Toward a Sustainable Agriculture

 Module V: Organic Agriculture

Video Worksheet for Back to the Land … Again
 Key
List four of the farms profiled and what they grow

Avalanche Organics – vegetables

Harmony Valley – vegetables
R & G Miller and Sons – dairy farm
J & K Poultry – poultry

Turkey Ridge Orchard – apples

Dan Peper – beef

What is Organic Valley?

A farmer-owned marketing cooperative for organic products

List some of Organic Valley’s products

Milk, butter, cheese, soy products (soy milk)
, meat, orange juice, vegetables

List two major national food processing companies that handle organic foods

Heinz, General Mills, Dean, Kraft, Tyson, Kellogg, Coca Cola, Pepsi, Phillip Morris, others

List three practices described in the video that are different from practices on most conventional farms

use of plastic and reflective mulch to suppress weeds and deter insects,

no hormones or antibiotics allowed in livestock production,

grow many heirloom and unusual varieties (for example striped tomatoes and purple scallions),

promote air circulation to keep disease down by planting plants further apart and using fans in greenhouses,

cows must be on pasture every day during the growing season,

no chemical fertilizers or pesticides on organic land (including 3-year transition period),

livestock must be fed only organic feed,

use of herbs to boost animal immune systems
keep detailed records of all farm inputs and activities for certification

use of beneficial insects, poultry, and pigs to manage insects in orchards
use of compost for fertility and disease suppression
How big is the dairy farm that is profiled?

320 milking cows, 1,400 acres in crops, 300 acres in pasture, supports at least 3 families
Did anything surprise you about any of the farms profiled? What?

__

