

2013-2014

SHENANDOAH VALLEY

**BUY FRESH
BUY LOCAL®**

WWW.BUYLOCALSHENVALLEY.ORG • 540.432.6029

MT. CRAWFORD CREAMERY OPENS ITS DOORS

With all of the places to find local food in the Shenandoah Valley - farmers markets, grocers, restaurants- enjoying the best fruits and vegetables the Shenandoah Valley has to offer has never been easier. Finding local milk on your grocery store shelves, however, was quite a challenge...until now. Mt. Crawford Creamery in Rockingham County has opened its doors.

Mt. Crawford Creamery is located off Route 11, near i-81's exit 240.

There are two other creameries in Virginia producing local, pasteurized milk, but Mt. Crawford Creamery is the first in the entire state that houses every part of milk production right on the farm, so customers can know exactly where their milk comes from.

The creamery is owned and operated by brothers Frank and Kenny Will and their families. After managing their dairy farm for decades, changes in the dairy industry over the last decade prompted dairy farmers Frank and Kenny Will to consider marketing their dairy differently--right to the consumer. After several years of research, study, and hard work, they are now open for business. Customers can also rest assured knowing that their milk was produced by farmers dedicated to protecting the Valley's threatened streams and rivers-- the Will family's conservation efforts have received accolades from the Chesapeake Bay Foundation.

Mt. Crawford Creamery offers whole, 2%, skim and chocolate milk, fresh butter and cream of the highest quality at their new storefront and at many local retailers. Check www.mtcrawfordcreamery.com to learn more about this exciting new addition to the Valley and to find a retailer near you.

**VIRGINIA'S FIRST ON-FARM MILK PROCESSING FACILITY
OPENS IN ROCKINGHAM COUNTY**

TABLE OF CONTENTS

Community Spotlight	1
Farmers Markets	3
Restaurants & Caterers	4-5
Farm to School	6
Grocers & Retailers	7-8
Meats, Poultry & Fish	9-12
Conserving Farmland	10
Farm Stands & Orchards	12-15
CSAs	14
Produce	15-16
Produce Auction	16
Vineyards	17
Milk & Dairy	17
Honey & Syrup	17
Herbs	18
Specialty Products	18
Other	18-19
U-pick	19
Our Sponsors	20

Issued in furtherance of Cooperative Extension work, Virginia Polytechnic Institute and State University, Virginia State University, and the U.S. Department of Agriculture cooperating. Edwin J. Jones, Director, Virginia Cooperative Extension, Virginia Tech, Blacksburg; Jewel E. Hairston, Administrator, 1890 Extension Program, Virginia State, Petersburg.

Virginia Cooperative Extension programs and employment are open to all, regardless of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, genetic information, marital, family, or veteran status, or any other basis protected by law. An equal opportunity/affirmative action employer.

Issued in furtherance of Cooperative Extension work, Virginia Polytechnic Institute and State University, Virginia State University, and the U.S. Department of Agriculture cooperating. Edwin J. Jones, Director, Virginia Cooperative Extension, Virginia Tech, Blacksburg; Jewel E. Hairston, Administrator, 1890 Extension Program, Virginia State, Petersburg.

Extension is a joint program of Virginia Tech, Virginia State University, the U.S. Department of Agriculture, and state and local governments.

ABOUT THE SHENANDOAH VALLEY BUY FRESH BUY LOCAL GUIDE
YOUR GUIDE TO THE LOCAL FOODS AND FARMS OF THE SHENANDOAH VALLEY

CV-33

The SHENANDOAH VALLEY BUY FRESH BUY LOCAL GUIDE is a collaborative initiative of Virginia Cooperative Extension, community partners, and the Food Routes Network.

BUY FRESH BUY LOCAL opens new markets for family farmers by educating consumers about the benefits of eating locally, as well as supporting other Farm to School initiatives throughout the Shenandoah Valley. The chapter works to find new markets for local producers through a variety of market channels, including farmers markets, CSAs, restaurants, retail, and institutions.

This is the 7th edition of the guide. The purpose of the guide is to strengthen the links between producers and consumers that keep family farms viable in the Shenandoah Valley.

The developers of this guide do not have the capacity to independently verify all of the information presented here. Contributors to the guide are responsible for its content.

VIRGINIA FARM TO SCHOOL PRODUCT AVAILABILITY CALENDAR	www.virginiagrown.com											
	AUG	SEPT	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUNE	JULY
BEETS												
BROCCOLI												
CABBAGE												
CARROTS												
CAULIFLOWER												
CORN												
CUCUMBERS												
GREEN BEANS												
GREENS/SPINACH												
FRESH HERBS												
ONIONS												
PEAS												
PEPPERS												
POTATOES, WHITE												
POTATOES, SWEET												
PUMPKINS												
SQUASH, YELLOW												
SQUASH, ACORN												
SQUASH, BUTTERNUT												
SWISS CHARD												
TOMATOES												
TURNIPS												
HYDROPONICS												
CUCUMBERS												
LETTUCE/GREENS												
TOMATOES												
FRUITS												
APPLES												
ASIAN PEARS												
BLACKBERRIES												
BLUEBERRIES												
CANTALOUPES												

VIRGINIA FARM TO SCHOOL PRODUCT AVAILABILITY CALENDAR	www.virginiagrown.com											
	AUG	SEPT	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUNE	JULY
GRAPES												
RASPBERRIES												
PEACHES												
PEARS												
STRAWBERRIES												
WATERMELONS												
AVAILABLE ALL YEAR												
BEEF												
CHEESE												
CHICKEN												
EGGS												
HONEY												
ICE CREAM												
LAMB												
MILK												
MUSHROOMS												
PEANUTS												
PORK/HAM												
SEAFOOD												
TURKEY												
YOGURT												

This chart shows approximate harvest periods. Harvests may vary by region and weather conditions.

FARM TO SCHOOL PROGRAM
102 Governor Street, Richmond, Virginia 23219
Leanne DuBois
leanne.dubois@vdacs.virginia.gov, 804.225.3663, Fax: 804.371.7786
www.VirginiaGrown.com

FARMERS MARKETS
OF THE
SHENANDOAH VALLEY

1 - Freight Station Farmers Market
May - December: Tuesdays, Fridays, & Saturdays, 8am-1pm;
January-April: Tuesdays & Saturdays, 10am-2pm
315 W. Boscawen St., Winchester
Farmers411few@aol.com

2 - Clarke County Farmers Market
May 14 - October 29: Saturdays, 8am - 12pm
Municipal Town Parking Lot on S. Church St., Berryville
www.clarkecountymarket.com
We are proud to be able to offer locally grown products to consumers, including fresh fruits and vegetables, plenty of meats: pork, chicken, lamb, and beef; eggs, nursery stock, baked goods, fresh salsa, and BBQ cooked on site. Enjoy breakfast, live music, and more. The Clarke County Farmers' Market: It's more than a market - it's a weekly event!

3 - Friday Farmers Market at Cristina's Cafe
May 21 - October 1: Fridays, 6pm-8pm
219 W. King St., Strasburg
www.ccafe.com/(540) 465-2311

4 - Downtown Front Royal Farmers Market
Saturdays, 8am-1pm
On the Village Commons - East Main & Chester St. (Gazebo Area)
www.frontroyalfarmersmarket.com/(540) 631-0099

5 - Woodstock Farmers Market
April 1-October: Saturdays, 8am-1pm
1175 S. Hisey Avenue, Woodstock (At Fort Valley Nursery)
(540) 459-4917

6 - Bryce Resort Farmers Market
Memorial Day-Labor Day: Wednesdays, 9am-1pm
Bryce Resort Parking Lot, Bryce

7 - Luray/Page Farmers Market
Saturdays, 9am-1pm
Corner of Mechanic St., Luray (on Luray Hawksbill Greenway)

8 - Broadway Farmers Market
Late May-Mid October: Saturdays, 8am-12pm
109 N. Main St. in Broadway

9 - Harrisonburg Farmers Market
April-Thanksgiving: Tuesdays & Saturdays, 7am-1pm;
December-March: Saturdays, 9am-2pm
(excluding Christmas & New Years)
228 S. Liberty St. (Turner Pavilion), Harrisonburg
www.harrisonburgfarmersmarket.com/(540) 476-3377

10 - Highland Farmers Market
June-September: Fridays, 3:30pm-6pm
61 Highland Center Dr. (Highland Center Pavillion), Monterey
www.thehighlandcenter.org/(540) 476-3377

11 - North Augusta Farmers Market
April-October: Wednesdays, 12-5pm
2282 Lee Hwy (Augusta County Govt Center), Verona
(540) 255-5006

12 - Staunton/Augusta Farmers Market
April-November: Wednesdays, 8am-12pm,
Saturdays, 7am-12pm
24 W. Johnson St. (Wharf Parking Lot), Staunton - www.safarmersmarket.com
(540) 448-1937

13 - Waynesboro Farmers Market
April-October: Wednesdays, 2:30 - 6:30pm, Saturdays, 8am-12pm
215 W. Main St. (Constitution Park Pavilion), Waynesboro /
www.waynesborofarmersmarket.org/(540) 466-4679

14 - Covington Farmers Market
Wednesdays, 2pm-6pm, Saturdays, 8am-1pm
134 W. Main St., Covington
www.covingtonfarmersmarket.com/(540) 691-4769

15 - Bath County Farmers Market
June-September, Saturdays 9am-1pm
Downtown Parking Lot, Hot Springs, Virginia
www.bacofarmmkt.com/ (540) 839-5846

16 - Rockbridge Farmers Market
Late May-Mid Oct: Saturdays, 8am-12pm
487 Maury River Rd, Lexington (VA Horse Center Parking Lot)
(540) 463-6841

17 - Lexington Farmers Market
April 21-November 24: Wednesdays 8am-1pm
McCrumb's Parking Lot off Jefferson St., Lexington
(540)463-9234

18 - Botetourt Farmers Market
Saturdays 8am-1pm
90 Town Center St., Daleville, VA 24083
(540) 529-7324

ACCEPTS SNAP/ EBT CARDS

ACCEPTS SENIOR CARDS

Infographic by Katelyn Bredeman.

RESTAURANTS & CATERERS

AUGUSTA / STAUNTON

Newtown Baking

960 West Beverly Street in Staunton
540-885-3799

www.newtownbaking.com

Open Tues. - Fri. 7:30 a.m. - 5:00 p.m., Sat. 8:00 a.m. - 2:00 p.m.

Offering a wide selection of hearth-baked, artisan breads, european style breads and cookies.

Zynodoa Restaurant

115 East Beverley Street in Staunton
540-885-7775

www.zynodoa.com
info@zynodoa.com

Open Wed. - Sat. 5:00 p.m. - 11:30 p.m., Sun. 12:00 p.m. - 8:00 p.m.

Contemporary restaurant and lounge in historic downtown Staunton. chef James harris carefully creates layers of flavor with a couthern sensibility and international influence.

CLARKE

Locke Store

2049 Millwood Road in Millwood
540-636-3848

www.lockestore.com
lockestore@lockestore.com

Open Tues. - Fri. 9:00 a.m. - 6:00 p.m., Sat. & Sun. 9:00 a.m.: 5:00 p.m.

Full service coffee bar, deli, take-out, fresh fish & seafood, local seasonal produce & meats, baked goods, wines & beer, local arts and more.

FREDERICK

Panache Catering Co.

152 Lusitano Lane in Middletown
Michelle Miller 540-869-2090

www.panachecatering.com
staff@panachecatering.com

Utilizing a variety of local food, including edible flowers and herbs. We support nearby local farmers, including Richard's Fruit Market, Spring wood Farm, Skyview Acres, etc.

PAGE

Artisans Grill

2 East Main Street in Luray
540-743-7030

www.artisansgrill.com
info@artisansgrill.com

Open Mon., Wed., Thurs., Sun. 11:00 a.m. - 9:00 p.m., Fri. - Sat. 11:00 a.m. - 10:00 p.m., Closed Tues.

Serving lunch and dinner in a historic landmark building at the heart of downtown Luray.

Circa

401 West Main Street in Luray
540-743-5105

www.mimslyninn.com

Local ingredients and seasonal produce are blended into delicious creations complimented by our freshly baked breads, delightful desserts, and impressive wine selection.

Main Street Bakery & Catering

127 East Main Street in Luray
Charles T. (Chuck) Arnaud

540-743-6909

www.mainstreetbakery-catering.com
mainstreetbakery@hotmail.com

Open Tues. - Fri. 8:00 a.m. - 5:00 p.m., Sat. 8:00 a.m. - 3:00 p.m.

Featuring local food in fresh breads, cakes, pies, cookies, pastries, daily lunch specials and catering. .

The Speakeasy at the Mimslyn Inn

401 West Main Street in Luray
540-743-5105

www.mimslyninn.com

Open Mon. - Thurs. 3:00 p.m. - 10:00 p.m., Fri. - Sat. 3:00 p.m. - 12:00 p.m., Sun. 2:00 p.m. - 10:00 p.m.

ROCKBRIDGE / LEXINGTON

Bistro on Main

8 North Main Street in Lexington
540-464-4888

www.bistro-lexington.com

Open Tues. - Sat. Lunch: 11:30 a.m. - 2:30 p.m.; Dinner: 5:00 p.m. - 9:00 p.m.; Sunday Brunch: 11:00 a.m. - 2:00 p.m.; Extended Lounge Hours until 10:00 p.m. Tues. - Thurs.; Until 11:00 p.m. Fri. & Sat.

Full Circle Catering

20 Swink Lane in Lexington
Jenny Elmes 540-463-1634

www.fullcirclecatering.com
jenny@fullcirclecatering.com

Providing a menu of fresh innovatively prepared, homemade food to Rockbridge County and surrounding areas. Offering fine food for all folks leaving as little footprint as possible. A certified Virginia Green restaurant.

Mountain Mama Catering

451 Lime Kiln Road in Lexington
Mirabai McLeod 540-463-1760

www.mountainmamacatering.com
info@mountainmamacatering.com

We conform our hours of business to reflect the needs of the community.

Catering for all, including vegetarians, vegans, and the gluten intolerant.

Pure Eats

107 North Main Street in Lexington
540-462-6000

www.pure-eats.com
info@pure-eats.com

Open Tues. - Thurs. 11:30 a.m. - 1:30 p.m., 5:30 p.m. - 8:00 p.m.; Fri. 8:00 a.m. - 1:30 p.m., 5:30 p.m. - 9:00 p.m.; Sat. 8:00 a.m. - 9:00 p.m.; Sun. 10:00 a.m. - 8:00 p.m.

Fresh doughnuts (Wed. through Sun.), locally roasted coffee, Buffalo Creek burgers, fries, deep-fried potato salad, , and Homestead Creamery milkshakes.

The Red Hen

11 East Washington Street in Lexington
540.464.4401

www.redhenlex.com

Open Tues. - Sat. 5:00 p.m. - 9:30 p.m.

Inspired Shenandoah Cuisine

Southern Inn Restaurant & Catering

37 South Main Street in Lexington
George Huger 540-463-3612

www.southerninn.com
info@southerninn.com

Open daily Mon. - Fri. 10:00 a.m. - 10 p.m.; Sat. 10:00 a.m. - 10:00 p.m., Sun. 10:00 a.m. - 9:00 p.m.; Serving Brunch on Sat. & Sun.!

Contemporary regional cuisine featuring local produce, eggs, fresh seafood, and our own in-house bakery.

ROCKINGHAM / HARRISONBURG

A Bowl of Good

www.abowlofgood.com
abowlofgood@gmail.com

Katrina Didot, Owner

Two Locations:

831 Mt. Clinton Pike in Harrisonburg
540-437-9020

Open Mon. - Fri. 8:00 a.m. - 8:30 p.m., Sat. 9:00 a.m. - 3:00 p.m.; Closed Sun.

1041 Port Republic Road in Harrisonburg
540-433-1862

Open Mon. - Thurs. 7:00 a.m. - 8:00 p.m., Fri. - Sat. 7:00 a.m. - 9:00 p.m., Closed Sun.

Our mission is a community-minded business that brings a healthy, hearty, convenient & internationally influenced eating experience to an increasingly busy population. We place a priority on using local, fresh and all-natural ingredients.

Joshua Wilton House Inn & Restaurant

412 South Main Street in Harrisonburg

www.joshuawilton.com
info@joshuawilton.com

Fine dining, utilizing a variety of local food.

Little Grill Collective

621 North Main Street in Harrisonburg
540-434-3594

www.littlegrillcollective.com
littlegrillcollective@yahoo.com

Open Tues. - Fri., 7:00 a.m. - 9:00 p.m., Sat. 7:00 a.m. - 3:00 p.m., Sun. brunch 9:00 a.m. - 2:00 p.m.

Menu includes vegetarian and vegan meals, as well as ethnically inspired foods, regularly features food produced on local farms.

Local Chop & Grill House

56 West Gay Street in Harrisonburg
Jeff Hill 540-801-0505

www.localchops.com

Open Tues. - Sat. 4:00 p.m. - 12:00 p.m.

We serve local cheeses, produce, meats, honey, eggs.

Thomas House Restaurant

222 Main Street in Dayton
540-879-2181

Open 6:00 a.m. - 8:00 p.m.; Closed Sun.

Country food prepared fresh daily in downtown Dayton. Where home cooked food is always the priority and where you feel so at home you almost forget that you don't have to do the dishes here!

SHENANDOAH

Cristina's Cafe

219 West King Street in Strasburg
540-465-2311

www.cristinascafe.net
ccafe@shentel.net

Come visit us any day except TUESDAY.

Also known as the "goddess cafe," we are the ladies that bring you the best coffee in the valley, local food, music and fun! Featuring seasonal specials, farm fresh eggs, homemade desserts, panini sandwiches & infamous soup.

Shaffer's Catering Service

913 South Main Street in Woodstock
Jill Spackman 540-459-3744

www.shafferscatering.com
shaffbbq@shentel.net

Open Mon. - Sat. 7:00 a.m. - 6:00 p.m.

Local wines, jams, jellies, juices, and Rt. 11 chips available in our deli. Local produce, herbs, and meats available in Restaurants & Caterers menus.

WAYNESBORO

Stone Soup Books & Cafe

908 West Main Street in Waynesboro
540-943-0084

www.stonesoupbooks.net
info@stonesoupbooks.net

Open Mon. - Sat. 10:00 a.m. - 6:00 p.m.

Bookstore and cafe with gardens & patio seating. Located in an 115-year old farmhouse at the foot of the Blue Ridge Mountains.

WINCHESTER

One Block West

25 South Indian Alley in Winchester
Chef Ed Matthews

540-662-1455

www.oneblockwest.com
info@oneblockwest.com
reservations@oneblockwest.com

Open Tues - Sat. 11:00 a.m. - 2:00 p.m. and 5:00 p.m. - 9:00 p.m.

One Block West is a fine dining restaurant in Winchester, Virginia. The restaurant's menu changes daily and showcases the bounty of the beautiful Shenandoah Valley of Virginia.

The Butcher Station

3107 Valley Avenue in Winchester
540-662-2433

www.thebutcherstation.com
jimmy@thebutcherstation.com

Open Mon. - Sat. 9:00 a.m. - 7:00 p.m., Closed Sun. May - October: Open Sat. 8:00 a.m. - 12:00 p.m., Mon. - Sat. 9:00 a.m. - 7:00 p.m., Closed Sun.

Featuring local meats and poultry. Offering breakfast and lunch, as well as full-service custom catering.

Violino Ristorante Italiano

181 North Loudoun Street in Winchester
Marcella & Raffaella Stocco

540-667-8006

www.violinorestaurant.com

Violino is committed to serving guests authentic Northern Italian Cuisine using fresh, local ingredients.

GROCERS & RETAILERS

AUGUSTA / STAUNTON

Cranberry's Grocery & Eatery

7 South New Street in Staunton
540-885-4755

www.gocranberrys.com

Open Sun., Mon. & Tues: 7:30 a.m.

HIGHLIGHTING FARM TO SCHOOL SUCCESSES IN THE VALLEY

PAGE COUNTY PUBLIC SCHOOLS

Page County Public Schools have quickly become regional leaders among the many schools in the Shenandoah Valley working to connect students to food that is nutritious, fresh, and local. Diane Dovel, Director of Food Services at Page County Public Schools (PCPS), and her team are working in collaboration with community stakeholders to develop a farm to school program that is good for students, good for farmers, and good for Page County.

When it comes to sourcing local product, developing menus, and tackling logistical challenges, Dovel reaches out to Page County Grown. Page County Grown is a diverse group of producers, retailers, restaurateurs, chamber representatives, and others in Page County that has been working together for a few years

Page County Grown organizes a host of local food and farm events in August as part of "Page County Grown Month," including farm tours and a farm-to-Table Dinner. The group is hosting a "Bike-to-Farm" event in October.

to build links between local farmers and consumers in Page. "It's cool we are giving kids food on their plates that came directly from their county," says David Sours, a farmer with Page County Grown. Successful farm to schools programs require a lot of perseverance and dedication. There are many people in the community who believe in the farm to school program at PCPS and work hard to make it happen, says Sours.

What drove Dovel to reach out to her friendly neighborhood farmer? One reason was because she recognized the potential impact PCPS' buying decisions can have on Page County's economy. According to the National Farm to School Network, each dollar spent on local foods in schools generates one to three dollars of economic activity. By purchasing food from local farmers, the farm to school program in Page County has already generated at least \$37,760 worth of economic activity in just its first two years.

In the Page County Public School system, where 55.85% of students are eligible to receive free or reduced-price meals, Dovel's decision to incorporate locally grown food into students' meals addresses another crucial need for the community: making sure each child in Page County has access to nutritious food.

A student at Page County Public school enjoying a school lunch prepared with food grown in Page County.

Data from the USDA's Economic Research Service (ERS) reveals that farm to school programs increase students' consumption of fruits and vegetables.

As Page County Public Schools' farm to school program develops and more people become aware of the benefits a program like this can have, more and more parents are voicing their support. "We're pleased with the school embracing the program - we hope it continues and grows," says Jim and Sandy Schaber, whose children attend PCPS.

The farm to school program at Page County Public Schools is a "win-win-win" for Page County's students, farmers and economy. Find resources and tips for developing the farm to school program at your school by visiting www.buylocalshenvalley.org.

Karen Kappert contributed to this story.

- 5:30 p.m.; Wed., Thurs., Fri., & Sat.: 7:30 a.m. - 7:30 p.m.

Winter hours: Open daily, 7:30 a.m. - 5:30 p.m.)

Staunton's beloved natural foods cafe & market is a must-see stop for locals and visitors alike. Breakfast is served all day and you know it's Cranberry's when you can dive into a delicious European-style espresso drink, a made-from-scratch smoothie, a freshly-made juice bar special, or one of our many wraps, sandwiches, soups, salads & quiches. Our offerings are homemade and we love our local suppliers & farmers. Plus, we're a grocery and natural-remedies apothecary, too!

George Bowers Grocery

614 West Beverley Street in Staunton
540-480-0226

www.georgebowersgrocery.com

Open Tues. - Sat. 12:00 p.m. - 10:00 p.m., Closed Sun. & Mon.

Featuring an assortment of local and specialty food, craft beer & live music.

Heartland Harvest Farm

85 Curry Road in Mt. Solon
540-885-7172

www.heartlandharvestfarm.com

Self-service on-farm store open Mon. - Sat. 7:00 a.m. - 8:00 p.m., Closed Sun. (Also sells at Staunton & Harrisonburg Farmers Markets)

Beef, lamb, pork, locally grown & milled flour.

Virginia Made Shop

54 Rowe Road (Exit 222 from I-81) in Staunton
540-886-7180

www.virginiamade.com

Open Mon. - Sat.: 9:00 a.m. - 7:00 p.m., Sun.: 12:00 p.m. - 5:00 p.m.

Featuring products from the Shenandoah Valley and Virginia.

HIGHLAND

Ginseng Mountain Farm & Store
445 Ginseng Mountain Lane in Blue Grass

540-474-3663

www.ginsengmountain.com

Farm store open Thurs. - Sat. 12:00 p.m. - 5:00 p.m., Sun. 12:30 - 5:00 p.m. Call for winter hours.

Grass-fed & finished Angus beef, lamb, and Jerry's Grilling Marinade.

ROCKBRIDGE / LEXINGTON

Liberty Hill Farm in Berryville offers pasture-raised poultry, herd shares, and free-range eggs.

Cool Spring Organics Market & Café

800 South Main Street in Lexington
540-463-6506

www.coolspringorganicmarket.com

Open Mon. - Sat. 8:00 a.m. - 7:00 p.m., Sun. 9:00 a.m. - 5:00 p.m.

Healthy Foods Co-op

110 W. Washington Street in Lexington
540-463-6954

www.healthyfoodscoop.org

Open Mon. - Fri. 9:00 a.m. - 6:00 p.m., Sat. 9:00 a.m. - 5:00 p.m., Closed Sun.

Natural, organic & gourmet products.

Farm To You

637C Waddell Street in Lexington
540-460-2990

www.farmtoyoulex.com

Open Tues. - Fri.: 12:00 p.m. - 6:00 p.m.

Farm To You is the region's only all local food grocer! We also offer the convenience of on-line shopping for customers who subscribe to that service. Open year round, specializing in Winter produce. At Farm To You, it's all local, all the time!

Produce, Fruit, Meat, Poultry, Cheese, Eggs, Grains, Syrup, Vinegar, Jams, Honey

ROCKINGHAM / HARRISONBURG

Friendly City Food Co-op

150 East Wolfe Street in Harrisonburg
540-801-8882

www.friendlycitycoop

Open daily from 8:00 a.m. - 9:00 p.m.

Local and organic meats and produce, large bulk foods selection.

Fulks Run Grocery

11441 Brocks Gap Road in Fulks Run
540-896-7487

www.turnerhams.com

Open Mon. - Sat. 9:00 a.m. - 5:00 p.m., Closed Sun.

Sugar cured country ham, sauces, glazes, peanuts..

Oriental Food Market

911 South High Street in Harrisonburg
540-432-6157

www.taste-of-thai.com

Seasonal local produce.

Red Front Supermarket

677 Chicago Avenue in Harrisonburg
540-433-9171

www.redfront.com

Open Mon. - Sat. 7:00 a.m. - 9:00 p.m., Sun. 12:00 p.m. - 6:00 p.m.

Featuring a variety of local food including locally roasted coffee, honey, and maple syrup.

BUY FRESH BUY LOCAL partners are identified in the guide with the BUY FRESH BUY LOCAL partner circle.

Sue's SuperNutrition

3060 South Main Street in
Harrisonburg
540-432-9855

www.suessupernutrition.com

Open Mon. - Fri. 9:00 a.m. - 6 p.m.,
Sat 9:00 a.m. - 5:00 p.m., Closed Sun.

Bulk, organic, and gluten-free food.

SHENANDOAH**All Things Virginia at The Farmhouse**

125 North Main Street in Woodstock
540-459-9006

www.allthingsva.com

Open Mon. 11:00 a.m. - 5:00 p.m.,
Wed. - Sat. 11:00 a.m. - 5:00 p.m.,
Sun. 12:00 p.m. - 5:00 p.m.

*Local products include meats, butter,
and milk.*

The Market

486 North Main Street in Woodstock
540-459-4100

www.marketinwoodstock.com

Open Mon. 9:30 p.m. - 6:00 p.m., Tues. - Fri.
9:30 a.m. - 6:00 p.m., Sat. 9:30 - 5:00 p.m.

Local products include beef, honey, and eggs.

The Yellow Barn at Shenandoah Caverns

470 Caverns Road in Shenandoah
Caverns
540-477-3115

www.shenandoahcaverns.com

Open daily, 9:00 a.m. - 5:00 p.m.

*Virginia wine, mead, honey, jams & jellies,
candles, soap and other locally made
products.*

WINCHESTER**Bonnie Blue Southern Market**

334 West Boscawen Street in
Winchester
540-686-7490

www.bonnieblue.us

Open Mon. - Fri. 7:30 a.m. - 7:00 p.m.,
Sat. 7:30 a.m. - 5:00 p.m., Closed Sun.

*Seasonal produce, fresh baked breads &
pies, cured meats.*

The Butcher Station

3107 Valley Avenue in Winchester
540-662-2433

www.thebutcherstation.com

Open Mon. - Sat. 9:00 a.m. - 7:00 p.m.,
Closed Sun.

Local meats & poultry

MEAT, POULTRY AND FISH**AUGUSTA / STAUNTON****Autumn Olive Farms**

1100 Rockfish Road in
Waynesboro
Clay & Linda Trainum
540-447-6958

www.autumnolivefarms.com
clayfordt@gmail.com

Sells on-site, to grocers/food co-ops,
to restaurants & caterers, by phone/e-
mail, and through website. On-farm
sales by appointment only.

Autumn Olive Farms is a family-based

operation in Augusta County. We have
a dual focus model with a singular
commitment to the health and wellness
of the land, animal and the consumer.
We raise award winning acorn finished
heritage Ossabaw Island pork. We also
raise the beautiful South African Boer
Bok™ Goat as an environmentally sound
method to combat the invasive plant
species problem while producing one of
the finest and healthiest meats in the
world right here in the Shenandoah Valley.

*Patterson's Registered Berkshire Pork,
Ossabaw Island Hog Breeding Stock &
Meat, Boer Bok Goat Meat.*

Casta Line Trout Farms

97 Golden Brook Lane in Goshen
Bryan Plemmons 540-997-5461

www.castalinetroutfarms.com
castaline@juno.com

Sells on-site, to grocers/food co-ops, to
restaurants & caterers, by phone/e-mail

Casta Line Trout Farms raises Rainbow,
Brook, Brown, and Golden Trout in cold,
pristine mountain spring water. We are
one of the largest and oldest commercial
trout hatcheries in Va. with our beginnings
in 1965. Besides providing trout for
livestocking and restaurants & caterers,
we offer fee-fishing in a picturesque
setting where many children have caught
their "first trout." We also offer 5 lb. boxes
of fresh-frozen Allegheny Mountain
Trout fillets from our processing plant in
Monterey.

Rainbow trout, Golden trout, Brook trout.

Charis Eco-Farm

3081 Shutterlee Mill Road in
Staunton
Guy & Sue Freesen
540-886-8486

charisfarm@yahoo.com

Sells on-site, to restaurants & caterers,
through CSA, at farmers markets,
on farm by appointment and at
Harrisonburg and Lexington farmers
markets.

*Pasture based meats and poultry. Poultry
and hogs also receive a supplemental gmo-
free grain. Cattle, lamb and goats are entirely
grass fed. We do not use hormones or
antibiotics in our humanely raised stocks.*

*Pork, chicken, beef, goat and lamb, as well
as duck, seasonal turkey and geese. Unique
seasonal meat CSA.*

JMD Farm

333 Eakle Road in Staunton
Michele Marston 540-290-4015
newhopejmdfarm.com

mmarston@newhopejmdfarm.com

Sells on-site, at farmers markets, to
restaurants & caterers.

*Produce, pastured poultry, eggs & chicken,
grass-fed lamb & beef.*

Patterson's Registered Berkshires

Bill Patterson
64 Red Mill Lane in Crimora
540-363-5161

www.pattersonberskhires.com
redmill@newhopetel.net

Sells on-site by appointment.

*Purebred Registered Berkshire hogs. Check
for availability of pork.*

Quiet Acres Farm

45 Mount Horeb Road in Grottoes
Sylvia King 540-830-2297

www.quietacresfarm.com
sylviaspets@aol.com

Sells on-site by appointment. Call
between 9:00 a.m. - 9:00 p.m.

*Katahdin hair sheep. Emphasis on humane
and loving care of our flock. Animal
Welfare Approved farm.*

BOTETOURT**Vijjuvenate**

44 Kingston Drive #171 in Daleville
888-651-1771
www.blackdiamondmeats.com
mail@vijjuvenate.com

Visit website to order online.

*Organic beef, whole food, nutritional
supplements.*

CLARKE**Briars Farmstead**

2535 Pyletown Road in Boyce
Matt & Ruth Szechenyi 540-837-2554
www.briarsfarmstead.com
briarsfarmsteadboyceva@gmail.com

Sells on-site 9:00 a.m. - 5:00 p.m. or by
appointment.

Liberty Hill Farm

400 Auburn Road in Berryville
Ken Matich 540-955-6220
www.libertyhillfarmva.com
info@libertyhillfarmva.com

Sells on-site, to restaurants & caterers,
at farmers markets, by phone/e-mail

Farm store hours: Mon. - Sat. 8:00 a.m. - 6:00 p.m.

*Offering pastured-raised chicken, free range
eggs and raw milk through herd shares. Our
meat chickens live on pasture enjoying lush
green grass and insects, their natural diet. We
supplement with the highest quality non-
GMO feed and are never given antibiotics or
hormones. They are moved to fresh pasture
regularly. At about eight weeks they are
butchered on-site at Liberty Hill Farm in a
sanitary, humane, and ethical way. Whole
chickens and speciality cuts are available. Our
laying hens live on fresh pastures. Their feed is
also non-GMO and are not given antibiotics or
hormones. The result is an egg that has a deep
orange solid yolk that is the the most nutritious*

and delicious that one can find. Raw milk is
available from our herd shares. We have Jersey
cows which graze on fresh pastures. Their milk
is creamy and delicious. Yarn is available from
our Romney sheep. The yarn comes in brown
or white. Our baked goods are made from
whole grains(i.e., wheat, spelt) which are milled
on site prior to baking.

*Pastured-raised poultry, raw milk herd
shares, free-range eggs.*

Life More Abundant Ranch

251 Christmas Tree Lane in Stephenson
Matt Hardin 443-845-6145
www.lifemoreabundantranch.com
LMARanch1@yahoo.com

Sells on-site by appointment, at farmers
markets, to restaurants.

*All natural pasture-raised meats, including
quail and grass-fed beef.*

Locust Grove Farm

537 Old Winchester Road in Boyce
Grace Lewis 540-327-9566

bglewis@comcast.net

Pasture & grain fed lamb.

Smith Meadows

568 Smithfield Lane in Berryville
Nancy Polo 540-955-4389

www.smithmeadows.com
smithmeadowskitchen@gmail.com

Sells at DC-area farmers markets each
week and at on-farm store.

Farm store hours: Sun. - Sun. 10 a.m. - 5 p.m.

*Free-range beef, pork, veal, lamb, chicken,
turkey, eggs, fresh pasta, sauces, prepared
meals, cooking classes.*

Stonebridge Farm

546 Stonebridge Road in White Post
Carol Perry & Leighton Allenby
540-837-1021

cpstonebridge203@gmail.com,
lallenby@gmail.com

Sells on-site by appointment.

*Hay for beef, dairy, horse or livestock (round
and square bales).*

Virginia Lamb

229 Walnut Street in Berryville
Janet Childs 540-771-8575

www.valamb.com
janet@valamb.com

*Lamb, goat, beef, pork, poultry, eggs,
artisan entrees, and more.*

FREDERICK**Hedgebrook Farm**

688 ShadyElm Rd., Winchester
Kitty Hockman-Nicholas
540-869-4100 / 1-866-783-2681

www.hedgebrook.com
shannon@hedgebrook.com

Sells on-site, u-pick, online/mail order

*Milk, Grass-fed Beef, Pork, & Lamb,
Vegetables.*

Long View Farm

683 Canterburg Road in
Stephens City
Mark & Diane Unger
540-327-9048

mark@ungerenterprise.com

Sells on-site by appointment.

*Family owned and operated.
Specializing in beef and poultry
raised natural, no growth hormones
or antibiotics. Farm tours available by
appointment.*

Beef, chicken, eggs.

Flint Ridge Farm

5189 Northwestern Pike in Winchester
Jeff Kelly 540-532-6089

www.frffarms.com
flintridgefarm1897@yahoo.com

Sells on-site. Offers delivery.

*Pastured eggs, chicken broilers, rabbits,
turkey, and fresh produce.*

Wicked Oak Farms & Vineyard

2121 S. Pifer Road in Star Tannery
Randall Anderson 540-931-5028

www.wickedoakfarms.com
wickedoakfarms@gmail.com

Sells on-site Saturdays 10:00 am - 3:00 pm

*Pastured poultry, forest-fed pork, farm
fresh eggs.*

HIGHLAND**Against the Wind Ranch**

P.O. Box 117 in McDowell
Sarah Chaney 540-396-4751
www.againstthewindranch.com
againstthewind@att.net

Sells Online/Mail Order and to
Restaurants & Caterers. Offers
Home Delivery.

Grass-fed beef

Matt Szechenyi of Briars Farmstead in Clarke County climbs
into the hoophouse to feed his flock.

CONSERVING FARMLAND

A NEW OPTION FOR FARMERS

"No Farms, No Food" is a popular bumper sticker made available by the American Farmland Trust (AFT). The message is simple and quite clear: Our nation's farms provide an abundance of fresh, healthy and local food, but farms are rapidly disappearing.

According to AFT, ninety-one percent of America's fruit and seventy-eight percent of our vegetables are grown near urbanizing regions, where they are in the path of development. It is alarming that across America we are losing more than an acre of productive farmland every minute.

Here in the Shenandoah Valley, where four of the top agricultural producing counties in the state are located, the trends in farmland loss and conversion to other uses are quite evident. Clearly, there cannot be an ag industry and local food production without land and good soils. This is why a combined approach to supporting local food and conserving farmland is more important than ever. And it's why Valley Conservation Council (VCC) and its partners continue to seek effective ways both to keep farmers economical-

ly viable and to protect productive land that, next to the farmers themselves, is the most critical element of local food production.

The conservation easement is one voluntary land protection tool that is available to conserve the working lands base. However, the traditional easement template, used for so many years by Virginia land trusts, has limitations with regard to agricultural uses that sometimes impede its use by main stream farmers.

To address this need for a more flexible agricultural easement template that would acknowledge the rapidly changing needs and future opportunities of the agricultural community, Matt Lohr, VA Commissioner of Agriculture, assembled a working group representing easement holding agencies, VCC, VA Farm Bureau, and VA Agribusiness Council to address the issue. The outcome was an ag easement variant that has been "adopted" by the VA Outdoors Foundation, the largest easement holder in the state.

While the new easement variant still includes strong protection for

White House Farm, Page County, Protected by Conservation Easement. Photo credit: Charles & Pat Blackely

important conservation values, such as water sources, wildlife, scenic viewsheds, and other values, it also allows for farming activities including commercial uses and buildings that support productive and successful farming operations. An easement also provides attractive tax benefits that can contribute to a farm's "bottom line". The variant is a new and improved "tool" in the land conservation tool box that may be a good option for some farmers.

For more information about the ag easement option, contact Valley Conservation Council (540-886-3541) or the VA Outdoors Foundation (540-886-2460).

Article by Faye Cooper, Valley Conservation Council

Healing Farm
1451 Valley Center Road in Monterey
Caroline B. Smith 540-499-2879
www.healingfarmhighland.com
sales@healingfarmhighland.com
Sells to grocers/food co-ops, to restaurants & caterers, and at farmers markets.

Animal Welfare Approved Beef

Riven Rock Farm
890 Halterman Hollow Lane in Monterey
Lou Ann Neely
540-474-3022
www.rivenrockfarm.com
info@rivenrockfarm.com
Sells on-site, to grocers/food co-ops, at farmers markets, by phone/e-mail

Holistic farming practices on 600 acre grazing farm in Highland County. Heritage breed Galloway Beef and

Katahdin Lamb. 100% Grass Fed and Finished. Animal Welfare Approved (AWA) and American Grass Fed Association certified.
100% grass-fed heritage breed beef, Katahdin lamb, raw wildflower honey.

Virginia Trout Company
5480 Potomac River Road, Monterey
Bryan Plemmons
540-468-2280
www.virginiatroutcompany.com

castaline@juno.com

Sells to grocers/food co-ops, restaurants, by mail order, at Farmers Markets, by Phone/E-mail. Sells On Site M-F 8am-4:30pm; Sat.-Sun. 8:30am-4pm

One of the oldest and largest commercial trout hatcheries in Va., originating in 1961. Our trout are raised in very cold, pristine mountain spring water in Highland Co., (aka "Little Switzerland"). When you travel to our hatchery, the picturesque journey is almost as fun as the destination. Besides providing trout for livestocking and Restaurants, Virginia Trout Co. offers 5 lb. boxes of fresh-frozen Rainbow Trout for sale to the walk-in public, and via UPS shipment. We are the only trout processor in Va. that processes their own trout that are raised on-site. We also offer a fee-fishing pond for those who wish to catch and keep their own trout. It is the perfect place for parents and grandparents who want to teach their children or grandchildren how to fish.

Fresh-frozen processed Rainbow Trout (regular dressed, de-boned, and filleted) and Rainbow Trout for livestocking and fee-fishing.

PAGE

Khimaira Farm

2974 Stonyman Road in Luray
540-743-4628

www.eventsatthefarm.com

Linda@khimairaFarm.com

Sells on-site by appointment. Open Mon. - Sun. 10:00 a.m. - 5:00 p.m.

Meat & dairy goats, edible flowers

ROCKBRIDGE / LEXINGTON

Broadview Ranch

1397 Zollman's Mill Road in Lexington

Joshua Grizzle 540-458-1001

www.broadviewranch.com

josh@broadviewranch.com

Sells on-site by appointment.

Grass-fed and finished beef, acorn grove pork, pastured poultry, and eggs.

Buffalo Creek Beef

109 Churchview Lane in Lexington

Marnie Caldwell & Charlie Potter

888-651-1771

www.buffalocreekbeef.com

buffalocreekbeef@gmail.com

All natural grass-fed, grain-finished beef.

Glass View Farm

351 Hopper Creek Road in Natural Bridge Station

Marshall & Teresa Glass 540-291-1784

www.glassviewfarm.com

glassview@hotmail.com

Sells to restaurants & caterers, at farmers markets, by phone/e-mail, on-site by appointment and at Covington Farmers Market on Saturdays.

Berkshire Pork is our focus.

Spring Creek Farm

1445 Sterrett Road in Fairfield

Cathy Blalock 540-460-8559

blalockch@yahoo.com

Sells on-site by appointment.

Pastured, free range brown eggs & chickens, grass fed beef & pork.

ROCKINGHAM / HARRISONBURG

Basinger Beef

6155 Jesse Bennett Way in Linville

Philip Basinger 540-810-2223

www.basingerbeef.com

pjnmcbasinger@verizon.net

Call or e-mail to place orders.

USDA-inspected grass-fed beef by the whole, half, quarter, or individual cuts. .

Hemlock Springs Trout Farm

12420 Trout Farm Lane in Fulks Run

Brigitte Conley 540-867-5904

TheConley05@aol.com

Open daily year round. Sells on-site Mon. - Sat. 8:00 a.m. - 6:00 p.m. No license needed.

Fee fishing in pond or stream and live trout delivery to your pond.

Holsinger Homeplace Farms

2957 Holsinger Road in Broadway

www.holsingerhomeplacefarms.com

James & Amanda Holsinger

540-908-2299

holsingerhomeplacefarms@gmail.com

Sells on-site by appointment, by phone/e-mail, through website

Grass-fed Galloway beef, pastured pork, and eggs from free-range hens.

SHENANDOAH

Beatrix Farm

1811 Tea Berry Road in Toms Brook

Dave & Regina Farinholt

540-305-4980

www.facebook.com/beatrixfarmva

beatrixfarm@gmail.com

Sells on-site by appointment. Delivery available.

Pastured chickens, eggs, pork, turkeys.

Cannon Hill Farm

224 Cannon Hill Road in Mt. Jackson

Gary Lantz 540-477-3817

canhill@shentel.net

Sells to restaurants, on-site by appointment.

Certified Organic beef, alfalfa hay, and small grains.

Country Rhodes Farm

107 Woodville Road in Maurertown

Judy & David Rhodes 540-325-3768

www.countryrhodesfarm.com

luvscows@shentel.net

Sells to restaurants & caterers, at farmers markets, and by phone/e-mail.

Grain-fed, hormone-free beef and pork, herds shares, goats by the head, butchering hogs and beef by the quarter and half.

J & L Green Farm

4176 Swover Creek Road in Edinburg

Jordan & Laura Green 540-333-1468

www.jlgreenfarm.com

jlgreenfarm@yahoo.com

Sells on-site, through buying clubs, and at farmers markets.

100% grass-fed beef & lamb, pork, chicken & turkeys.

Master's Touch Farm

P.O. Box 328 in Strasburg

Michelle Brouse 540-233-0417

masterstouchfarm@yahoo.com

Sells at farmers markets. Offers delivery.

Organic eggs, laying and meat chickens, organic herbs, some produce, raw goat milk shares and related products.

Rendezvous Farm

539 Job Lane in Basye

Allen and Peggy "Peep" Easterly

540-856-9000

www.RendezvousHobbyFarm.com

www.Facebook.com/RendezvousFarm

RendezvousFarm@yahoo.com

Sells to restaurants & caterers, at farmers markets, by phone/e-mail.

Rendezvous Farm sells free-range, pastured chicken and eggs, Cornish game hens, quail, rabbit, quail eggs and Shelties (all without hormones, steroids and antibiotics).

WARREN**Blue Ridge Meats**

2391 Guard Hill Road in Middletown
540-636-6050

www.blueridgemeats.com

"Local Only" fresh meat case every Friday and Saturday processed in-house by a farmer with whom we have a personal relationship.

Gore's Fresh Meats & Deli

383 Fairfax Pike in Stephens City
540-869-1129

www.goresmeats.com

Open Mon. - Fri. 10:00 a.m. - 6:00 p.m., Sat. 10:00 a.m. - 2:00 p.m.

Butcher & deli shop offering sausage, ground beef, steaks, chops, cheeses, deli meats, scrapple, bacon.

Liberty Farm

12 Lockhart Lane in Bentonville
Mark Wastler 540-683-0108

www.libertyfarmva.com
info@libertyfarmva.com

Sells on-site and at farmers markets.

25 kinds of vegetables, eggs, and beef finished on grass and legume pasture.

Merrymoon Farm

1207 Cauthorn Mill Road in Middletown
Patricia Dowell

540-896-2739

www.merrymoonfarm.com
pldowell@gmail.com

Sells on-site, by appointment, and at farmers markets.

Merrymoon Farm is a small family farm where we raise heritage breed cattle, sheep and pigs. Our animals are pastured, free ranged and raised in a humane, loving, low stress environment. We don't use steroids or antibiotics. Sell by the whole, half, family pack, custom cut.

Scottish West Highland beef, Gloucestershire Old Spot pork, Tamworth/Cross pork, Katahdin sheep & lamb.

WINCHESTER**Skyview Acres**

2737 Senseny Road in Winchester
Greg Mauzy

540-247-8585

www.skyviewacres.blogspot.com
skyviewfarming@yahoo.com

Sells on-site by appointment, at Cristina's Café and Clarke County Farmers Markets

Grass-raised, grass-finished beef, pasture-raised chicken, Cornish hens and rabbits, acorn fed heritage pork.

FARMSTANDS & ORCHARDS**AUGUSTA / STAUNTON****Stuarts Draft Farm Market**

2964 Stuarts Draft Highway,
Stuarts Draft

www.stuartsdraftfarmmarket.com

540-337-1686

Open April-Dec 23: Monday - Saturday 9:00 a.m. - 7:00 p.m., Sunday 12:00 - 5:00 p.m.

Sells on-site and to restaurants. Carries a full line of fresh produce emphasizing local produce in season. Stocks G.A.P. certified produce. Discounts for churches, schools, non-profits and senior citizens. Also stocks eggs, country ham and sidemeats, jams, pickles, bar-b-q sauces, and more.

Seasonal produce, eggs, country ham and sidemeats, jams, pickles, bar-b-q sauces.

BOTETOURT**Bryant Orchards**

233 Blacksburg Road in Fincastle
540-537-2013

Peaches available late June through August, apples September through November.

Apples, peaches, and other seasonal produce.

Ikenberry Orchards

2557 Roanoke Road in Daleville

www.ikenberryorchards.com

540-992-2448

Open year round: Mon. - Sat. 9:00 a.m. - 5:00 p.m., Sun. 12:00 p.m. - 5:00 p.m.

Peaches, seasonal produce, apples.

CLARKE**Mackintosh Fruit Farm**

1608 Russell Road in Berryville

www.mackintoshfruitfarm.com

540-955-2161

Open year round, 8:00 a.m. - 6:00 p.m. daily

Berries, brambles, apples, peaches.

Nalls Farm Market

4869 Harry Byrd Highway in Berryville

www.nallsfarmmarket.com

540-955-0004

Open April through December 25, 8:00 a.m. - 7:00 p.m. daily.

Here at Nalls Farm Market David brings local produce from the farms to our shelves within a 2 hour drive.

Dennis & Neva's local 100% pure honey, Edwin's homegrown tomatoes, Harmon's peaches, Joe's corn, Mark's watermelons, John's apples, Steven's cantaloupes, Walter's fresh-picked basil and Lena's free range eggs.

FREDERICK**Cline's Farm L.P., L.L.P.**

920 Hopewell Road in Clearbrook

U-Pick strawberries available mid-May through mid-June. Peaches: several different varieties (white & yellow) available mid July through Labor Day. Apples: several varieties of apples available Labor Day through November.

Open Mon. - Fri. 9:00 a.m. - 5:30 p.m., Sat. 9:00 - 4:00 p.m., Closed Sun.

Strawberries, peaches, apples

Richard's Fruit Market

6410 Middle Road in Middletown

www.richardsfruitmarket.com

540-869-1455

Open June - November: Mon. - Sat. 8:30 a.m. - 6:00 p.m., Sun. 10:00 - 6:00 p.m.

Peaches, tomatoes, jams & jellies.

Rinker Orchards

1156 Marlboro Road in Stephens City

www.rinkerorchards.com

540-869-1499

Pick Your Own Apples: Labor Day - Columbus Day Rinker's Apple Cider: Sept. 15 - Dec. 20

Open 10:00 a.m. - 6:00 p.m. daily.

U-Pick apples, local honey, apple butter and our famous apple cider.

Shawnee Springs Market

6656 North Frederick Pike in Cross Junction

www.shawneesprings.com

540-888-4164

May - December Open 8:00 a.m. - 7:00 p.m. daily.

Fresh baked pies, jams, jellies, apple cider, cherry apple cider, salsa, canned peaches, pickles, dressings, produce.

Shen-Val Farm Market

2180 Fairfax Pike in White Post

www.shen-val.com

540-869-1758

April - Dec. 23

Summer hours: Open 9:00 a.m. - 6:00 p.m. daily Winter hours: Thurs. - Sun. 9:00 - 6:00

Beef, poultry, strawberries, asparagus, cherries.

PAGE**Willow Grove Farm Market**

17768 Honeyville Road in Timberville

540-896-7582

www.showaltersorchard.com

April - June: Open Mon. - Sat. 8:00 a.m. - 6:00 p.m.; Sept. - Dec.: Call for hours.

Over 25 varieties of apples, sweet cider, pumpkins, plants, honey, jams, jellies, apple butter, candies, gifts and more.

Open Tues., Wed., Thurs., Sat. 10:00 a.m. - 6:00 p.m., Fri. 11:00 a.m. - 7:00 p.m., Sun.: 2:00 p.m. - 6:00 p.m.

Pasture-raised chicken, grain/grass-fed beef, local pork & lamb.

ROCKBRIDGE / LEXINGTON**Mountain Meadow Farm**

126 Calf Pasture Lane in Goshen
Ben Peart 540-997-5141

sales@mtnmeadowfarm.com

Sells on-site by appointment.

100% grass-fed beef. Wholes, halves, quarters, and 35 lbs. "boxed" beef available.

Virginia Gold Orchard

100 Asian Pear Way in Natural Bridge

www.virginiagoldorchard.com

540-291-1481

Asian pears

ROCKINGHAM / HARRISONBURG**Garden Fresh Produce**

201 Friedens Church Road in Mt. Crawford

540-433-2547

Sells at farmstand (May - Oct), at Shenandoah Valley Produce Auction

Offers a variety of seasonal produce.

Liskey Sweet Corn

4617 South Valley Pike in Harrisonburg
540-434-2196

Sweet corn available mid-July through August. Pumpkins available in October.

Sweet corn, melons, pumpkins.

Ryan's Fruit Market

18651 North Mountain Road in Timberville

540-896-2181

Open Mon. - Fri. 9:00 a.m. - 5:00 p.m., Sat. 9:00 a.m. - 3:00 p.m.

Peaches available mid-July through early September. Apples available August through mid-November.

Showalter's Orchard & Greenhouse

17768 Honeyville Road in Timberville
540-896-7582

www.showaltersorchard.com

April - June: Open Mon. - Sat. 8:00 a.m. - 6:00 p.m.; Sept. - Dec.: Call for hours.

Over 25 varieties of apples, sweet cider, pumpkins, plants, honey, jams, jellies, apple butter, candies, gifts and more.

Turkey Knob Apples

www.turkeyknobapples.com

Burkholder Fruit Market:

4762 Mt. Clinton Pike in Harrisonburg
Turkey Knob Offices: 17581 Mechanicsville Road in Timberville

Burkholder Fruit Market: 540-867-5631

Turkey Knob Offices: 540-896-3079

Burkholder Fruit Market: Opens Sept. 26

Turkey Knob Offices: Open Year Round;

Burkholder Fruit Market: Wed. - Fri.: 9:00 - 5:30 p.m., Sat.: 8:00 a.m. - 2:00 p.m.

Turkey Knob Offices: Mon. - Fri.: 8:00 - 4:30 p.m.

Our apples are grown in our family-owned orchards, in Shenandoah and Rockingham Counties in the beautiful Shenandoah Valley of Virginia.

Jonagold, Gala, Granny Smith, Empire, Golden Delicious, & Red Delicious

SHENANDOAH**Mowery Orchard**

24247 Senedo Road in Woodstock

540-459-8645

www.moweryorchard.com

April - December 23: Open Mon. - Sat. 9:00 a.m. - 6:00 p.m., Sun. 9:00 a.m. - 5:00 p.m.

January - March: Open Fri. - Sun.

We are a small family-run farm that has been in operation since 1985. We have our own apple/peach orchard and grow our own vegetables to sell at the market. Many varieties of pumpkins, gourds, mums in the fall as well as Christmas trees, handmade wreaths, swags, centerpieces. of locally grown plants and fresh produce.

Fresh seasonal fruit, produce, honey, cheeses, eggs, jams, jellies, hanging baskets, herbs, bedding plants, and perennials.

Paugh's Orchard

5591 Senedo Road in Quicksburg

540-740-8028

www.paughsorchar.com

Apples, peaches, strawberries, and fruit butters.

Woodbine Farm Market

5199 John Marshall Highway in Strasburg

540-465-2729

www.woodbinefarmmarket.com

April - December 23:

April - October: Open Daily, 10:00 a.m. - 6:00 p.m.

November - December: Call for hours.

Seasonal fruits & vegetables, meat, bakery items, jams & jellies.

WINCHESTER**Apple Tree Market**

2454 Northwestern Pike in Winchester
540-662-8754

www.facebook.com/appletreefarmmarket

May - December: Open Mon. - Sat.

10:00 a.m. - 6:00 p.m., Sun. 10:00 a.m. - 4:00 p.m.

Local farm fresh produce (in season), gourmet dog treats, local honey, jams and jellies, homemade fudge, baked goods, homemade salsas, flowers, herbs, and lots more! Local pastured beef and Trickling Springs dairy now available.

Linda's Mercantile & Farm Market

2502 North Frederick Pike, Winchester
540-535-7336

www.lindasmercantile.net

Open year round: Mon. - Sat. 10:00 a.m. - 7:00 p.m., Sun.: 12:00 p.m. - 6:00 p.m.

Family-owned and operated farm, shopfront and bakery. We grow tomatoes, squash, corn, cucumbers, cantaloupe, watermelon, apples, and peaches.

Marker Miller Orchards, Farm Market & Bakery

3035 Cedar Creek Grade in Winchester

540-662-1391

www.markermillerorchards.com

June - October: Open Mon. - Fri. 9:00 a.m. - 6:00 p.m., Sat. 9:00 a.m. - 5:00 p.m. (In September and October, also open on Sun. from 12:00 p.m. - 5:00 p.m.)

November: Open Mon. - Fri. 9:00 a.m. - 5:00 p.m., Sat. 9:00 a.m. - 4:00 p.m.

Dec: Open Fri. 9:00 a.m. - 5:00 p.m., Sat. 9:00 a.m. - 4:00 p.m.

A Century Farm offering a variety of fresh fruits and vegetables available in our market and for pick-your-own. We have a large selection of jams and jellies, fruit wines, honey and no sugar added items.

Seasonal produce; Pick-your-own red raspberries, blackberries, peaches, green beans, tomatoes, apples, and pumpkins.

COMMUNITY SUPPORTED -AGRICULTURE-

Community Supported Agriculture (CSA) is a rewarding partnership between a farm and a family where consumers receive all-natural, sustainably grown produce while knowing exactly how, where and by whom it was grown. In a CSA, a farmer pre-sells "shares" of the farm's upcoming harvest. Consumers benefit by receiving local, freshly-harvested produce, while the farm is able to continue its mission of growing sustainable produce.

Infographic by Katelyn Bredeman

Virginia Farm Market

1881 North Frederick Pike in Winchester
540-665-8000

Mid-April - Thanksgiving: Open 8:00
a.m. - 6:00 p.m. daily

Apples, peaches, and bakery items.

West Oaks Farm Market

1107 Cedar Creek Grade in Winchester
540-662-6622

Open year round; Mon. - Sat. 9:00 a.m.
- 6:00 p.m., Sun. 12:00 p.m. - 4:00 p.m.

Apples, beef, and bakery items.

PRODUCE

AUGUSTA

2 Pond Farm

300 Craig Shop Road in Mount Sidney
Kin Austin 540-234-9045

2pondfarm@gmail.com
www.facebook.com/2pondfarm

Sells on-site by appointment, to
grocers/food co-ops, through website.

Vegetables, eggs, fresh turkeys.

4L Farm

1041 Patton Farm Road in Stuarts Draft
John & Maggie Liptrap 540-932-7866

4liptrap@telos.net

Sells on-site by appointment.

Open mid-June through August, Mon. - Sat.

Circle M Farms

130 Vance Road in Bridgewater
Dorothy Miller

dorothymiller@isp.com

Sells on-site by appointment.

Produce, beef, and herbs.

Flower Fields

5466 Lee Jackson Highway in Raphine
Susan Roepke 540-849-8026

www.flowerfields.webs.com
sdw_r@yahoo.com

Sells on-site & at Staunton Farmer's Market.

Produce, eggs, and cut flowers.

Meadow Run Gardens

29 Long Meadow Road in Fishersville

Ronnie & Roxice Crickenberger

540-910-0349

www.meadowrunggardens.com
ronnie@meadowrunggardens.com

Summer: Mon. - Fri. 10:00 a.m. - 6:00 p.m.,
Sat. 9:00 a.m. - 6:00 p.m., Closed Sun.

Winter (Nov. through Mar.): Mon. - Fri. 10 -
5, Sat. 9-5, Closed Sun.

Sells on-site, online/mail order, at
Fishersville Farmers Market and at
Shenandoah Valley Produce Auction

Winter squash, carrots, dry beans.

Snow Spring Farm

1146 Campbells Hollow Road in
Middlebrook

Peg Davis 540-885-6706

safarmersmarket.com/Vendors/Davis.htm
Pegdavis4@aol.com

We sell at the Staunton/Augusta
Farmers Market on Saturdays, April
through November.

Specializing in asparagus and rhubarb,
free range eggs, and cut flowers.

Wheatland Farms

304 Cattleman Road in Swoope
540-337-7589

piedm40@wildblue.net

Sells on-site by appointment, to
grocers/restaurants

Vegetables and small fruits grown in
ecologically friendly methods.

FREDERICK

Echo Ridge Farm & Nursery

620 Chapel Road in Middletown
Theodora Rezba, Owner

540-539-9135

www.echoridgefarm.org
echoridge@earthlink.net

Sells to restaurants & caterers, by
phone/e-mail.

Chemical and pesticide-free salad greens,
heirloom tomatoes, peppers.

LEXINGTON

Fox Ridge Farm

1196 White Rock Road in Lexington
Don & Kathy Huffman, Owners

540-460-8561

huffy@rockbridge.net

Sells at Lexington & Bath Farmers
Markets on Saturdays from 8:00 a.m. -
12:00 p.m.

Radishes, beans, tomatoes, beets, chard,
lettuce, cucumbers, cabbage, squash,
peaches, apples, pears, plums, honey, and
jams.

PAGE

Long Acres Farm

1777 Longs Road in Luray
Jeff Jennings 540-743-7416

towm@shentel.net

Sells at Page County Farmers Market
and on-site by appointment.

Long Acres is a 100-cow/calf
stocker facility, poultry facilities with
capacity for 13,000 breeder hens,
and cultivating 500 acres of corn,
soybeans, hay, alfalfa, pasture, and
timber.

Sweet corn, watermelons, seasonal
produce.

Mighty Oak Farms

P.O. Box 334 in Stanley
Rebecca Weagle 540-778-4777

mightyoakfarms@aol.com

Sells at farm wagon on Main Street
and Route 340 in Luray on Fridays
and Saturdays from 9:00 a.m. - 5:00
p.m. and at Front Royal Farmers
Market on Thursdays and Saturdays.

Farm fresh produce, homemade butter,
fresh milk, homemade cheese, fresh
brown eggs, homemade pies.

Public House Produce

357 Liberty Bell Lane in
Luray

David Sours 540-743-1250

www.publichouseproduce.com
dsours@embarq.com

CSA, sells at Luray/Page Farmers
Market, at Shen. Valley Produce
Auction, to restaurants.

Over 80 varieties of fresh produce,
pasture-based heritage chicken and
free range brown eggs. Our goal is to
provide our community with high-
quality local produce from a source
you can trust.

Seasonal fruits & vegetables, farm fresh
brown eggs, pasture-raised "Freedom
Ranger" broilers.

ROCKBRIDGE

Stone House Farm

2509 Brattons Run in Goshen
Brendan Perry 540-997-0536

stonehousefarm@hughes.net

Sells at Rockbridge Farmers Market,
through CSA, to restaurants, and to
Healthy Foods Co-op

Lettuce, baby lettuce mix, and early
hoophouse crops.

Sunflower Flats Farm
40 Sunflower Lane in Lexington
Steve & Jo Parent 540-463-9451
jsparent@bpl.coop
Sells at Rockbridge Farmers Market,
to restaurants, and to grocers/co-ops.
Seasonal fruits and vegetables.

ROCKINGHAM

Avalon Acres
13433 Shepherd Lane in Broadway
Lorinda Palin 540-896-1283
mail@avalonfarmva.com
Salad mix, herbal teas, and eggs.

Little Abe Farm
7886 Harpine Hwy., Linville
Kent & Melinda Armentrout
540-578-4240

marmmentrout@rockingham.k12.va.us
Sells at Broadway Farmers Market,
to restaurants, Shen. Valley Produce
Auction

Tomatoes, Cantaloupes, Sweet Corn

Massanutten Produce
Brandon Carper
5375 Spotswood Trail, Penn Laird
540-810-0990

Sells on-site. Shen Valley Produce
Auction

*Heirloom tomatoes (several varieties),
sweet corn, Peaches*

Montezuma Produce
4765 Ottobine Road in Dayton
Rodney Showalter 540-879-3999
Sells on-site, at Shen. Valley Produce
Auction.

*Strawberries, tomatoes, and sweet
corn.*

Mulberry Hills Farm
6442 Cross Keys Road in Mt.
Crawford
Jeff & Angela Phillips 540-234-9408
www.mulberryhillsfarm.com
pumpkinlady@earthlink.net
Sells on-site
Open daily September 1 - October
31, from Dawn to Dusk
Pumpkins, gourds, and straw.

Portwood Acres
6125 Lawyer Road in Port Republic
Evan Showalter 540-271-2145
portwoodgardens@gmail.com

Sells on-site by appointment, at
Harrisonburg Farmers Market and at
Shenandoah Valley Produce Auction.
Sweet corn, fall broccoli, and romanesco.

Radical Roots Farm

3083 Flook Lane in Keezletown
Dave & Lee O'Neill
www.radicalrootsfarm.com
info@radicalrootsfarm.com
CSA, sells on-site, at farmers markets.
Certified Organic vegetable, herb and
fruit farm located in Keezletown,
VA. We catalyze positive change by
growing high quality, organically grown
vegetables, educating about permaculture
& sustainable agriculture and living this
vision. Come find us at the Harrisonburg
and Charlottesville farmer's markets
every Saturday.
*Certified Organic vegetables, herbs, &
spring transplants*

Valley Farming

3131 Koogler Road in Dayton
Clifford S. Rohrer 540-879-9689
Sells on-site by appointment, to grocers
& at Shen. Valley Produce Auction.
Potatoes, cabbage, onions.

Valley Harvest

6711 Cross Keys Road in Mt. Crawford
Jeremy Houff
Sells on-site (Mon. - Fri. 3:00 - 6:00
p.m., Sat. 10:00 a.m. - til)
During Pumpkin Season, open 7 days a
week during daylight hours.
*Bi-color sweet corn, melons, u-pick
pumpkins*

Wayside Produce

5098 John Wayland Highway in Dayton
Andrew Mason 540-879-9556
Sells on-site, at farm stand, at farmers
markets, to restaurants, and at the
Shenandoah Valley Produce Auction.
Tomatoes, lettuce, pastured brown eggs.

Wildwood Gardens

3565 Wildwood Drive in Keezletown
Rich McDonough 540-879-9556
doveofonelove@aol.com
Sells at Harrisonburg Farmers Market.
*Bee pollen, tomatoes, and seasonal
produce.*

SHENANDOAH

Fairview Oaks Farm
3974 Alonzo Road in Maurertown
Kathy Hepner 540-459-2257
www.fairviewoaksfarm.com
kathhep@shentel.net

Sells at Woodstock Farmers Market,
and on-site by appointment. Local
home delivery available.

*Pastured poultry, goat meat, eggs, and
seasonal produce.*

Valley Creekside Farm

1328 St. Davids Church Road in
Fort Valley
Cecilia Colglazier, Owner
540-933-6787
www.valleycreeksidefarm.com
cecilia1400@gmail.com
Sells at farmers markets, by phone/e-
mail, and sells eggs at farm year round.
Specialty grower of unique heirloom
fruits and vegetables. Also sells free-range
chicken eggs.
*Heirloom tomatoes, french filet beans, french
fingerlings, European Disiree potatoes.*

WARREN

Mountain Laurel Montessori School
155 Biggs Drive in Front Royal
Susan Holmes 540-636-4257
mountainlaurelmontessori.org
mlmfarmschool@earthlink.net
Sells on-site, at Front Royal farmers market
Eggs, pork, and seasonal produce.

PRODUCE AUCTION

ROCKINGHAM

**Shenandoah Valley Produce
Auction, LLC**
1540-879-2211, 540-820-4347 (No Sunday
Calls, please)
2839 Lumber Mill Road, Dayton
Jeff Heatwole, Market Manager,
jeff.svpa@gmail.com
www.svproduceauction.com
Apr.-Nov., Most Tues. & Fri. (subject to
change)

"The Auction Where You Can Buy or Sell"
Apples, Broccoli, Cabbage, Cantaloupe,
Cauliflower, Cherries, Cucumbers, Green
Beans, Sweet Corn, Watermelons, Zucchini,
Rhubarb, Potatoes, Pumpkins, Gourds,
Squash, Ornamental Corn, Fall Mums,
Spring Flowers

VINEYARDS

BOTETOURT

Blue Ridge Vineyard
1027 Shiloh Drive in Eagle Rock
Barbara Kolb 540-798-7642
www.blueridgevineyard.com
vines@blueridgevineyard.com
Sells on-site and at farmers markets.
Open Thurs. - Mon. 12:00 p.m. - 5:00 p.m.
*Riesling, Cabernet Franc & Gewurztraminer
wines, nature trails for hiking.*

Virginia Mountain Vineyards

4204 Old Fincastle Road in Fincastle
Marie Gibbs 540-473-2979
www.vmvines.com
info@vmvines.com
Red and white grapes available
September through October.
Open Wed. - Sun. 12:00 p.m. - 6:00 p.m.

CLARKE

Veramar Vineyard
901 Quarry Road in Berryville
Jim Bogaty 540-955-5510
www.veramar.com
jamesbogaty@veramar.com
Tasting room open year round daily
12:00 p.m. - 5:00 p.m. (Sat. until 6:00
p.m., Summer Fridays until 9:00 p.m.
*Winemaker Justin Bogaty hand crafts
each wine. Winemaker's degree from the
University of California at Davis Wines.*

PAGE

Wisteria Farm & Vineyard
1126 Marksville Road in Stanley
Moussa Ishak 540-742-1489
www.wisteriavineyard.com
wisteriavineyard@comcast.net
*Working farm & vineyard, Romney sheep,
free-range poultry*

ROCKBRIDGE / LEXINGTON

Rockbridge Vineyards
35 Hill View Lane in Raphine
www.rockbridgevineyard.com
"All Virginia. All the Way" - Grapes for
their own wines and locally produced
cheeses.
Open Tues. - Sat. 10:00 a.m. - 6:00 p.m.,
Sun. & Mon. 12:00 p.m. - 5:00 p.m.

ROCKINGHAM / HARRISONBURG

Cross Keys Vineyard
6011 East Timber Ridge Road in Mt. Crawford
540-234-0505
www.crosskeysvineyard.com

SHENANDOAH

Cave Ridge Vineyard
1476 Conicville Road in Mt. Jackson
Katrina Hudy 540-477-2585
www.caveridgevines.com
caveridgevines@caveridge.com
*Riesling, Viognier, Chambourcin, Cab. Franc,
Fossil Hill (red blend), Syrah, Traminette.*

WAYNESBORO

Wenger Grapes
4094 Stuarts Draft Highway in
Waynesboro
540-943-4956
www.wengergrapes.com
wengergrapes@telos.net
U-pick grapes available around 9/1

MILK & DAIRY

AUGUSTA / STAUNTON

A Better Way Farm & Goat Dairy
839 East Side Highway in Waynesboro
Kathy Mullins, Owner 540-440-1129
www.abetterwayfarms.com
abetterwayLLC@hotmail.com
Sells on-site and at farmers markets
We raise Nigerian Dwarf goats and are a
state-certified dairy. We offer a variety of
goat cheeses, goat milk gelato and goat's
milk for pets. We are also starting a goat
share program. Please contact us if you are
interested.
Goat Cheese, Goat's Milk, Gelato, Goats Milk.

ROCKBRIDGE / LEXINGTON

**Mountain View Farm
Products**
85 Marmac Lane in Fairfield
Christie Huger 540-460-416
www.mountainviewfarmproducts.com
drnkmlk2@yahoo.com
Sells on-site, at farmers markets
(including Staunton, Harrisonburg, Valley
Forge, Charlottesville)
*USDA inspected beef and pork, cheese,
butter, ice cream.*

SHENANDOAH

Green Haven Farm Cheeses
3456 St. Luke Road in Woodstock
Billy & Pam Green, Owners
540-459-3783
ghfarm@shentel.net
Sells to grocers/food co-ops, restaurants
& caterers, and at farmers markets.
*Goat Cheeses: 5 flavors of fresh soft
cheeses, 3 flavors of Cheddar style cheeses,
and Feta.*

Holy Cow Delivery

9280 John Marshall Highway in Lebanon
Church
Samantha Stern 540-465-4742
www.hollycowdelivery.com
hollycowdelivery@gmail.com
Offering home deliveries on Saturdays.
Also sells at Freight Station Farmers
Market in Winchester.
*Fresh, local produce, meat, dairy, free range
eggs, lamb, beef, and pork No hormones
and no antibiotics.*

HONEY & SYRUP

HIGHLAND

Back Creek Farms
8551 Upper Back Creek Road in Monterey
Valerie & Pat Lowry, Owners
540-499-2302
www.welcometobackcreek.com
backcreek@mac.com
Sells on-site, to grocers/food co-ops,
by phone/e-mail, at Evelyn's Pantry in
Monterey, at Virginia Made in Staunton
and by appointment.
*Maple syrup made the traditional way over
wood fires and maple candy in Highland
County, VA.*

ROCKINGHAM / HARRISONBURG

Mud-E Acres
4071 Zion Church Road in Broadway
James & Crystal Epley 540-896-8938
www.facebook.com/mud-eacres
cgmepley@hotmail.com
Sells on-site, by phone/e-mail, through
website, and at our on-site farm store.
Farm store open on Fridays from 12:00 -
6 Customers can call ahead with orders.
*Pure, raw, local honey. Beehives, nucs, queens,
seasonal produce, pastured poultry (chickens,
ducks, turkeys, quail), eggs.*

Pure & Simple Farm

5387 Smith Creek Rd., New Market
540-421-6345
Stuart & Inger Brown. 540-740-8807
www.pureandsimplefarm.com
honey@shentel.net
Sells on-site by appt., at farmers markets
Honey, Berries, Soap

HERBS**AUGUSTA / STAUNTON****Harvest Thyme Herbs**

95 Chestnut Ridge Road in Staunton
Deirdre Armstrong 540-324-0151
www.harvestthymeherbfarm.com
harvestthymeherbs@gmail.com
Sells at farmers markets, to Staunton's
Shenandoah Hops and Lexington's
Farm To You.

Culinary herbs, specialty produce,
microgreens and edible flowers in season.

CLARKE**Tadpole Acres Gardens**

439 Frogtown Road in
Bluemont
Dianna Curry, Owner 540-955-3490
tadpoleacres@aol.com
Sells at Clarke County Farmers Market,
from the farm on Thursdays (April
through June and September &
October)
LVHMA in Purcellville in Saturdays May -
June 8:00 a.m. - 12 p.m.
CCFMA in Berryville on Saturdays May -
December 8:00 a.m. - 12 p.m.
Culinary Herbs (plants & fresh cut), dried
herbal blends, lavender (dried & fresh
cut), and baby ginger in September &
October.

FREDERICK**Sunflower Cottage Herb Farm**

150 Ridgemont Road in Middletown
540-869-8482

www.sunflowercottage.net
info@sunflowercottage.net

Herbs, veggie plants, and other edibles.
Herbal products (including jellies, salts,
salsa, soaps, etc. from our gardens), and tea.

ROCKINGHAM / HARRISONBURG**White Oak Lavendar Farm**

5060 Newcomer Lane in Harrisonburg
540-421-6345
www.whiteoaklavender.com
Sells on-site, u-pick

Organic lavender farm.

SPECIALTY PRODUCTS/FOOD ARTISANS**AUGUSTA / STAUNTON****Wade's Mill**

55 Kennedy-Wade's Mill Loop, Raphine
Jim & Georgie Young 540-348-1400
www.wadesmill.com
wadesmill@embarqmail.com
Sells On-Site, Online/Mail Order, Grocers,
Farmstands, Restaurants.

White/Whole Wheat Bread Flour, White/
Yellow Corn Grits, Pancake Mixes.

ROCKBRIDGE / LEXINGTON**Paradox Farm**

86 Moores Creek Road in Lexington
Mitch Wapner, Owner 540-463-9234
paradoxfarm@earthlink.net

Sells to grocers/food co-ops, to restaurants
& caterers, through CSA, at farmers
markets, through Rockbridge Farmers
Alliance, and at Healthy Foods Co-op.

Organically grown produce, fruit, and
preserves.

ROCKINGHAM / HARRISONBURG**Staff of Life Bread Company**

Abbey Whetzel, Owner and Baker
www.staffoflifebread.com
abbeythebaker@gmail.com

Sells at farmers markets

An artisanal baking company specializing
in European-style breads. We use
traditional techniques to maximize the
flavor and quality of the bread.

Artisanal breads, rolls, breadsticks.

Ville View Enterprises, Inc.

1826 Ridge Road in Bridgewater
David W. Showalter

www.milkcowboarding.com
information@villeview.com
Sells on-site and offers delivery.

Offering herd share, herd care products, soil
amendments, and cleaners selected to improve
the farm, milk quality, and family wellness.

SHENANDOAH**Shenandoah Spice Company**

3177 Riverview Drive in Toms Brook
Josh Burrows
www.shenandoahspicecompany.com
info@shenandoahspicecompany.com

Hand blended fresh gourmet herbs and spices.

Terry the Cookie Man

1328 Saint Davids Church Road in Fort Valley
Terry Smith 703-868-7839
www.terrythecookieman.com
terrychirpwood@aol.com

Sells at farmers markets, by phone/e-mail,
and through website.

Have taken a love of baking and sharing it
with everyone, winning multiple awards
and "Best in Shows" at local county fairs.

Lemon Pound Cake, Toll House Cookie,
Triple Chocolate Brownie.

WARREN**Tony T's Apple Farm & Kitchen**

P.O. Box 1776, Front Royal
Tony Tringale. 540-622-2612

www.apple-farm.com
tony@apple-farm.com

Sells at farmers markets, by phone/e-mail.

Apple dumplings, Orange/Walnut Cake,
and GLUTEN-FREE Mini-Cupcakes.

OTHER**AUGUSTA / STAUNTON****Sarah's Garden**

P.O. Box 51 in Crimora
Sarah Snead 540-649-2040
walkingstickphoto@hotmail.com
Sells at farmers markets

Bedding plants, including herbs, perennials,
groundcovers. Seasonal produce including
garlic, edamame, tomatillos.

Black Bear Composting

Eric Walter 888-666-4172
blackbearcomposting.com
info@blackbearcomposting.com

Organics recycling, composting and compost
products for Charlottesville, Staunton, and
Waynesboro.

Countryside Organics

801 2nd Street in Waynesboro
Bill Ahrens 888-699-7088

www.countrysideorganics.com
info@countrysideorganics.com

Sells on-site. Offers delivery Mon. - Fri.
8:30 a.m. - 5:00 p.m. Monthly truck runs
within 130-mile radius of Waynesboro.

Soy-Free Certified Organic feeds, Free-
Choice minerals for livestock, Thorvin Kelps,
Redmond Salts, and Humates.

Grains of Sense

4-240 North Central Avenue in Staunton
Tom Hayman 540-885-5167
www.grainsofsense.com

contact@grainsofsense.com

Fresh, hand-roasted USDA Certified
Organic, Certified Fair Trade & VA Finest
coffees, roasted in small casts. For
complete list of venues, please check
our website www.grainsofsense.com or
contact us by e-mail.

Organic, Fair Trade & Virginia's Finest
coffees, and teas.

CLARKE**Twisted Oak Flower Farm**

912 White Post Rd., White Post
Peggy Duvall 540-837-2562

www.twistedoakflowerfarm.blogspot.com
twistedoakflowers@gmail.com

Find us at the Clarke County Farmers
Market or contact us directly to make
special arrangements.

Seasonal cut flowers

ROCKBRIDGE / LEXINGTON**Flower Fields**

5466 Lee Jackson Highway, Raphine
Susan Roepke 540-849-8026

flowerfields.webs.com
sdw_r@yahoo.com

Sells on-site and at Staunton/Augusta
Farmers Market

Cut flowers (by the bucket, bouquets, & full
scale wedding service) Produce, Eggs

House Mountain Finnsheep

1765 Jacktown Road in Lexington
Naomi Smith 540-463-6062

Sells on-site by appointment.

Fleece for spinning, lamb for freezer.

ROCKINGHAM / HARRISONBURG**Lucas Roasting Company**

461 Lindsay Avenue in Broadway
Troy and Jennica Lucas, Owners
540-908-1290

www.lucasroasting.com
info@lucasroasting.com

Sells to grocers/food co-ops, to
restaurants & caterers, through mail order
and website.

Freshly Roasted Coffee On-Site Coffee/
Espresso Service Private Label Branding.

Ostlund Christmas Tree Farm

6876 Kieffer Road in Singers Glen
Buffy Ostlund 540-746-0302

bostlund@roccobuiding.com

Sells on-site by appointment.

Christmas Trees

SHENANDOAH**Cabin Creek Roasters**

4515 Swover Creek Road in Edinburg
Monty Ruckman
www.cabincreekroasters.com
sales@cabincreekroasters.com

Coffee Roaster that has 14 single-origin/4 blends
of coffee from around the world delivered fresh
roasted to your door.

Fresh roasted upon order from 8:00 a.m. - 4:00
p.m. daily.

Country Gardens

Rhonda Stevenson 540-436-3746
herbs@shentel.net

Sells on-site and at farmers markets

Vegetable starter plants, cut flowers, fresh
cut herbs.

Natural Art Garden Center

27358 Old Valley Pike in Toms Brook
Lynne Phillips 540-436-3130

www.naturalartgardencenter.com
eatmoreapples@aol.com

Retail center for all of your gardening needs.

WAYNESBORO**Troyer Nursery**

66 Conner Road in Waynesboro
Kenneth Troyer 540-932-7363

kenneth@troyernursery.com

Sells on-site, Mon. - Sat. 8:00 a.m. - 5:00 a.m.

Seasonal produce, Pick Your Own
Strawberries

U-PICK**AUGUSTA / STAUNTON****Middle River Farms**

1744 Weyers Cave Road in Grottoes
540-249-5430

www.middleriverfarms.com
strawberries.pumpkins.fun@gmail.com

Sells on-site: U-Pick or Order Ahead
Strawberry Season Hours: Mon. - Sat. 7:30
a.m. until Picked Out, Closed Sunday.

U-Pick strawberries, free-range poultry,
eggs, local cheese, local produce, flowers.

HIGHLAND**Church Hill Produce**

Church Hill Road in Doe Hill
Michael & Kari Sponaugle, Owners
540-396-3639

Find us on Facebook

U-pick strawberries available during
strawberry season. Also sells at farmstand
and at Highland County farmers market.

Farmstand open Tuesdays in Monterey
4:00 p.m. - 7:00 p.m.

This farm was started in the summer of
2011 as a way to supply fresh produce to
our small Highland community. With
an aging population and the younger
generations commuting for work, many
people enjoy preserving home grown foods
but have little time or the means to do so.
We enjoy providing quality produce for our
customers.

Strawberries, tomatoes, potatoes.

PAGE**Double O Farm**

323 South McDaniel Lane in Shenandoah
Candy & Phil Olsen

Sells at farmers markets

Strawberries, blackberries, peaches,
nectarines, apples, plums, pears, sweet
potatoes, vegetables, pumpkins, fall mums.

SHENANDOAH**Deauville Farm**

7648 Crooked Run Road in
Basye

Gail Rose, Owner
540-856-2130

www.doevillethemovie.com
deerl@shentel.net

Sells on-site, through U-pick (Fri., Sat.,
Sun., Mon. 10:00 a.m. - 4:00 p.m.)

Formerly a deer farm, Doeille now
produces old-time varieties of veggies.

Tomatoes, peppers, salad greens.

Swover Creek Farms

4176 Swover Creek Road
in Edinburg

Lynn St.Clair 540-984-8973
www.swovercreekfarms.com

swover@shentel.net
Sells on-site, through U-pick, and at
farmers markets, including Woodstock
Farmers Market..

Check website for hours.

We are a PYO farm growing blueberries
and various cane berries. We also make
Farm Crafted Sausages and Bologna from
local meat.

Farm-crafted sausages and bologna, fresh
blueberries and various cane berries.

VIRGINIA COOPERATIVE EXTENSION WOULD LIKE TO THANK THE SPONSORS THAT MADE THE PRODUCTION OF THIS GUIDE POSSIBLE:

COMMUNITY PARTNERS

TOP OF THE CROP

24 CARROT

UPDATE YOUR LISTING IN THIS GUIDE BY VISITING
WWW.BUYLOCALSHENVALLEY.ORG, E-MAILING
FKENNEDY@VT.EDU OR CALLING 540.432.6029 EXT. 107.

PRODUCTION & GRAPHIC DESIGN TEAM: ERIC
BENDFELDT, GEM BINGOL, FRANCIE KENNEDY, KAREN
KAPPERT, CARRIE BALES, KATELYN BREDEMAN, AND
PEGGY EASTERLY.