacortes-Fidalgo Island, WA 98221, date unknown.

Kasmire, Robert and Christie Wyman. "Marketing for the Small Farmer: Direct Marketing and Quality Control." Small Farm Center, University of California - Davis, 1990.

McKinney, Tom. *Marketing: How to Survive as a Small Farmer*. Agriculture Program, Rocky Mountain Institute, 1739 Snowmass Creek Road, Snowmass, CO 81654, date unknown.

Miller, Ralph C. and Lynn R. Miller. *Ten Acres Enough: The Small Farm Dream is Possible*. Small Farmers, Sisters, OR 97759-1627, 1996.

North Carolina Agricultural and Technical State University. "Direct Marketing for Small Farmers." (video) Cooperative Extension Program, 1992.

O'Neill, Kelly. "Emerging Markets for Family Farms." Center for Rural Affairs, P.O. Box 406, Walthill, NE 68067-0406, 1997.

Richards, Keith and Deborah S. Wechsler. *Making it on the Farm. Increasing Sustainability Through Value-Added Processing and Marketing*. Southern Sustainable Agriculture Working Group, P.O. Box 324, Elkins, AR 72727, 1996.

Salatin, J. "How Small Farms Can Compete With Big Farms." *Small Farm Today*. Vol. 13, No. 1, pp. 48-49, February 1996.

Schwenke, Karl. *Successful Small-Scale Farming: An Organic Approach*. Storey Communications, Inc., Pownal, VT, 1991.

Singh, S.P. "Marketing of Fresh Vegetables and Fruits by Small Farmers in Tennessee." *Journal of Food Product Marketing*. Vol. 2, No. 1, pp. 37-51, 1994. (NAL Call No. HD9000.1.J68)

Singh, S.P., B.N. Hiremath, and S.L. Comer. "Direct Marketing of Fresh Produce and the Concept of Small Farmers." *Journal of International Food and Agribusiness Marketing*. Vol. 2, No. 3/4, pp. 97-120, 1991. (NAL Call No. HD9000.1.J6)

Sullivan, G.H., V. Kulp, R. Treadway, and P. Kirschling. "Direct Farm to Consumer Marketing - A Profitable Alternative for Family Farm Operations." Cooperative Extension Service, Purdue University. HO-160, 1981.

Whatley, Booker T. *How To Make \$100,000 Farming 25 Acres*. Regenerative Agriculture Association, Emmaus, PA, 1987.

17. Production Issues

(Alphabetical by author/publisher)

ANR Publications - University of California. "Specialty and Minor Crop Handbook." 6701 San Pablo Avenue, Oakland, CA 94608-1239, 1991.

Bycznski, Lynn. "Farm's Newsletter Inspired Sales of the Unusual." *Growing for Market: The Best of 1993*. [Report of articles that first appeared in *Growing for Market*] pp. 14, 1994.

University of California (ed.). "Growing Across the Seasons: A Season and Harvest Extension Guide for the Small-Acreage Farmer." Cooperative Extension Service - Auburn, date unknown.

University of California (ed.). "Specialty and Minor Crops Handbook." Division of Agriculture and Natural Resources, Oakland, CA. Publication #3346, date unknown.

CAPAP (ed.). "The Alternative Field Crops Manual." Center for Alternative Animal and Plant Products, Minnesota. 352 Alderman Hall, 1970 Folwell Avenue, St. Paul, MN 55108, 1990.

Coleman, Elliot. *The New Organic Grower*. Publisher: Chelsea Green, date unknown.

17 Himelrick, D.G., A. Powell, and W. Dozier. "Commercial Production: Strawberry." Alabama Cooperative Extension Service, Auburn University. #633, May 1994. (NAL Call No. S544.3.A2C47)

Jozwik, Francis X. *How To Make Money Growing Plants, Trees, and Flowers: A Guide to Profitable Earth-Friendly Ventures*. Andmar Press. P.O. Box 217, Mills, WY 82644, date unknown.

Lloyd, Renee, James R. Nelson, and Daniel S. Tilley. "Should I Grow Fruits and Vegetables? Farmers' Markets." Cooperative Extension Service, Oklahoma State University. OSU Extension Facts No. 185, 1990.

Northeast Regional Agricultural Engineering Service (NRAES). "Produce Handling For Direct Marketing." Cornell University. NRAES-51, date unknown.

North Carolina Cooperative Extension Program. "Ways to Grow," (videos) date unknown.

Salatin, Joel. *Salad Bar Beef*. Polyface, Inc., Swoope, VA, 1995.

Salatin, Joel. *Pastured Poultry Profits*. Polyface, Inc., Swoope, VA, 1993.

Steinberg, S.L., J.R. Novak, M.L. Vamosy, and B.D. McCraw. "Farming Systems Research Applied to Direct Marketing Vegetable Production in Texas." *HortScience*. Vol. 21, No. 3, pp. 487-490, 1986.

Steinberg, S.L. "Vegetable Production Systems of Farmers in East and Central Texas Using the Dallas Farmers Market." M.S. thesis. Texas A&M University, 1984.

18. Small Business Planning and Manuals

(Alphabetical by author/publisher)

- Cassell, Dana. "How to Advertise and Promote Your Own Retail Store." New World Publishing, date unknown.
- Cook, M. *Home Business, Big Business: How to Launch Your Home Business and Make it a Success*. Collier Books, 1992. (NAL Call No. HD62.5.C657-1992)
- Dahle, R. "So You Want To Start A Business." North Carolina Agricultural Extension Service. #382, December 1983. (NAL Call No. S544.3.N6N62)
- Eyler, D.R. *The Home Business Bible: Everything You Need to Know to Start and Run Your Successful Home-Based Business*. Wiley and Sons, 1994. (NAL Call No. HD62.38.E95-1994)
- Hevron, John. *Business Success: A Guide to a Proper Beginning*. Hevron and Hevron, 260 S. Plymouth Avenue, Rochester, NY 14608, date unknown.
- Kamoroff, Bernard. *Small-Time Operator: How to Start Your Own Small Business, Keep Your Books, Pay Your Taxes, and Stay Out of Trouble!* Bell Springs Publishing, Laytonville, CA 95454, 1992.
- Kishel, G.F. *Start, Run, and Profit From Your Own Home-Based Business*. New York: Wiley, 1991. (NAL Call No. HD62.7.K582-1991)
- Littrell, M.A., J. Stout, and R. Reilley. "In-Home Businesses: Profiles of Successful and Struggling Craft Producers." *Home Economics Resource Journal*. Vol. 201, No. 1, pp. 26-39, September 1991. (NAL Call No. TX1.H63)
- Makus, L.D. et al. "Planning Your Business." Cooperative Extension System, University of Idaho. CIS 978, 1993.
- University of Nebraska (ed.). "Setting Up Your Own Business: Financing Your Business." Cooperative Extension, NebFact 96-278, 1996.
- Northeast Regional Agricultural Engineering Service (NRAES). "Farming Alternatives, A Guide to Evaluating the Feasibility of New Farm-Based Enterprises." Cornell University. NRAES-32, date unknown.
- Smathers, R.L. "Understanding Budgets and the Budgeting Process." Cooperative Extension - Moscow, University of Idaho. CIS 945, date unknown.
- Sieling, A. "Improve Your Bottom Line with a Computer Program: Ohio State University Developed a System That Can Help Manage and Evaluate Your Direct Marketing Enterprise (CASH - Computerized Advisory Service for Horticulture - Farm Management Assistance System)." *Rural Enterprise*. Vol. 4, No. 2, pp. 10-12, 1988.

19. USDA Programs: Farmers Market Nutrition Coupons; The Special Supplemental Nutrition Program for Women, Infants, and Children (WIC); and Food Stamps

(Alphabetical by author/publisher)

Anlike, Jean Ann, Mark Winne, and Linda T. Drake. "An Evaluation of the Connecticut Farmers' Market Coupon Program." *Journal of Nutrition Education*, July-August 1992. (NAL Call No. DNAL-FNC TX341.J6)

Balsam, A., D. Webber, and B. Oehlke. "The Farmers' Market Coupon Program for Low-Income Elders." *Journal of Nutrition for Elderly*. Vol. 13, No. 4, pp. 35-41, 1994. (NAL Call No. TX361.A3J63)

Brandon and Gillian. "Federal Program for Needy Also Benefits Growers." *Growing for Market*, June 1994.

Galfond, G., J. Thompson, K. Wise, and Price Waterhouse. "Evaluation of the Farmers' Market Coupon Demonstration Project." Office of Analysis and Evaluation, Food Nutrition Service, United States Department of Agriculture, 1991.

National Association of Farmers' Market Nutrition Programs. "Report on the 1994 WIC Farmers' Market Nutrition Program." Washington, DC, March 1995.

National Association of Farmers' Market Nutrition Programs. "Report on the 1995 WIC Farmers' Market Nutrition Program." Washington, DC, April 1996.

National Association of Farmers' Market Nutrition Programs. "Report on the 1997 WIC Farmers' Market Nutrition Program." Washington, DC, April 1998.

National Association of Farmers' Market Nutrition Programs. "Report on the 1998 WIC Farmers' Market Nutrition Program." Washington, DC, April 1998.

National Association of Farmers' Market Nutrition Programs. "Report on the 1999 WIC Farmers' Market Nutrition Program." Washington, DC, April 1998.

National Association of Farmers' Market Nutrition Programs. "FMNP Kept Expanding in 1995." *FRESH From the Farmers' Market: A Newsletter of the National Association of Farmers' Market Nutrition Programs*. Washington, DC, April 1996.

Nutrition Week. "WIC and Farmers' Markets Don't Mix, Says USDA." Vol. 22, No. 19, p. 6, May 1992.

Nutrition Week. "Association Meets to Discuss Farmers' Markets." October 7, 1994.

Nutrition Week. "Farmers' Market Nutrition Program to Gain Status." Vol. 22, No. 11, pp. 6-7, March 13, 1992.

Nutrition Week. "Farmers' Market Program Boosts Food Stamp Use." Vol. 23, No. 12, pp. 6-7, March 26, 1993.

Nutrition Week. "New States Are Shut Out of Farmers' Market Program," January 19, 1996.

Nutrition Week. "Farmers' Market Program Fulfilling Its Dual Mission, National Survey Indicates." Vol. 25, No. 16, pp. 1-2, April 28, 1995.

Nutrition Week. "Farmers' Market Program Sees State Double in 1994," July 15, 1994.

Nutrition Week. "Farmers' Markets Shut Out of EBF Delivery Systems," December 8, 1995.

Schillen, Joyce. "Taking Food Stamps is Good for Business, Good for the Community." *Growing for Market*. p. 8-9, September 1992.

Small Farm News. "WIC/Farmers' Market Coupon Projects." Small Farm Center, University of California - Davis. p. 4, March-April 1991. (NAL Call No. HD1476.U52C27)

United States Congress, Committee on Agriculture, Subcommittee on Domestic Marketing. "Review of the Use of Food Stamps in Farmers' Markets: Hearing Before the Subcommittee on Domestic Marketing, Consumer Relations, and Nutrition of the Committee on Agriculture, House of Representatives, 101st Congress, second session, September 18, 1990." United States Government Printing Office, 1991.

United States Congress, Committee on Agriculture, Subcommittee on Domestic Marketing. "Impact of the Farmers' Market Nutrition Act of 1991 on Farmers' Markets and the Marketing of Fresh Fruits and Vegetables: Hearing Before the Subcommittee on Domestic Marketing, Consumer Relations, and Nutrition of the Committee on Agriculture, House of Representatives, 101st Congress, second session, May 13, 1992." United States Government Printing Office, 1992.

United States Department of Agriculture. "WIC Farmer's Market Nutrition Program: Report to Congress." Food and Nutrition Service, June 1994.

20. Lower Income and Inner-City Direct Market Customers

(Alphabetical by author/publisher)

Ashman, Linda et al. *Seeds of Change: Strategies for Food Security for the Inner City*. Southern California Interfaith Coalition. Los Angeles, CA, 1993.

Baharanyi, N., N. Tackie, A. Pierce, C. Woolery, R. Zabawa, and R. Hopkinson. "Increasing Low-Income Family Participation in the Montgomery State Farmers Market." *Tuskegee Horizons*. Tuskegee University, Spring-Summer 1992. (NAL Call No. S31.T84)

Bardoe, Cheryl. "Employment Strategies for Urban Communities: How to Connect Low-Income Neighborhoods with Good Jobs." Center for Neighborhood Technology. Chicago, IL, 1996.

Becker, Geoffrey. "Food Marketing in the Inner City: Trends and Options." CRS Report to Congress. Library of Congress. Washington, DC, September 24, 1992.

Biehler, Dawn, Andy Fisher, Kai Siedenburg, Mark Winne, and Jill Zackary. "An Action Guide to Local Food Policy." Community Food Security Coalition and California Sustainable Agriculture Working Group. March 1999.

Fisher, Andy. "Hot Peppers & Parking Lot Peaches: Evaluating Farmers' Markets in Low Income Communities." Community Food Coalition. January 1999.

21. Legal Issues

(Alphabetical by author/publisher)

- Archer, J.T. and D.L. Uchtmann. "Direct Marketing by Farmers to Consumers: Some Legal Implications." Cooperative Extension Service, University of Illinois. Circular 1195, 1981.
- Centner, Terence. "The New 'Pick-Your-Own' Statutes: Delineating Limited Immunity from Tort Liability." *University of Michigan Journal of Law Reform*. Vol. 30, No. 4, 1997.
- Copeland, John. *Understanding the Farmers Comprehensive Personal Liability Policy*. National Center for Agricultural Law Research and Information, University of Arkansas, 1998.
- Geyer, Leon. "How to Avoid Lawsuits for Negligence: A Primer for Direct Marketing Farmers." Virginia Cooperative Extension Service. Publication 448-008, April 1987.
- Hamilton, Neil. "The Legal Guide For Direct Farm Marketing." Drake University Agricultural Law Center, June 1999.
- Hannah, Harold. "Uncertainty About the Premises Liability of Illinois Farmers." *Southern Illinois Law Journal*. Vol. 61, 1996.
- Hodges, Laurie. "Weights and Measures Guidelines for Sales at Farmers' Markets, Roadside Stands and Other Commercial Outlets." University of Nebraska Cooperative Extension, NF97-344, September 1997.
- Huss, Jim and Carol Ouverson. "Iowa Laws: Sale of Home-Prepared Foods." Iowa State University. PM-1294, 1997.
- Meier, Harvey, Larry Burt, and Linda Burt. "Farmer-to-Consumer Marketing: Oregon Regulations." Cooperative Extension Service, Oregon State University. EC 1016, September 1983.
- Oregon Department of Agriculture. "Direct Marketing Handbook: Laws and Regulations Affecting Direct Marketing in Oregon," 1995.
- Washington State Department of Agriculture. "The Regulation Handbook for Direct Farm Marketers," 1989.
- Randall, Ney. "Legal Issues Confronting CSA Owners." Outline from *1995 Upper Midwest Community Supported Agriculture Conference*. Madison, WI, December 2, 1995.

22. Of Interest to Consumers

(Alphabetical by author/publisher)

Allen, Terese. *Fresh Market Wisconsin: Recipes, Resources, and Stories Celebrating Wisconsin Farm Markets and Roadside Stands*. Amherst Press. Amherst, WI, 1993.

Bahn, H.M. "Shopping at the Farmers' Market." Cooperative Extension Service, University of Massachusetts. L-2101, 1980.

Bahn, H.M. "How to Buy at a Farmers' Market." Cooperative Extension Service, University of Massachusetts. C-150, 1980.

Crocker, T.E. "Popular Reasons for Shopping Pick-Your-Own Plantings." *Fruit South*, January 1981.

Engel, Allison and Margaret Engel. *Food Finds - America's Best Local Foods and the People Who Produce Them*. Harper Perennial, 1991.

Fergus, C. "The Big Show in Big Valley." *Country Life*. Vol. 10, No. 59, pp. 20-23, October 1995. (NAL Call No. S522.U5H37)

Frisch, D. *Celebrate the Harvests! Michigan Farm Markets, Farm Stands, and Harvest Festivals*. Wm. B. Eerdmans Publishing Co., Grand Rapids, MI, 1995. (NAL Call No. HD9007.M5F75—1995)

Frost, James Bernard. *The Artichoke Trail: A Guide to Vegetarian Restaurants, Organic Food Stores & Farmers' Markets in the US*. Hunter Publications, 2000.

Fuller, Sandra and Annette Gierke. *Roadside Stands and Farmers' Markets: A Travel Guide to Westcoast Produce*. Creekside Publishing, 1997.

Hill, Kathleen. *Eating California: Local Secrets to the Best Deals in Restaurants, Harvest Festivals, and Farmers Markets Worth Getting Off the Highway of Life*. Hilltop Publishing Company, 1998.

Jenkins, N.H. "To Market, to Market." *Eating Well*. Vol. 4, No. 6, pp. 77-81, 110, 1994.

Olney, Judith. *The Farm Market Cookbook: Conversations, Recipes, Cooking Tips, Growing Hints, Mail Order Sources, a Geographical Guide, and Everything Else You Should Know About American Farmers' Markets*. Doubleday, 1991.

Pirog, Rich. "The Milkman Returns." *Leopold Letter*. Vol. 7, No. 2, Summer 1995.

Sheffer, Nelli and Mimi Sheraton. *Food Markets of the World*. Henry N. Adams, Inc., 1997.

United States Department of Agriculture. "How to Buy Fresh Fruits." Agricultural Marketing Service. Home and Garden Bulletin No. 141, 1994.

United States Department of Agriculture. "How to Buy Fresh Vegetables." Agricultural Marketing Service. Home and Garden Bulletin No. 143, 1994.

Wellington, Mary Luce. *Limes Are Yellow: Shopping for the Finest at California's Farmers' Markets*. Sorrel Publishers, date unknown.

23. ATTRA (Appropriate Technology Transfer for Rural Areas) Publications

ATTRA - Appropriate Technology Transfer for Rural Areas - is the national sustainable farming information center operated by the private nonprofit *National Center for Appropriate Technology* (NCAT). ATTRA provides technical assistance to farmers, Extension agents, market gardeners, agricultural researchers, and other agriculture professionals in all 50 States.

ATTRA offers many publications about direct marketing, farmers markets, niche markets, meat marketing, sustainable agriculture, organic production, and many other topics. Below is a partial list of its available publications.

To view a copy on line, visit <http://www.attra.org>. To receive a free hard copy of these publications, call ATTRA at 800-346-9140.

Selected publications from ATTRA:

- Community Supported Agriculture
- Direct Marketing
- Evaluating a Rural Enterprise
- Farmers Markets
- Holistic Management
- Organic Certification and the National Organic Program
- Organic Certifiers Resource List
- Entertainment Farming and Agri-Tourism
- Resources for Organic Marketing
- Alternative Marketing of Pork
- Alternative Meat Marketing
- Alternative Beef Marketing
- Overview: Adding Value to Farm Products
- Small-Scale Food Dehydration
- Keys to Success in Value-Added Agriculture
- Pastured Poultry
- Sustainable Chicken Production
- Sustainable Beef Production
- Sustainable Hog Production Overview

24. Information Resources

(Alphabetical by author/publisher)

Campidonica, Mark. "How to Find Agricultural Information on the Internet." DANR Communication Services, University of California, 6701 San Pablo Avenue, Oakland, CA 94608-1239. Publication 3387, 1997.

Fabian, Morris. "Highlights of Resources Available in Direct Marketing - The Act of 1976 in Perspective." Cooperative Extension, Rutgers University. Special Report 69, March 1983.

Gold, Mary. "Direct Marketing and Related Topics." National Agricultural Library, United States Department of Agriculture. Quick Bibliography Series 97-02, June 1997.

James, Henry. *The Farmer's Guide to the Internet*, date unknown.

Maetzold, Jim. "Alternative Enterprise and Agritourism: Farming For Profit and Sustainability Tool Kit." Natural Resources Conservation Service, U.S. Department of Agriculture. <http://www.nhq.nrcs.usda.gov/RESS/econ/altenterprise/Toolkit.html>, undated.

Nichols, S.C. and H.M. Bahn. "Farmers' Market Organization and Operation: An Annotated Bibliography." Cooperative Extension Service, University of Massachusetts. C-143, 1980.

Patton, L. Jeffrey (ed.). "Farmer's Guide to Marketing Resources." Lehigh County Cooperative Extension, Pennsylvania State University, 1994.

Southern Sustainable Agriculture Working Group. "Farmers' First Marketing Conference Marketing Resource Directory." Southern Sustainable Agriculture Working Group, 1994. (NAL Call No. HD9003.F37-1994)

United States Department of Agriculture. "Agricultural Research and Development, Public and Private Investments Under Alternative Markets and Institutions." National Agricultural Statistical Service and Economic Research Service. AER-735, date unknown.

United States Department of Agriculture. "Building Better Rural Places: Federal Programs for Sustainable Agriculture, Forestry, Entrepreneurship, Conservation and Community Development." January 2001.

25. Periodicals

(Alphabetical by Title)

Acres: A Voice for Eco-Agriculture. Acres U.S.A., P.O. Box 8800, Metairie, LA 77011.

American Fruit Grower. 37733 Euclid Avenue, Willoughby, OH 44094-5992.

American Small Farm. 267 Broad Street, Westerville, OH 43081.

American Vegetable Grower. 37733 Euclid Avenue, Willoughby, OH 44094-5992.

The Community Farm: A Voice for Community Supported Agriculture. The Community Farm, 3480 Potter Road, Bear Lake, MI 49614

Country Folks Grower. Lee Publications, Inc., P.O. Box 121, 6113 State Highway 5, Palatine Bridge, NY 13428.

Country Journal. Cowles Enthusiast Media, P.O. Box 420235, Palm Coast, FL 32142-0235.

The Delmarva Farmer. P.O. Box 2026, Easton, MD 21601-2026.

Direct Marketing News. Farmers Direct Marketing Association and the Commonwealth of Virginia Department of Agriculture and Consumer Services.

Farm and Market Report. Massachusetts Department of Food and Agriculture, 100 Cambridge Street, Boston, MA 02202.

The Fruit Growers News. Great American Publishing Inc., 343 South Union Street, Spara, MI 49345.

Grit! American Pastured Poultry Producers' Association, 5207 70th Street, Chippewa Falls, WI 54729.

Growing for Market. P.O. Box 3747, Lawrence, KS 66046

Lancaster Farming. P.O. Box 609, 1 East Main Street, Ephrata, PA 17522.

Missouri Farm: Agricultural Alternatives for the New Family Farm. c/o Ridge Top Ranch, Route 1, Clark, MO 65243.

Progressive Farmer. P.O. Box 830069, Birmingham, AL 35283-0069.

Rural Enterprise. P.O. Box 878, Menomonee Falls, WI 53051.

The Seasonal Marketer. 76 Applewood Dr., Meriden, CT 06450-7900.

Small Farmer's Journal. P.O. Box 1627, Sisters, OR 97759.

Small Farm Today: The How-To Magazine of Alternative Crops, Livestock, and Direct Marketing. 3903 West Ridge Trail Road, Clark, MO 65243.

The Vegetable Growers News. Great American Publishing Inc., 343 South Union Street, Spara, MI 49345.

West Virginia Direct Marketing Association Newsletter. WVDMA, Fred Welshan Jr., Box 61, Colliers, WV 26035.

26. Miscellaneous

(Alphabetical by author/publisher)

American Vegetable Grower Staff. "Farmers' Markets Are Coming to Town!" *American Vegetable Grower*. pp. 11-13 and 42, June 1977.

Armstrong-Cummings, Karen. "Building Bridges - Growing Community: Emerging Alliances for Community-Based Farm Product Marketing in Kentucky." Annual Report of a partnership project: Burley Tobacco Growers Cooperative Association, Commodity Growers Cooperative, Community Food Security Coalition, Kentucky League of Cities, Kentucky State University, Partners for Family Farms and University of Kentucky College of Agriculture, November 1998.

Atkinson, M. and J. Williams. "Farmers Markets: Breathing New Life Into Old Institutions." *Public Management*. Vol. 76, No. 1, pp 16-20, 1994.

Auburn, Jill. "Decentralizing the Distribution of Fresh Fruits and Vegetables in California: Implications for Energy Use and Local Marketing." Ph.D. dissertation. University of California - Davis, 1985.

Aylsworth, Jean D. "State Promotions Offer New Marketing Opportunities." *American Vegetable Grower*. pp. 27-29, 59-63, September 1989.

Bahn, H.M. and R.L. Christensen. "A Comparison of Self-Sufficiency in Food Production - The East North Central and New England Regions." Massachusetts Agricultural Experiment Station. #2284, 1979.

Barham, Elizabeth. "What's In a Name? Eco-Labeling in the Global Food System." Department of Sociology, Cornell University, 1997.

Baum, Hilary and Theodore Spitzer. "Public Markets and Community Revitalization." Project for Public Spaces, Inc. and the Urban Land Institute, 1995.

Bell, James and Don Long (eds.). "Proceedings of the 1984 Virginia Direct Marketing Conference." Virginia Cooperative Extension Service and Virginia Polytechnic Institute and State University. Publication 448-009, 1984.

Biehler, Dawn, Andy Fisher, Kai Siedenburg, Mark Winne, and Jill Zachary. "Getting Food to the Table: An Action Guide to Local Food Policy." Community Food Security Coalition, 1999.

Blake, Bill. "Farmers' Market Produce Prices: A Multivariate Analysis." Prepared for University of California Cooperative Extension, November 1994.

Brushett, Lynda and Michael Sciabarrasi. "Marketing Bedding Plants to New Hampshire Supermarkets and Mass Merchandisers." Cooperative Extension Service, University of New Hampshire, 1994.

Business New Hampshire. "Farmers Cultivate Customers as Well as Crops." Vol. 4, No. 7, June 1988.

Burke, P. "Reviving the Public Market: Don't Fix It Up Too Much." *Nation's Cities*. Vol. 16, pp. 9-12, date unknown.

Chase, Nancy and J. Hugh Winn. "Farmers' Markets: An Idea Whose Time Has Come....Again." *Journal of Extension*. pp. 12-17, March-April 1981.

Cook, Roberta. "The Dynamic U.S. Fresh Produce Industry: An Overview." *Post-Harvest Technology of Horticultural Crops*, Second Edition. Technical Editor: Adel A. Kader. Division of Agriculture and Natural Resources, University of California. Publication 3311, 1991.

Daniels, R., P.J. Bell, and C. Rambeau. "Direct Marketing: More Than Produce Changes Hands." *Penn State Agriculture*. pp. 14-20, 1984.

DeMarco, Susan. "Home Grown Agriculture." *Southern Exposure*, January 1987.

Dionis, K. and E. Buckalew. "Where Farm and City Meet." *Penn State Agriculture*. pp. 11-19, Winter 1991. (NAL Call No. S451.P4P45)

Dixon Springs Agricultural Center. Fruit and Vegetable Clip-Art for Direct Marketers. Route 1, Box 256, Simpson, IL 62985.

- Emerich, Monica. "Alternative Delivery Systems Take Root as Consumers Seek Convenience." *Natural Foods Merchandiser*. pp. 43-44, January 1997.
- Festing, Harriet. *Farmers' Markets - An American Success Story*. Wye College, University of London. Eco-Logic Books, 10/12 Picton Street, Bristol, BS6 5QA, United Kingdom, 1997.
- Field C.R. and R. Sommer. "Regional-Seasonal Patterns in Produce Consumption at Farmers' Markets and Supermarkets." *Journal of Ecology of Food and Nutrition*. Vol. 12, pp. 109-115, 1982.
- Fisher, Andy. "Community Food Security: A Food Systems Approach to the 1995 Farm Bill and Beyond: A Policy Options Paper." Chicago, IL, August 25, 1994.
- Gale, Fred. "Direct Farm Marketing as a Rural Development Tool." *Rural Development Perspectives*. United States Department of Agriculture, Vol. 12, No. 2, pp. 19-25, February 1997.
- Gettings, T.L. "A Farmers Market with a Sense of Community." *Organic Gardening and Farming*. pp. 155-156, August 1977.
- Getz, A. "Design for Community: Consumer-Producer Co-Partnerships: A Direct Marketing Approach." *The Permaculture Activist*. Vol. 7, No. 3, pp. 1,4-10, 1996.
- Getz, A. "Urban Foodsheds." *The Permaculture Activist*. Vol. 7, No. 3, pp. 26-27, 1996.
- Gibson, Eric. "Fresh From the Farm." *California Grower*, April 1990.
- Gibson, E. "A Slice of the Pie: Direct Restaurant Sales Offer High Profit Potential." *The Grower*. pp. 18-20, 1987.
- Gibson, R. "Boosting Produce Sales with Specialty Brokers." *Rural Enterprise*. Vol. 6, No. 3, pp. 3-5, Spring 1992. (NAL Call No. HD2346.U5R8)
- Gustafson, M.R. and C. Moulton. "The Marketing Situation and Opportunities for Low Income Growers for Fresh Produce in California." Department of Applied Behavioral Sciences, University of California - Davis. Special Publication 3237, 1978.
- Hamilton, Neil. "Tending the Seeds: The Emergence of a New Agriculture in the United States." *Drake Journal of Agricultural Law*. Vol. 1, 1996.
- Heisley, Deborah, Mary Ann McGrath, and John Sherry, Jr. "To Everything There is a Season: A Photoessay of a Farmers' Market." *Journal of American Culture*. Vol. 14, No. 3, pp. 53-80, Fall 1991.
- Hilchey, D. "Farmers' Markets 'Incubate' Rural Businesses." *Long Island Horticulture News*. pp. 1-2, October 1994.
- Hodges, Laurie. "Weights and Measures Guidelines for Sales at Farmers' Markets, Roadside Stands and Other Commercial Outlets." Cooperative Extension Service, University of Nebraska. Neb Facts. NF97-344, 1997.
- Karim, M. Bazlul. *A Farmers' Market in America*. Carlton Press Inc., New York, NY, 1981.
- Kelly, D. "The Real Thing: Marketing Fads Come, and Marketing Fads Go, But Farmers Markets? They're Here to Stay." *California Farmer*. Vol. 268, No. 8, pp. 12-12, 48, 1988.
- Kidwell, Boyd. "Vegetable Growers Get Fresh With Consumers." *Progressive Farmer*, July 1995.
- Killefer, Gail. "Farmers and Consumers: The Direct Marketing Alternative." *Nutrition Action*, June 1977.
- Koralek, Robin. "Conference on Access to Food," September 18-19, 1995. Report of the Proceedings. KRA Corporation, Silver Spring, MD, November 1996.

Leopold Center for Sustainable Agriculture. "Sustainable Agriculture: People, Products, and Profits." 1994 Conference Proceedings. Iowa State University, August 1994.

Lindgren, D.T. "Horticultural Crop Sales and Participation in Rural Farmers' Markets." *HortTechnology*. Vol. 1, No. 1, pp. 106-108, October-December 1991.

Linstrom, H.R. "Farmer to Consumer Marketing." Economics, Statistics, and Cooperative Service, United States Department of Agriculture. Report No. ESCS-01, 1978.

Lyson, T. and J. Green. *The Agricultural Marketscape: Implications of Alternative Food Systems for Communities and Landscapes in the Northeast*. Ithaca, NY: Cornell University, 1996.

Lyson, T.A., G.W. Gillespie, and D. Hilchley. "Farmers' Markets and the Local Community: Bridging the Formal and Informal Economy." *American Journal of Alternative Agriculture*. Vol. 10, No. 3, pp. 108-113, Summer 1995. (NAL Call No. S605.5.A43)

Moore, G. and K. Hetland. "Homegrown Effort Cultivating Path Between Farm and Farmers Market." *Rural Development News*. Vol. 17, No. 1, pp. 11-12,14, February 1993.

Mueller, William and Brad Edmondson. "From Farmer to Table: How Can You Get Consumers Back to the Grocery Store, Once They've Bought From the Farm." *American Demographics*. Vol. 10, No. 6, pp. 41-47, June 1988.

Myers, C. "What's Ahead for Farmers' Markets." *Small Farm News*. Small Farm Center, University of California - Davis. pp. 1-3, March-April 1991. (NAL Call No. HD1476.U52C27).

National Catholic Rural Life Conference. "Church Supported Agriculture." 4625 Beaver Avenue, Des Moines, IA 50310-2199, date unknown.

Nettleton, J. "Regional Farmers' Market Development as an Employment and Economic Development Strategy." *Environmental Enhancement Through Agriculture*. Proceedings of a Conference held in Boston, MA, November 15-17, 1995.

Nutrition Week. "Community Farming Unites Farmers and Consumers," October 30, 1992.

Nutrition Week. "Grantmakers Shift Toward Community Food Security," May 3, 1996.

Nutrition Week. "Local Farm Project Grows Food Security Solutions." September 1, 1995.

Page, D. "Farmers' Markets Are Growing." *Small Farm Today*. Vol. 12, No. 5, pp. 50-51, October 1995. (NAL Call No. S1.M57)

Pastier, John. "Uncommon Market." *Historic Preservation*, January-February 1996.

Peck, Kathleen, et al. "Popularity Has Spawned Diversity - And Rules - At Certified Farmers' Markets." *California Agriculture*. Vol. 47, No. 2, pp. 30-32, March-April 1993. (NAL Call No. 100-C12Cag)

Penn State Agriculture. "Where City and Farm Meet." *Penn State Agriculture*. pp. 12-13, Fall 1993-Winter 1994. (NAL Call No. S451.P4P45)

Price, Charlene and Michael Harris. "Increasing Food Recovery From Farmers' Markets: A Preliminary Analysis." Food and Rural Economics Division, Economic Research Service, U.S. Department of Agriculture. Food Assistance and Nutrition Research Report No. 4 (FANRR-4), January 2000.

Price, Charlene and Michael Harris. "Increasing Food Recovery From Farmers' Markets: A Preliminary Analysis." *Journal of Food Distribution Research*. Vol. XXXI, Number 1, March 2000.

Public Spaces, Inc. "Market Portraits: The Magic of Downtown Farmers' Markets." (video) Public Market Collaborative, Project for Public Spaces, New York, NY, 1989.

-
- Richards, Keith and Debra S. Wechsler. "Making it on the Farm, Increasing Sustainability Through Value-Added Processing and Marketing." Southern SAWG. Elkins, AR, August 1996.
- Seelye, H. "Farmers Market Selling Can Increase Returns." *California Grower*. Vol. 17, No. 6, pp. 32-36, June 1993.
- Slattery, P. "Small-Scale Processing Offers Large-Scale Profits." *Acres USA*, September 1995.
- Sommer, Robert. "The Case for Farmers' Markets: Satisfying Unfulfilled Consumer Needs Breeds Success." *Marketing News*, March 1, 1985.
- Sommer R. and M. Wing. "Farmers' Markets Please Their Customers." *California Agriculture*. Vol. 34, No. 4, pp. 10-12, 1980.
- Sommer, R., M. Wing, and S. Aitkins. "Price Savings to Consumers at Farmers' Markets." *The Journal of Consumer Affairs*. Vol. 14, No 2, pp. 452-462, 1980.
- Sommer R., J. Herrick, and T.R. Sommer. "The Behavioral Ecology of Supermarkets and Farmers' Markets." *Journal of Environmental Psychology*. No. 1, pp. 13-19, 1981.
- Sommer, Robert. *Farmers Markets of America: A Renaissance*. Capri Publishers, Santa Barbara, CA, 1980.
- Sommer, Robert. "Farmers Markets as Community Events." *Public Places and Open Spaces*. Irwin Altman and Ervin Zube (eds.). Plenum Press, New York, NY, 1989.
- Sommer, Robert. "Farmers Markets." Presentation given at 7th International Making Cities Livable Conference. Carmel, CA, March 1990.
- Stumbos, J. "UC Program Helps Small Farmers Reap Big Harvest." *California Agriculture*. University of California. Vol. 47, No. 2, pp. 5-18, 1993.
- Tyburczy I. and R. Sommer. "Farmers Markets Are Good for Downtown: They Can Help Revitalize Declining City Center Shopping Areas." *California Agriculture*. Vol. 37, No. 5/6, pp. 30-32, May-June 1983.
- United States Department of Agriculture. "Food Consumption, Prices, and Expenditures, 1996." Economic Research Service. SB 928, April 1996.
- United States Department of Agriculture. "A Study of Access to Nutritious and Affordable Food." Food and Nutrition Service, April 1998.