

Canadian Organic Growers
Cultivons Biologique Canada

Ottawa – St. Lawrence – Outaouais Chapter
Section d'Ottawa – Saint-Laurent – Outaouais

ADAPTATION

ECO FARM DAYS

2018 CORNWALL ON
CARREFOUR ÉCOFERME

CORNWALL & THE COUNTIES
COMMUNITY FUTURES DEVELOPMENT CORPORATION
SOCIÉTÉ D'AIDE AU DÉVELOPPEMENT DES COLLECTIVITÉS
CORNWALL ET LES COMTES

- **Start Your Farm with Micro Loans.** Faster Access up to \$20,000 for your Greenhouse, Breeding Stock, Seeds.
- **Equipment Loans** for your Tractors, Farm Equipment, Delivery Vehicles, or Processing Equipment.
- **Succession Planning.** Finance the inter-generational transfer of farms to help young farmers take over the family farm.

Upper Canada Creamery, Iroquois, Ontario

Springfield Farm Yurt, Apple Hill Ontario

All Things Food/Bouffe 360°, Cornwall Ontario

EODP Funding Press Conference, Upper Canada Creamery

CONTACT US
www.mycommunityfutures.ca
613-932-4333

With the support of the Government of Canada through the Federal Economic Development Agency for Southern Ontario.

Avec l'appui du gouvernement du Canada à travers l'Agence fédérale de développement économique pour le Sud de l'Ontario.

Canada

Contents

Thank You to Our Sponsors.....	4
Eco Farm Days 2018 “Adaptation”	5
COG–OSO Programs and Activities	7
KEYNOTE PRESENTATION	
Farming for Resilience: Choices, Challenges and Opportunities in a Changing Climate.....	9
ANIMALS	
From Amber Waves to Market: Organic Grain Quality, Molds and Mycotoxins.....	11
Fodder Production 101	12
Non-Antibiotic Treatment of Ruminant Livestock.....	13
Ontario’s Proposed New Grassfed Dairy Standard Discussion Group	14
Multi-Species Grazing.....	15
PLANTS	
Moveable Greenhouses and “Wind Watering” in Greenhouses.....	17
Seed Saving and Crop Selection as Plant Breeding and System Development	18
Organic Garlic Production in a Diverse Market Garden.....	19
SOILS AND FERTILITY	
Reduced Tillage and Crop Fertility	21
Diversity and Carbon: Linking the Critical Keys that Build Resilience in the Farm Ecosystem	22
Adaptive Plant and Soil Health Management for Pest and Disease Resistance	23
OTHER	
Focus Group: Small Scale Supports Under Organic Regulation.....	25
How Your Farm Can Support Native Pollinators	26
Accounting for Climate Change: Using Trees-on-Farm Projects to Successfully Adapt the “Traditional” Farm.....	27
SUNDAY PROGRAM	
Holistic Livestock Management.....	29
The Permaculture Market Garden.....	29

Thank You to Our Sponsors

– Golden Sun –

Cornwall & Counties Community Futures

– Silver Starsv

Centre for Systems Integration

Collège La Cité

Dairy Farmers of Ontario

Eastern Ontario Training Board

Ontario Agricultural College, University of Guelph

– Blue Sky –

DeDell

Dubois Agrinovation

FrontLink

Homestead Organics

Little Stream Bakery

MultiShelter Solutions

National Farmers Union

OMAFRA

EcoCert Canada

Organic Council of Ontario

ProCert

South Nation

SpreadX

TCOCert

Thompsons Limited

Upper Canada Creamery – Biemonds

– Green Earth –

Nature's Path Organic

Fromagerie l'Ancetre

Ferme Jolie Drouin et Filles

Soyarie

ECO FARM DAYS 2018

“ADAPTATION”

Year-to-year, season-to-season; day-to-day, farmers adapt. They adapt to a changing environment, to changing social and political environments, and to quickly changing economic trends around “organic” farm products.

Eco Farm Day 2018 will present some of the ideas conjured by the term “Adaptation”:

- How farmers can successfully adapt to both large scale and small scale organic production.
- How the soil ecosystem adapts to change and how we can use that to cope with, and even mitigate, the effects of a climate change
- How farmers can adapt production practices to increase efficiency, season availability, reduce energy consumption, promote functioning farm ecosystems, and more.

We are honoured to host a slate of real down-to-earth, honest-to-goodness, nitty-gritty organic farmers at Eco Farm Day this year. Those descriptions hold true despite including such high-profile speakers as Mary-Howell and Klaas Martens, Zach Loeks, and Suzanne Nelson and Dr. Hubert Karreman.

Sponsors and exhibitors are equally important in making Eco Farm Day a perennial success. They not only provide revenue to the conference to pay expenses and keep registration costs down, but also make a long-standing contribution to the success of the local organic farming community through their day to day work. This year the Organic Producers Advisory Committee of the Dairy Farmers of Ontario has made it possible for the Karremans to present on Saturday as well as for a full day on Sunday.

There are many other volunteers who help organize Eco Farm Day. It is fun and rewarding, but a lot of work. It is important to acknowledge them here. However, many hands make light work, so please contact ecofarmday@cog.ca, or put your name in at the registration table, if you want to join the team.

Alain D'Aoust	TRADE SHOW
Connie Horbas	REGISTRATION
Barbara Koch	PHOTOGRAPHY, FOOD PROCUREMENT
Erin Krekoski	PROGRAM
Taylor Krekoski	TECH SUPPORT
Matt Lalonde	REGISTRATION
Colin Lundy	PROGRAM, PUBLICITY
Stephanie Pelot	GRAPHIC DESIGN
Lloyd Strachan	SPONSORS
Rob Wallbridge	PROGRAM
Gary Weinhold	TRADE SHOW, FOOD PROCUREMENT

We also like to take this opportunity to thank Cathy Winter and her staff at the Ramada for their patience and professionalism; and chef Joginder Khalsa, whose buffet lunch is lauded year after year.

***Please take a few moments to complete
the Eco Farm Days Evaluation Sheet –
your input is essential!***

***We welcome your ideas for
future topics.***

Homestead Organics

Your partner in organic agriculture

Serving farmers and consumers in Ontario, Québec, the Maritimes, and northern New York

Organic Farm Services

- Organic grain elevator
- Organic feed mill
- Organic flour mill
- Organic farm supplies
- Organic food store
- Information centre

Organic Grain Marketing

- Barley
- Buckwheat
- Corn
- Oats
- Peas
- Soybeans
- Wheat

Grain Processing

- Storage
- Bagging
- Precision cleaning to food standards

Crop Supplies

- Seed for field crops and market gardens
- Soil amendments
- Organic fertilizers
- Pest controls.

THREE LOCATIONS TO SERVE YOU BETTER

BERWICK

1 Union Street, PO Box 39
Berwick, ON K0C 1G0
(613) 984-0480

MORRISBURG

45 Allison Avenue, PO Box 656
Morrisburg, ON K0C 1X0
(613) 543-0480

SEBRINGVILLE

252 Huron Road
Sebringville, ON N0K 1X0
(519) 393-6090

www.homesteadorganics.ca

Call or visit our website for the list of our dealers in Ontario, Quebec and the Maritimes

COG-OSO PROGRAMS AND ACTIVITIES

Canadian Organic Growers (COG) is a national volunteer, charitable organization formed in 1975 to promote education on organic food, farming and gardening. It is the only national organization with this mandate. The Ottawa–St. Lawrence–Outaouais chapter (COG–OSO) provides education and support in Eastern Ontario and Western Quebec. Some of our programs and activities include:

Growing Up Organic

A program which connects school-age children to organic food and farming by promoting school gardens in Ottawa and the region, organic food in schools and learning from farmers.

Seniors Organic Gardeners

Working with retirement residences COG-OSO helps seniors keep active, break isolation, and improve their living environment by participating in organic gardening activities.

Organic Gardening Seminars

Every Spring COG–OSO offers gardening seminars in Ottawa appropriate for backyard gardeners as well as apartment dwellers.

Organic Demonstration Garden at Ottawa Experimental Farm

COG–OSO maintains an organic demonstration garden at the Experimental Farm to help the public understand the principles of organic gardening.

Eco Farm Days

This annual two-day event held at the end of February features a theme speaker, a dozen workshops and a large Trade Show focussed on sustainable/organic farming.

Feast of Fields

This is a Fall celebration of local organic food bringing regional farmers and chefs together to serve tempting dishes made from local produce to the public.

Other Activities

The COG–OSO display booth is present at over 25 events in Ottawa and the larger chapter region every year. Visit our website for additional information on what COG–OSO does and for the most recent news and activities on local organic food go to <http://cog.ca/ottawa/>

Volunteer Opportunities

As a volunteer not-for-profit COG–OSO has various volunteer opportunities available. Speak to one of our volunteers or contact us at cog.oso.chapter@gmail.com for more information.

COG Membership

Support the organic movement by becoming a COG member – visit www.cog.ca for more information.

COG–OSO sends out a monthly email newsletter on all things organic in our region and beyond. To join our mailing list, contact cog.oso.chapter@gmail.com.

Facebook: [cogosochapter](https://www.facebook.com/cogosochapter)

Instagram: [#cogoso](https://www.instagram.com/cogoso)

Seeking timely & efficient organic certification?

Minimize and Simplify Your Paperwork
Connections to Local and Global Markets:

Canadian Organic Regime

USDA NOP Equivalency

JAS Organic Standard

EU Organic Equivalency

Bio Suisse Verification

More than 10 Years of Experience in Delivering
a CFIA Quality Assurance Program

About CSI

The Centre for Systems Integration, a division of the Canadian Seed Institute, is a proven service provider of quality assurance programs in the agriculture sector.

Contact us: Toll-free: (800) 516-3300 Phone: (613) 236-6451

Certified Organic by / Certifié biologique par

CSI
Centre for Systems Integration

www.csi-ics.com

**BOURSES
DE 500\$
DISPONIBLES**

Spécialisez-vous dans les domaines de la nutrition ou de l'agroalimentaire à Alfred

- Pratiques agricoles – production animale
- Pratiques agricoles – production végétale
- Techniques agricoles – production animale
- Techniques agricoles – production végétale
- Gestion de la nutrition et des services alimentaires
- Aide en alimentation

FRA-17-001

Information et admission

alfred@collegelacite.ca
1 800 267-2483, poste 2420
www.collegelacite.ca/alfred

INSTITUT DE FORMATION ET
DE RECHERCHE AGROALIMENTAIRE

LA CITÉ
LE COLLÈGE D'ARTS APPLIQUÉS
ET DE TECHNOLOGIE

Farming for Resilience: Choices, Challenges and Opportunities in a Changing Climate

lakevieworganicgrain.com

For over 20 years, Klaas and Mary-Howell Martens have farmed organic grain crops and livestock with their 3 children in Penn Yan, NY. Now, their adult son, Peter Martens, farms with them. Klaas and Mary-Howell have also been involved in numerous national organizations and advisory committees, including the OFRF Board of Directors and the Farm Foundation Soil Renaissance (Klaas), and the NOFA-NY Board of Directors, USDA Advisory Committee on 21st Century Agriculture (AC21), the Cornell CALS Deans Advisory Committee (Mary-Howell). They have written numerous articles for Acres USA, New Farm and other publications. Mary-Howell is in the Lakeview office every day, preparing rations, scheduling feed deliveries, maintaining accounts, paying bills, and generally being mom. Klaas works on the farm everyday, but is often on call at Lakeview, advising and assisting with facility repair and upgrade, and providing agronomic assistance to customers.

NOTES:

[illegible]

Your champion in workforce development
eotb-cfeo.on.ca | 613.932.0210

ONTARIO AGRICULTURAL COLLEGE

The organic sector needs “a bunch” of champions. Farmers, marketers, economists, environmentalists, food scientists, and more.

The University of Guelph’s new Certificate in Organic Agriculture is available to all undergraduate students. It’s creating more opportunity for students to explore their interests and graduate with specialized knowledge for a career in the organic sector.

UNIVERSITY
of GUELPH

IMPROVE LIFE.

ANIMALS

From Amber Waves to Market: Organic Grain Quality, Molds and Mycotoxins

PRESENTER:

Mary-Howell Martens

Lakeview Organic Grain

See page 9.

Growing the crop is only part of the equation – selling a product that is truly worth the organic premium price should be our goal. From the perspective of 20 years buying organic grains from local farmers for Lakeview Organic Grain, an animal feed and seed operation, Mary-Howell will discuss the challenges of harvesting, handling, cleaning, storing, and selling organic grain crops for quality, along with some experienced insights on emerging market opportunities, organic fraud, and organic integrity.

NOTES:

Fodder Production 101

www.funnyduckfarms.com

Have you ever wondered how Fodder Production works? Fodder is an innovative type of feeding in which grains are sprouted and then fed to livestock. In this session you will learn how this innovative feed system can work on your farm. Funny Duck Farms uses fodder feeding on their farm, and recently won the Premier's Award for Innovation for their fodder feeding system. Join Samantha Klinck as she shares how the system works, what the benefits are, what animals it's suitable for, how to get started, what infrastructure and inputs are needed, type of grains, labour, trouble-shooting, scaling to different types of operations, and the costs/savings benefits.

NOTES:

This image shows a full page of white paper with horizontal dashed lines, typical of primary school writing paper. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

ANIMALS

Non-Antibiotic Treatment of Ruminant Livestock

This session will focus on allowed organic treatments for conditions commonly encountered. Case studies will include both prevention and treatments mainly for dairy cows and calves as well as some cases for sheep and goats. Mastitis, uterine infertility, pneumonia, lameness, internal parasites, digestion and metabolic conditions will be covered. Treatment protocols will include allowed synthetics along with botanical, biologic and homeopathic remedies to create effective integrative therapy for your animals.

NOTES:

PRESENTER:

Dr. Hubert Karreman

Reverence Farms and Café

www.drhubertkarreman.com

Dr. Hubert Karreman is a 1995 graduate from the University of Pennsylvania School of Veterinary Medicine. He is a dairy veterinarian and independent educator of organic veterinary medicine based in Lancaster, Pennsylvania. His practice is limited to internal medicine. He is an internationally recognized expert in the non-antibiotic treatment of infectious disease and non-hormonal treatment of infertility. He completed a 5-year term on the USDA National Organic Standards Board (2005-2010), serving 3 years as Chair of the NOSB Livestock Committee. In 1999-2000 Dr. Karreman was on the AVMA Taskforce for Complementary and Alternative Veterinary Medicine (CAVM), which wrote the current AVMA Guidelines on CAVM.

ANIMALS

sed New Grassfe Discussion Group

ANIMALS

sed New Grassfe Discussion Group

With the growth of the grass-fed milk market, some Ontario organic dairy producers feel it would be in the organic dairy farmers' best interest to have all organic milk shippers adhere to DFO's proposed grass-fed standards. With extensive experience as a dairy cow veterinarian and pasture-based farmer, Dr. Hubert Karreman provides unique insight into what this would mean for organic producers, their farms, their herds, and their consumers.

NOTES:

PRESENTER:

Dr. Hubert Karreman

Reverence Farms and Café

www.drhubertkarreman.com

See page 13.

Multi-Species Grazing

Presenter:

Reverence Farms and Café

Suzanne Nelson Karreman oversees operations on her family's livestock farm in Saxaphaw, N.C. She was previously an investigative reporter in Washington, D.C. covering money in politics and the inner workings of Congress. She now runs a multi-faceted family business that also includes a farm-to-table café. Her passion is breeding Jersey cows and restoring the land they graze.

Minimize Input Cost Maximize Yield Potential

Whether it is our proven hybrids, or some of our newer genetics, we can save you up to \$50/acre on seed cost without sacrificing a bushel of yield! Contact us today and make a real difference in your bottom line through better yields, Non-GMO cash crop premiums, and a sustainable way of farming!

The Leaders in Non-GMO Technology

De Dell Seeds • 7095 Century Drive
Melbourne, ON • N0L 1T0
P: 519-264-CORN (2676) • F: 519-264-2672
info@dedellseeds.com • www.dedellseeds.com

CANADIAN SUPPLIER FOR ORGANIC GROWERS

450.454.3961
1.800.667.6279

DUBOISag.com

Dubois
Agrinovation

Moveable Greenhouses and “Wind Watering” in Greenhouses

The action plan for Drumlin Farm included: Sue looking after the windbreaks and rehabilitation planting; and Gerry taking courses, joining organizations and touring farms operated by Eliot Coleman, Joel Salatin, Daniel Brisebois and others. As Drumlin Farm built its reputation, diversity and soil, more and more acreage was added to the growing space. The Stephensons operated a year-round CSA program from 2010 to 2017. Their produce is currently sold in Guelph and at the farm. They have been Organic Certified for 8 years.

At Drumlin Farm we like to experiment and try to perfect techniques, although, if you own a farm, you know that isn't possible. We try new equipment regularly, experiment with pest and climate control, have movable greenhouses, renovated the basement of our bank barn to be an inspected kitchen and storefront, installed a UV system on our pond-sourced irrigation system, and drilled a new well that is wind-powered to enable us to water our big hoop houses.

This session will look at how we increase our growing area and extend our growing season using movable greenhouses. We will also discuss how a wind powered irrigation system is used to water the crops in these greenhouses.

NOTES:

[illegible]

Seed Saving and Crop Selection as Plant Breeding and System Development

Aster Lane Edibles

Telsing Andrews owns the small seed house Aster Lane Edibles that works to provide unique plants including forgotten (by many) vegetables and new takes on old standards.

NOTES:

PLANTS

Organic Garlic Production in a Diverse Market Garden System

Presenter:

Zach Loeks

Kula Permaculture Farm

Instagram – Facebook @zachloeks

Zach Loeks is an educator, designer/consultant and farmer in Ontario. He grew up in New Mexico on a Permaculture homestead and now runs Kula Permaculture Farm, a Certified Organic and off-grid Permaculture farm in the Ottawa Valley. Part of the operations and production at Kula is growing and selling organic garlic seed. Zach teaches soil science at Algonquin College and runs workshops on and off the farm on topics ranging from organic gardening, root cellaring and garlic production to off-grid living, edible landscaping and whole farm design/management. His book, *The Permaculture Market Garden*, shares his method for permaculture gardening, property design and a vision for the future of food. His research and farming practices work to integrate diversity, conserve soil and maximize farm ecosystem services without jeopardizing productivity. His next book is about the transition of entire communities and regions towards profitable, healthy and sustainable agro-ecosystems through small means and methods that bring about big change.

This is an intermediate level workshop and assumes basic knowledge about growing garlic.

Garlic is an amazing crop! Each bulb is food, medicine, and seed. Why is garlic such a unique crop? How does garlic balance well into the garden or market garden for space/time/energy? What are the best techniques for successful organic production? This workshop explores garlic from seed to seed by following its production cycles over 12 months, including the importance of garlic diversity, seed selection, pest and disease, harvest, curing, and an in-depth discussion of Permabed management for Organic garlic production.

NOTES:

**The organic sector just keeps growing ...
Thinking of transitioning to organic?**

Ecocert Canada offers:

- Organic certification that is priced to scale, based on the size of your production
- Inclusive pricing that covers the costs of inspection and administration
- Dedicated client services division
- Ecocert Canada and Demeter Canada offer \$175 off organic certification for clients that are dual certified

Contact us today:

www.ecocertcanada.com
info.canada@ecocert.com

Guelph (Ontario):
226-314-0748

Lévis (Quebec):
418-838-6941

Toll-Free:
1-855-246-9383

make an effort
make time
make progress
make it right
make your mark
make a change

make this year count.

Make the most of 2018 by joining the NFU-O and supporting the organization that's committed to making farm policy work for farmers. There's no time like the present to shape the future of Ontario agriculture. Call us today to switch your Farm Business Registration to the NFU-O.

Happy NFU year.

1-888-832-9638 www.nfuontario.ca

uppercanadacreamery.com

**FROM OUR FARM
TO YOUR FAMILY**

UPPERLY DIFFERENT

Local on-farm, whole milk, organic, grass fed, cream top yogurt with no additives.

We take pride in our ability to close the gap between the farm and the fridge by providing a unique dairy line that is:

* Genuine *Educational *Accessible

We offer both a second story viewing hall and retail area as well as offering tours and workshops.

11575 Waddell Rd, Iroquois
sales@uppercanadacreamery.com

SPREAD-X
Your Soil Management Experts

Naturally Sourced Products for Sustainable Agriculture

- Custom Fertilizer Blending Service
- Soil Testing / Agronomist Recommendation
- Organic Certified Compost
- Agricultural Lime (Dolomitic, Calcitic)
- Custom Spreading Service

All products are approved
for use in organic production

T.: (613) 524-2626

www.spreadx.ca
info@spreadx.ca
5689 Ste-Catherine St.
St-Isidore, ON

Reduced Tillage and Crop Fertility

Lakeview Organic Grain

Klaas has been experimenting with the system of 'organic no till' for the past 5 years as a way to control weeds without cultivation in organic soybeans. He will discuss the variables, equipment, and results of these experiments, with suggestions for improving the system. He also will discuss soil health, soil fertility management, and other issues related to successful organic crop production.

This image shows a single sheet of white paper with horizontal blue ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Diversity and Carbon: Linking the Critical Keys that Build Resilience in the Farm Ecosystem

Integrated Soils

Joel Williams is an independent plant and soil health educator and consultant; a healthy soils advocate and presenter on soil biology, plant nutrition and integrated approaches of sustainable farming. Joel studied a Bachelor of Agricultural Science in Australia specialising in plant and soil dynamics and he has a keen interest in managing microbial ecology and crop & soil nutrition to optimise plant immunity and soil function. He has worked more recently throughout the UK & Europe and integrates soil chemical & biological assessments, along with plant nutritional analyses as a joined-up strategy for managing crop production. He has a passion for teaching and sharing both scientific and practical knowledge on agroecological growing practices and he is currently based in Canada finishing an MSc in Food Policy.

NOTES:

Adaptive Plant and Soil Health Management for Pest and Disease Resistance

Integrated Soils

See page 22.

NOTES:

TransCanada Organic Certification Services

TCO CERTIFIES

**Farm • Livestock • Garden/Greenhouse •
Dairy • Maple Syrup • Grower Group •
Mushrooms • Processor**

CONTACT US

Head Office
306.682.3126

Eastern Office
450.346.3835

info@tcocert.ca

WWW.TCOCERT.CA

FRONTLINK inc

Better tillage.

#THINKAHEAD

Einböck
TILLAGE EQUIPMENT

877.553.2524

frontlinkinc.com | sales@frontlinkinc.com

509 Schafer Side Road, Delhi, ON N4B 2W4

**Helping Ontario's farmers
adapt for over 93 years**

Organic grain marketing

- Flexible forward contracts
- Receiving, drying and storage
- Prompt payment (including EFT)

Organic seed and inputs

- Proven organic and mineral soil amendments and fertilizers
- Innovative biologicals – ask us about **EcoTea™ “Probiotics for your soil”**

Organic agronomy services

- Complete soil health assessments
- Integrated farm system planning

ThompsonsLimited.com | (800) 265-5225

THERE'S A NEW WAY TO FIND ORGANIC IN ONTARIO!

The Organic Council of Ontario has released a beta version of its Ontario Organic Directory online. All certified organic businesses in Ontario will automatically be included in the directory for free.

Non-certified farms, processors, and businesses that serve the organic sector can join by becoming a Supporting Member of OCO.

directory.organiccouncil.ca

ARE YOU ON THE MAP?

Visit organiccouncil.ca/membership or contact membership@organiccouncil.ca to join.

Focus Group: Small Scale Supports Under Organic Regulation

Organic Council of Ontario

Before Sustain, Carolyn had over 6 years of experience working on food, farming and environmental policy issues. She has worked on farms and farming issues in four provinces in addition to visiting farms across Canada and abroad as an Independent Organic Inspector.

As we move closer to closing this regulatory gap in the province, we also want to engage with producers to make sure certification is accessible and inclusive. OCO is hosting a focus group session to hear from you on how best to ensure fair and transparent labelling while making sure small-scale organic farmers are able and willing to certify. Come share your feedback on a made-in-Ontario small-scale solution!

This image shows a full page of white paper with horizontal dashed lines, typical of primary school handwriting practice paper. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

OTHER

How Your Farm Can Support Native Pollinators

Why should we care about buzzing insects? Kim will draw you into the world of pollination, emphasizing how you can share your space with pollinators, especially bees, both native and domesticated.

NOTES:

Presenter:

Kim Fellows

Pollination Canada

<http://www.pollinationcanada.ca>

Kim Fellows has worked part-time as the outreach coordinator for Pollination Canada, a project under the umbrella of Seeds of Diversity Canada, since 2011. Kim's related background includes a BSch and MSc in Biology from Queen's University, and past work at Harrow Research Station, Agriculture and Agri-Food Canada. Kim expanded the Bee Friendly Farming program into Canada from the United States, and co-chaired a task force of the same name for the North American Pollination Protection Campaign, for three years. Currently, Kim oversees a "Pollinator Fedge" project at a community garden and is active in her Bee City hometown of Kitchener, Ontario.

OTHER

Accounting for Climate Change: Using Trees-on-Farm Projects to Successfully Adapt the “Traditional” Farm

Presenter:

Todd Leuty

*Ontario Ministry of Agriculture, Food and
Rural Affairs*

Todd Leuty is Agri-forestry Specialist with the Ontario Ministry of Agriculture, Food and Rural Affairs since 1997, integrating tree-based industries of orchard horticulture and forestry. Areas of focus include: commercial tree nut horticulture, maple syrup production, sugar bush and maple orchard management, Christmas tree production, renewable wood energy, environmental projects promoting windbreaks and shelterbelts for crop and soil protection, riparian protection and prevention of spray drift.

Todd began working with the Ontario Ministry of Agriculture, Food and Rural Affairs at Harrow as Horticultural Crops & Pest Management Specialist of commercial fruit orchards, small-fruit and wine grapes from 1987 to 1997. Todd obtained B.Sc. and M.Sc. degrees in 1984 and 1988 from the University of Guelph in orchard horticulture then integrated pest management in viticulture (wine grape and table grape production).

Wide adoption of trees-on-farm projects, such as orchards and shelterbelts, can help resolve the inevitable challenges brought on by climate change by protecting soil, crops and buildings. They can also help to mitigate climate change by increasing annual organic amendments and the capacity of soil to store more carbon. At the same time, integrating trees into the farm provides other ecological and economic benefits from renewable wood products, food crops, as well as habitat for beneficial organisms such as pollinators and pest predators. We will explore various integrated innovations that orchard and plantation farmers have developed, by combining pasture trees with cover crops for livestock grazing, and by combining fruit, nuts and/or sugar maple orchard management with annual cash crop production to supply farm retail markets and pick-your-own operations.

The objective of the presentation is to provide numerous examples and descriptions of successful farms, where integrated trees-on-farm practices are working – for the environment, for protection and for profit.

NOTES:

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Organic Certification Services

Pro-Cert
ORGANIC

Growing Together Since 1990

Pro-Cert believes in:

- offering certification services that work
- using qualified field inspectors and evaluators
- having real people at the end of your phone
- providing affordable, cost effective certification programs
- providing clients with access to all international markets

We believe in Organic!

*Canadian Family Owned & Operated
International Recognition*

*All Inclusive Certification Quotations
No Royalty Fees!*

Western N. America

Head Office

T: (306) 382-1299

E: info@pro-cert.org

Eastern N. America

Eastern Branch Office

T: (705) 374-5602

E: infoebo@pro-cert.org

www.pro-cert.org

We have Your Shelter Solution!

Greenhouses Livestock Shelters Storage Buildings Backyard Sheds
Garages RV Shelters Salt Storage Airplane Hangars ...and more!

10'-32' wide any length you need!

MultiShelterSolutions.com

1-866-838-6729

multisheltersales@gmail.com

NOW AVAILABLE!

So, You Want to Buy a Greenhouse...

Your Guide to Planning a Greenhouse Purchase

Available on Amazon and direct by mail from us
Please email us for more details and to get your copy!

Deliveries with
Our MSS Truck
to Save You Money!

Little Stream
Bakery

Ontario's Premier Organic Bakery

- Only certified organic ingredients
- Naturally leavened – no yeast added
- Freshly stone ground flour
- Baked in a wood fired oven

For retail locations & wholesale orders visit:

www.littlestream.com

Toll-free: 1-866-267-9712

Certified Organic by
OCPP Pro-Cert Canada

**FREE ADVICE AND GRANTS UP
TO \$15,000 TO IMPROVE WATER
QUALITY ON YOUR PROPERTY!**

Applications online:
nation.on.ca/clean-water-program

**SOUTH NATION
CONSERVATION**
DE LA NATION SUD

T: 1.877.984.2948
info@nation.on.ca
nation.on.ca

SUNDAY PROGRAM

Join us for one of these full day workshops, 9:00am to 4:00pm

– 1 –

Holistic Livestock Management

Presenters:

Dr. Hubert Karreman and Suzanne Nelson Karreman

For anyone raising livestock, animal health is a top priority. Not only do we want our animals' life to be contented, but healthy livestock also means easier management, lower expenses and better products. Veterinarian Dr. Hubert Karreman is widely-recognized as an authority on holistic and complementary livestock care and is probably best-known for his work in the organic dairy sector. He and his partner Suzanne Nelson Karreman pasture 7 types of livestock, as a single cohesive system, on about 400 acres of land in North Carolina.

During this day-long workshop, they will address health management strategies for organic, pasture-based farms. The Karremans want this intensive workshop to be largely driven by the participants in the room, and topics may include preventative health care, alternative treatments, breeding for specific traits, pasture management, conversion of woodlands to pasture, multi-species grazing, nurse cows, grass-fed production, direct marketing and more!

This workshop will appeal to livestock producers, veterinarians, nutritionists, and anyone with an interest in sustainable livestock production. For more information about the Karreman's farm and business, please visit www.reverencefarmandcafe.com.

This workshop is made possible through contributions from the Organic Producers Advisory Committee of the Dairy Farmers of Ontario.

– 2 –

The Permaculture Market Garden

Presenter:

Zach Loeks

Zach has spent the last year traveling the world presenting the ideas from his book *The Permaculture Market Garden*, as well as honing ideas for the next book which he is already working on. He is an energetic and dynamic speaker, and is literally illustrative, drawing and designing as part of his presentation approach.

- Introduction to Permaculture & Farm Ecosystem Services
- Whole Farm Mapping & Holistic Planning
- Design Management & our Permabed System

This workshop covers key concepts from Zach's book *The Permaculture Market Garden*. It starts with a crash course in natural science, then builds understanding of ecosystem services, and proceeds with techniques for mapping and designing your farm to fit within a property's environmental reality. It continues with holistic planning to balance your business and delves into routine improvement of your soil through brown brain Investment. This workshop culminates by outlying our Permabed system for patterning efficient garden diversity and how it serves as a framework for agro-ecosystem design. Immerse yourself in our farm design process and the possibilities for simplifying and improving your farm business or homestead.

Exhibitors

Absolute Results – PENERGENICS www.penergetic.ca

Agricorp www.agricorp.com

Canadian Organic Growers – OSO Chapter
www.cog.ca/ottawa

Centre for Systems Integration www.csi-ics.com

Collège La Cité www.collegelacite.ca

Community Futures Development Corporation
www.mycommunityfutures.ca

Champion Industrial Equipment www.cie-eic.com

DeDell Seeds www.dedellseeds.com

DuBois Agrinovation www.duboisag.com

Earth Alive www.earthalivect.com

Earth Haven Learning Centre
www.earthhavenlearning.ca

Eastern Ontario Training Board www.eotb-cfeo.on.ca

EcoCert Canada www.ecocert.com

Ecological Farmers of Ontario www.efao.ca

FBC Canada www.fbc.ca

Front-Link Inc. www.frontlinkinc.com

Heritage Livestock Club of Eastern Ontario
www.heritagelivestockclub.com

Homestead Organics www.homesteadorganics.ca

Jerry Cummings Painting
www.jerrycummingspainting.com

Just Food www.justfood.ca

Kosroots Community Empowerment Projects
www.kozroots.ca

Multi Shelter Solutions sheltersolutions.ca

NFU-Ontario www.nfuontario.ca

Nutrivert (2003) Inc. www.nutrivert2003.ca

OMAFRA www.omafra.gov.on.ca

Ontario Agricultural College/University of Guelph
www.uoguelph.ca/oac

Ontario Federation of Agriculture www.ofa.on.ca

Organic Council of Ontario www.organiccouncil.ca

Organic Crop Improvement Association – Canada
www.ocia.org

ProCert organic Systems Ltd. www.pro-cert.org

Professional Investments www.pro-invest.ca

South Nation Conservation Authority
www.nation.on.ca

Spread-X www.spreadx.ca

TCO Cert www.tcocert.ca

Thompsons Limited www.thompsonslimited.com

Upper Canada Creamery
www.uppercanadacreamery.com

We Can Contracting (Winkler Structures)
www.wecancontracting.com

RAMADA®

805 Brookdale Ave., Cornwall, ON K6J 4P3
613-933-8000 www.cornwallramada.com

Eco Farm Day 2018: Adaptation

Saturday, February 24, 2018

**Please note: Schedule subject to change*

8:00	Registration and Trade Show Setup			
9:00-10:30	Welcome & Opening Keynote: Farming for Resilience – choices, challenges and opportunities in a changing climate Mary-Howell and Klaas Martens St. Lawrence Ballroom			
VISIT THE TRADE SHOW – Simon Fraser Ballroom				
11:00 – 12:00	ANIMALS Organic Grain Quality, Molds and Mycotoxin Mary-Howell Martens Dundas	PLANTS Moveable Greenhouses and “Wind Watering” in Greenhouses Gerry Stephenson Adirondack	SOILS AND FERTILITY (11:00 – 12:30) Crop Fertility and Reduced Till Klaas Martens St Lawrence East	OTHER (11:00 – 12:30) Small Scale Supports under Organic Regulation Carolyn Young Ontario
12:00 – 2:00				
LUNCH AND TRADE SHOW				
2:00 – 3:00 pm	 (1:30 – 3:00) Non-Antibiotic Treatment of Ruminant Livestock Hubert Karreman St Lawrence East	 (1:30 – 3:00) Seed Saving and Crop Selection as Plant Breeding and System Development Telsing Andrews Ontario	 Diversity and Carbon: Joel Williams St Lawrence West	 Using Trees-on-Farm Projects to Adapt to Climate Change Todd Leuty Adirondack
VISIT THE TRADE SHOW				
3:30 – 4:30 pm	Multi-Species Grazing Suzanne Nelson Karreman St Lawrence East	Ontario’s Proposed New Grassfed Dairy Standard Hubert Karreman Dundas	Adaptive plant and soil health management Joel Williams St Lawrence West	How Your Farm Can Support Native Pollinators Kim Fellows Ontario
5:00	VISIT THE TRADE SHOW Trade show closed			