Notes for PowerPoint Slide Show of Full Circle Farm

Full Circle Farm Sign
Full Circle Farm is located in Boone County. Don Adams and Nan Bonfils operate the farm with the help of Don’s father, Harold Adams.

Cows on grass
Don, Nan, and Harold raise Black Angus cattle. The cows and calves are on pasture whenever the grass is growing. The cattle capture and transform the sunlight energy in the grass (that humans can’t eat) into meat that humans can eat. When animals graze, the nutrients from their manure are automatically recycled back to the crop they are eating, so very few nutrients are lost from the agro-ecosystem. Because grass is a perennial, its roots remain in the soil all year round. These roots prevent erosion and improve soil quality by building up organic matter.

Tractor and silage wagon during harvest
Most Iowans like the taste of meat that has been fed some grain, so Full Circle Farm grows a mixture of sorghum and corn. Growing two species together adds diversity, which provides resistance to pests. By avoiding fertilizers and pesticides derived from fossil fuels, Don and Harold maximize their use of the solar energy captured by the grain.

Cow and Don with fencing and sorghum grazing
Don uses easily movable electric fencing so his cattle can strip-graze the standing grain crop. The grazing cattle drop manure onto the soil, returning nutrients where they are needed. Also, this practice saves the fossil fuel (and labor) that would be needed to harvest the crop.

Large round bales - cows feeding in winter
Even in winter when the grass is not growing, cows deposit manure onto the fields.

Cow and calf
Nan and Don take the steers to a local locker for processing and direct-market their beef to people in the community. Local processing keeps jobs in the community and cuts down on transportation costs and energy use. Direct marketing gives the farmer a higher price for the product because the wholesaler and retailer don’t take a cut of the final price. Full Circle Farm’s customers get beef from animals that have never been fed antibiotics, hormones, or meat by-products. Some nutritionists also say that grass-fed meat is healthier than grain-fed.

Clun Forest Sheep
Don and Nan also raise sheep for meat. They chose a breed known for its hardiness. Clun Forest sheep do not put on quite as much meat as the more common meat breeds, but they grow well on forage. The lamb is also processed locally and sold directly to people in the community.

Free range layers with nest boxes
Eggs from Nan’s flock of Red Star hens keep people purchasing from the farm year-round. Customers like the freshness and taste of the eggs and the fact that the hens were not fed antibiotics or meat by-products.

Free range poultry
Full Circle Farm customers appreciate knowing that the hens were not crammed into crowded cages and debeaked, common practices in standard egg production.

Don turning compost
Compost is an important part of Full Circle Farm nutrient management. Organic farms are not allowed to apply raw manure to crops that will be eaten by people within four months of harvest. Composting the manure kills harmful bacteria and weed seeds by raising the temperature to 140oF, and by stimulating the activity of decomposition organisms. Here Don is turning the compost. Turning ensures that all parts of the pile will remain aerobic.

Compost pile with wheelbarrow and shovel
In addition to the usual mix of manure, animal bedding, and crop residues, Full Circle Farm’s compost pile includes food scraps from a nearby camp. Even the most carefully managed farm will lose nutrients when the crop is harvested and sold. By taking food waste from the community, the farm recovers those nutrients.

Field of vegetables
Don with harvested vegetables
Nan and Don grow vegetables and sell some of them wholesale to a local supermarket. They also market directly to consumers through a small CSA. CSA stands for “community supported agriculture,” a system where consumers pay, usually in advance, for a series of food deliveries. CSA farmers like the fact that they have an assured market for their produce. Consumer members like the fact that they get fresh, farm ripened produce in season, often in interesting varieties they can’t find in the supermarket. Both farmers and consumers appreciate the chance to talk to each other about how the food is raised, used, and appreciated.

Campers on hayrack in wetland/prairie area with woodlands in background
Full Circle Farms has woodlands (in the background of the slide) along with areas planted with native grasses and flowers to restore a prairie wetland. They are also restoring an oak savannah for rotational grazing. Nan and Don hope that the native grasses in the savannah will grow well during hot, dry weather and complement their other pastures, which do best in cool, moist conditions.

Don with fire wood
Part of the farm is wooded. The woods provide wildlife habitat and protect water quality. Nan and Don also sell bundles of firewood to campers in a nearby state park.

Pond and canoers
The farm pond is managed to provide wildlife habitat and recreation. Water pumped from the pond is used to irrigate horticulture crops and water livestock.

Campers in front of barn with Harold and Don
Nan and Don belong to Practical Farmers of Iowa and host a variety of educational field days and community picnics. They also welcome visits from school and camp youth groups and are working with several interns.

