

"Nourishing Farming, Community, and Hope"

Wednesday, December 5th & Thursday, December 6th, 2018

Starting each day at 8:45 a.m.

Blue Ridge Community College Plecker Work Force Center One College Lane, Weyers Cave, Virginia 24486

The two-day conference will be of interested in farming, health, community, and hope. The conference focuses on local and regional agriculture, dealing with farming stressors in healthy ways, practical applications of soil health, cover cropping, value added products, fermented products, farm profitability, high tunnels, agroforestry, silvopasture, GRAZE 300, and other food and agricultural system topics.

Farmers, food entrepreneurs, local economic development directors, conservationists, nutrition directors, health professionals, food buyers, investors, community members and YOU will benefit from attending!

Learn more and register at https://tinyurl.com/VAFT2018

Dr. Mike Rosmann of Aq Behavioral Health

Reverend Dr. Heber Brown III, Black Church Food Security Network

Dr. David Montgomery and Anne Bikle, Dig2Grow and noted authors on soils

Steve Gabriel, Wellspring Forest Farm and Cornell Extension

http://conference.virginiafarmtotable.org/more-about-conference/speakers/

On the evening of Wednesday, December 5 starting at 4:30 p.m., there will be Farm-to-Table Networking, an Ice Cream Social, and evening conversation and talk with authors David Montgomery and Anne Biklé on 'Restoring Land & Health: Soil Ecology in Action.' Light refreshments will be provided and dinner options will be available for purchase from area food truck vendors. For more information about the networking and social time, please contact Eric Bendfeldt or Cyndi Marston at 540 –232-6006 or 6010.

CONFERENCE SCHEDULE AT-A-GLANCE

DAY 1 (WEDNESDAY, DECEMBER 5, 2018)				
8:00 — 8:45 AM	Registration & Refreshments			
	Opening & Logistics (AUDITORIUM)			
8:45 – 9:00 AM	Kathy Holm of Virginia USDA – Natural Resources Conservation Service & Eric Bendfeldt of Virginia Cooperative Extension			
9:00—9:15 AM	Welcome – Secretary of Agriculture and Forestry Bettina Ring			
9:15 —10:30 AM	TOUGH TIMES CAN USE BETER FARMERS Dr. Mike Rosmann, Fourth Generation Farmer and Clinical Psychologist, Ag Behavioral Health			
10:30—10:45 AM	Refreshment Break			
	LIVING & THRIVING IN FARMING COMMUNITIES (AUDITORIUM)			
	Dr. Mike Rosmann of Ag Behavioral Health, Kirk Ballin of AgrAbility, Beth O'Connor of Virginia Rural Health Association, and Karen Tanner of Virginia Cooperative Extension, Moderator: Kim Niewolny, Ph.D., Virginia Tech/VCE			
	GROWING YOUR NICHE (ROOM A)			
CONCURRENT SESSIONS I	C.J. Isbell of Keenbell Farm, Moderator: Kevin Camm, VCE			
10:45 AM—12: 00 PM	COMMUNITY FOOD FORESTS: REGENERATING NATURE, HEALTH, AND PLACE (ROOM B)			
	Catherine Bukowski co-author of the Community Food Forest Handbook, Moderator: Jonathan McRay, Blacks Run Forest Farm			
	STRAIGHT FROM THE FIELD: HEALTHIER SOIL MANAGEMENT SYSTEMS PART I (J119)			
	Mark Dempsey of Carolina Farm Stewardship Association and Patryk Battle of Living Web Farms, Moderator: Chris Lawrence, USDA - NRCS			
	Lunch (Catered by A Bowl of Good)			
12:00—2:15 PM	2018 Carl Luebben Soil Health and Water Quality Award			
	NOURISHING FARMING, COMMUNITY, AND HOPE Reverend Dr. Heber Brown III, Black Church Food Security Network, Baltimore, MD			
2.45 2.20 DM	Refreshment Break			
2:15 —2 :30 PM	Note: The Virginia Food System Council will have a Council meeting in Houff G189 from 2:15 to 5:00 p.m.			
	NOURISHING LOCAL COMMUNITIES (AUDITORIUM)			
	Reverend Dr. Heber Brown III of the Black Church Food Security Network, Michael Reilly of Slow Money Central Virginia, Beth Schermerhorn of the CFN Community Ownership, Empowerment, and Prosperity Action Team, Moderator: Steve Cook, Friendly City Food Cooperative			
CONCURRENT	FARM TO FERMENT: A VALUE-ADDED STORY AND DEMONSTRATION (ROOM A)			
SESSIONS II	Rachel Armistead, The Sweet Farm, Moderator: Kathy Holm, USDA-NRCS			
2 :30 — 4:30 PM	GRAZE 300 VA: OPTIMIZING PASTURE MANAGEMENT FOR YOUR LIVESTOCK AND WALLET (ROOM B)			
2.30 — 4.30 F W	Featuring educators and practitioners Carl Stafford, Keith Tuck, John Genhoe, Jeannie Layton-Dudding, Tim Mize, and Matt Booher, Moderator: J.B. Daniel, USDA -NRCS			
	STRAIGHT FROM THE FIELD: HEALTHIER SOIL MANAGEMENT SYSTEMS PART II (J119)			
	Mark Dempsey of Carolina Farm Stewardship Association and Patryk Battle of Living Web Farms, Moderator: Chris Lawrence, USDA-NRCS			
4:30 — 6:30 PM	Farm-to-Table Networking, Ice Cream Social, and Food Trucks for Dinner (Rooms A, B, & C)			
6:30 — 8:00 PM	RESTORING LAND & HEALTH: SOIL ECOLOGY IN ACTION			
	A Conversation with David Montgomery and Anne Biklé the authors of <u>Dirt, The Hidden Half of Nature, and Growing</u> <u>A Revolution: Bringing Our Soil Back to Life.</u>			
	A FREE community event to attend, everyone is welcome! (AUDITORIUM)			

CONFERENCE SCHEDULE AT-A-GLANCE

DAY 2 (THURSDAY, DECEMBER 6, 2018)				
8:00 — 8:45 AM	Registration & Refreshments			
8:45 – 9:00 AM	Opening & Logistics (AUDITORIUM)			
	Kathy Holm of Virginia USDA – Natural Resources Conservation Service and Eric Bendfeldt of Virginia Cooperative Extension			
	Welcome and Importance of Collaboration			
9:00—9:15 AM	Dr. Ed Jones, Director, Virginia Cooperative Extension & Jack Bricker, State Conservationist, Virginia USDA – Natural Resources Conservation Service			
9:15 —10:30 AM DIRT & GROWING A REVOLUTION: BRINGING OUR SOIL BACK TO LIFE				
	Dr. David Montgomery, Professor, Geomorphology, University of Washington and Author			
10:30—10:45 AM	Refreshment Break			
	VALUE-ADDED FOOD PRODUCTION PART I (AUDITORIUM)			
	Allie Hill of Virginia Food Works, Joell Eifert of Virginia Tech's Food Innovation Center, and Dr. Theresa Nartea of Virginia State University, Moderator: Molly Harris, VA FAIRS			
CONCURRENT	THE REAL DIRT ON SOIL AND HEALTH PART I (ROOM A) Panel with David Montgomery and Virginia farmers, Moderator: Chris Lawrence, USDA-NRCS			
SESSIONS I	SILVOPASTURE IN PRACTICE (ROOM B)			
10:45 AM—12: 00 PM	Steve Gabriel of Wellspring Forest Farm and Cornell Cooperative Extension, Moderator: Tim Mize, VCE			
	STANDING OUR GROUND: FARMING IN THE SUBURBS FOR 50 YEARS (HOUFF G282 & G284) Hana Newcomb, Co-Owner, Potomac Vegetable Farms, Moderator: Beth Sastre-Flores, VCE, Loudoun County			
	HIGH TUNNEL MANAGEMENT: FROM BIO-CONTROLS TO SOIL HEALTH TO WATER QUALITY (J119) Dr. Elsa Sanchez, Professor of Horticulture, Penn State University, Moderator: Mark Sutphin, VCE			
	Lunch (Catered by A Bowl of Good)			
	Recognition of Community, Local, and Regional Food Systems' Photo Contest			
12:00—2:15 PM	THE HIDDEN HALF OF NATURE: THE MICROBIAL ROOTS OF LIFE AND HEALTH			
	Anne Biklé, Biologist, Landscape Architect, and Author			
2:15 —2 :30 PM	Refreshment Break			
	VALUE-ADDED FOOD PRODUCTION PART II (AUDITORIUM)			
	Allie Hill of Virginia Food Works, Joell Eifert of Virginia Tech's Food Innovation Center, and Dr. Theresa Nartea of Virginia State University, Moderator: Julia Schlosser, VA FAIRS			
	THE REAL DIRT ON SOIL AND HEALTH PART II (ROOM A)			
	Panel with Anne Biklé, Dr. Barbara Fenton of Augusta Health Accountable Care, Kelli Scott of VCE & New River Valley Food Access Network Moderator: Krystal Moyers, Augusta Health			
CONCURRENT	AGROFORESTRY IN PRACTICE AT WELLSPRING FOREST FARM (ROOM B)			
SESSIONS II 2 :30 — 4:30 PM	Steve Gabriel of Wellspring Forest Farm and Cornell Cooperative Extension, Moderator: Adam Downing, VCE			
	THE FUTURE OF FOOD LEADERS (HOUFF G282 & G284)			
	Coordinated and Moderated by Grayson Shelor and Jessa Fowler of Allegheny Mountain Institute			
	HIGH TUNNEL MANAGEMENT: DISEASES AND STRATEGIES FOR SUCCESS (J119)			
	Dr. Beth Gugino, Associate Professor, Vegetable Pathology, Penn State University, Moderator: Jason Cooper, VCE			
4:30 PM	Complete Conference Evaluations and Adjourn — Safe Travels			

Nourishing Farming, Community, and Hope

Wednesday, December 5th and Thursday, December 6th
Blue Ridge Community College Plecker Workforce Center
One College Lane, Weyers Cave, VA 24486

Name:		
Address:	 	
Home Phone: (Cell:	
Email:		
Business/ Organization		
I will be attending (check all that apply)	Before 11/30/18	After 11/30/18
Day 1 : Wednesday, December 5th	\$45	\$65
Wednesday Evening Networking Reception & Talk	FREE	FREE
with David Montgomery and Anne Biklé	_	
"Restoring Land & Health: Soil Ecology in Actio	n"	
Day 2: Thursday, December 6th	\$45	\$65
Two-day full registration (December 5th and 6th)	\$90	\$130
Total Enclosed:		

Make checks payable to "Treasurer, Virginia Tech"

Mail completed registration form and payment to: VCE Northern District Office 2322 Blue Stone Hills Dr., Suite 140, Harrisonburg, VA 22801

Register online at https://tinyurl.com/VAFT2018

If you are a person with a disability and desire any assistive accommodations to participate in the conference, please contact Eric Bendfeldt at 540.232.6006/TDD* or Cyndi Marston at 540.232.6010/TDD* from 8:00 a.m. to 5:00 p.m. to discuss accommodations 5 days prior to the event.

FARM CREDIT

