

Central Valley Farmland Trust

Legacy

Summer 2011

Prime Farmland Protected

Cherry trees grow on the most productive farmland in the world on Brandstad Farms in San Joaquin County.

The financial donations and hundreds of volunteer hours contributed to the Central Valley Farmland Trust have paid off huge dividends in 2011. Thanks to you and other farmland conservation supporters, an additional 1,200 acres have been protected in the Central Valley since the first of the year.

San Joaquin County

Sitting in the middle of what is arguably considered the best walnut and cherry orchard land in the world

is the Brandstad Farms. This highly productive farm is located five miles east of Stockton. Brandstad Farms is the third agricultural conservation easement placed on farmland in San Joaquin County. This beautiful 187 acres of prime farmland has been in the Brandstad family for over 80 years.

Also protected in San Joaquin County are the Brazil/Van Ryn Farm on Mariposa Road southeast of Stockton, and the Machado/Borges Farm on Lorenzen Road, five miles south of Lathrop. These farms collectively total 460 acres of prime field crop land.

continued on page 3

Bill Martin

Executive Director Message

I believe there are times in our lives when we wonder if we'll ever have a chance to be part of something that makes a substantive difference. Then one day we wake up and realize, wow – look at that!

What is “that” you ask? As I was preparing for our next board meeting, I completed the project update report – a routine report I summarily update every month. But this time was different. We – our board members, volunteers, funding partners, outside consultants, landowners and CVFT staff – have diligently been working on numerous ACE projects over that last several years, which for a myriad of reasons were painfully slow in coming to fruition. With no intended disrespect to any of the respective “we,” the process can sometimes be like herding cats. You are never sure which way something or someone will go...or if it/they will ever come back!

But where there is a will there is a way. Through the monumental efforts of the collective “we,” seven (yes, seven!) ACE projects were consummated by CVFT from September 2010 through July 2011. This is an outstanding accomplishment, and those in the know have to be impressed. I know I am!

With the economy in the doldrums and little sign of recovering any time soon, how did we do that? If you asked the board they would probably say, “It’s simply what we do.” The truth be known, it was not only the “shoulder to the plow” mentality of all those involved, but their overwhelming willingness to practice extraordinary patience, exemplary creativity, and touch of guerilla warfare to ultimately push over the goal line.

I take tremendous pride knowing that I was part of something that made a substantive difference. Thank you!

CENTRAL VALLEY FARMLAND TRUST

8788 Elk Grove Blvd.
Building 1, Suite I
Elk Grove, CA 95624

(916) 687-3178 phone
(916) 685-1041 fax

Bill Martin,
Executive Director

Susan Hooper,
Associate Director

The accreditation seal recognizes land conservation organizations that meet national standards for excellence, uphold the public trust and ensure that conservation efforts are permanent.

The Brazil/Van Ryn Farm in San Joaquin County produces corn that will be used as silage for their organic dairy operation.

PRIME FARMLAND PROTECTED continued from page 1

Merced County

The Alvernaz and Bear Creek Ranch farms, totaling 455 acres in Merced County, have also been protected. The Alvernaz Farm, located one mile southwest of Livingston, has been in the family for 50 years and consists of prime sweet potato land. The Bear Creek Ranch is located five miles east of Merced on historic Hwy. 140. These 244 acres of prime farmland produce almonds.

Funding for these projects was provided by a combination of state and federal agencies, farmland mitigation funding from several different jurisdictions within San Joaquin County, and private donations.

Stanislaus County

Strategically located five miles west of Modesto on Maze Blvd., the Ulm Farm is the second agricultural conservation easement in Stanislaus County. This picturesque farm is 155 acres of highly productive almond and walnut trees and has been in the Ulm family for three generations.

Almonds are the second most produced farm commodity in Stanislaus County and the third most produced in Merced County. At Ulm Farm in Stanislaus County (top left photograph) and Bear Creek Ranch in Merced County (bottom left photograph), almond production contributes to these numbers.

The Alvernaz Farm produces sweet potatoes (center photograph) contributing to one of the most produced commodities in Merced County.

An Evening at the Carnegie

Ansel Adams, *Barn at Napa*
All rights reserved, courtesy of the
Ansel Adams Publishing Rights Trust

A CELEBRATION OF FARMS, FOOD AND PHOTOGRAPHY

Saturday, October 8, 2011
Carnegie Arts Center
Turlock, California

Private Viewing of
Ansel Adams CALIFORNIA
and dinner in *The Loft*.

An Evening at the Carnegie

AN EVENING AT THE CARNEGIE will be a night to remember! Please join us on October 8, 2011 at the new Carnegie Arts Center in Turlock for a private viewing of *Ansel Adams CALIFORNIA*, a never before seen exhibition featuring Adams' California images, including several never shown photographs of the Central Valley.

The evening will begin at 6:00 PM with a Gallery Tour. Following the viewing of 120 iconic images plus memorabilia from Ansel Adams' life, dinner, featuring local foods, will be served in The Loft. The Central Valley Farmland Trust is honored that Paul Wenger will be the keynote speaker. Paul is a third generation farmer in Stanislaus County and president of the California Farm Bureau Federation.

Our partners for this special evening are American AgCredit, E. & J. Gallo Winery and Mid Valley Agricultural Services, Inc. These organizations are renowned for their support of California agriculture and farmland conservation. CVFT is honored to have their support for this important event!

To reserve your tickets, use the ticket order form in this issue of *Legacy* or call Susan at (916) 687-3178.

Thank you
to our
Corporate Sponsors

E.&J. Gallo Winery

Donor Recognition

Gifts received through July 31, 2011

Conservator (Gifts \$5,000 and above)

Joe Alvernaz
American AgCredit
Garrett and Renee Becker
Bokisch Vineyards/Markus and Elizabeth Bokisch
Jon and Christine Brandstad
Community Foundation of Merced County
E & J Gallo Winery
John and Jeani Ferrari
Kyle Herbold
Vance Kennedy, Ph.D.
Lange Twins Partnership/Brad Lange
Richland Planned Communities, Inc.
William and Marilyn Ulm
Western Farm Service
Wilbur-Ellis Company

Steward (Gifts between \$1,500 and \$4,999)

Tim and Suzanne Byrd
Richard and Sharon Claus
Garton Tractor, Inc.
Jeanne Gobalet
Hilmar Cheese Company
Mike Kooyman
Stanton Lange
Martin and Stacey Machado
Charles and Sally Magneson
Scott and Pamela Magneson
Peter and Kathleen Menghetti
Merced County Farm Bureau
Mid Valley Agricultural Services, Inc./Larry Beck
Vicki Morales
Maxwell and Diane Norton
Max Norton Enterprises
Ken and Florence Oneto
Thomas Scharffenberger & Victoria Simonds
Wolfsen Land and Cattle Company
Duncan and Barbara Smith
Michael and Cathy Tanner

Supporter (Gifts between \$500 and \$1,499)

Bank of America
Gene and Patricia Beach
Britton-Konynenburg Partners
Calone Law Group
Robert Chad and Patti Kishi
James Crecelius
Del Monte Foods
Crop Production Services, Inc./Fred Strauss
Diane Norton Insurance
Victor DiGiovanni
Bill Geyer
Dario and Josephine Giampaoli/Double G Farms
Jeanne Gobalet and Garth Norton
Denny and Patricia Jackman
Thomas and Barbara Job
James and Dianne Jorgensen
Janice Jorgensen
Kevin Knowles
John Ledbetter
John and Eleanor Lema
Dan Macedo
Les and Elizabeth McCabe, Jr.
Galen & Melba Miyamoto
Pacific Agrilands, Inc.
Pacific Coast Producers
Frank Ruhstaller
Saint Martin Vineyards

Scoto Brothers Farming, Inc./Joe & Auggie Scoto
Mark and Marsha Seivert
Tri-State Livestock Credit Corporation
Michael and Denise Van Horn
Winton-Ireland, Strom & Green Insurance Agency
Amy Wolfe

Guardian (Gifts between \$100 and \$499)

V. Thomas Produce, Inc.
Agro Insurance Agency of California, Inc.
Brad Alderson
Allied Grape Growers
Joe and Helen Amarant
Lee and Ann Anderson
Arbor Vineyards, Inc.
Frank and Marie Assali
John Aud
Louie and Karen Bandoni
Eric Benjamin
Monica and Ed Bianchi
Paul Bianchi
Michael Bliss Ranch/Michael Bliss
Don Bo
Eric and Lorraine Bocks
John and Robyn Brigham
John Carlisle
Tony Carr
Cederlind Farms/Dennis Cederlind
Cederlind Farms/Jeff Cederlind
Alicia Cochrane
Thomas Coultas, Ph. D.
Crivelli Ranch
Robert Curtis
Fred and Cathy Denier
Mark and Deolinda Dent
Richard and Michelle Dodson
Ron and Georgetta Dolinsek
David Doll
Fred Donald Vineyards
Violet Ehlers
John Eisenhut
Arthur Engineering
Fagundes Farms
Favier Farms
Robin Flournoy
Dan and Donna Forster
Foster Farms
Ron Freitas
Ed Frey
Joseph Gallo Farms
Janie and Nick Gatzman
Bob and Jeanne Giampaoli
Gary and Julie Giampaoli
Raymond and Maris Giampaoli
Tara Gonzales
Greenleaf Farms, Inc./John Colbert
Jackson Gualco/The Gualco Group, Inc.
Brian Heller/Appraisal Associates of Merced
Lonnie and Lola Hendricks
Hilltop Ranch, Inc.
Brent Holtz
Timothy and Susan Hooper
Dennis Kaufman
Theresa Keihn
Robert King
Bill and Shirley Kirby
E.F. Kludt & Sons
Peter and Rochelle Koch
Kverneland Group California, Inc.
Ron Larson/Trinchero Family Estates
Robert LaVine

Craig Ledbetter
Lodi-Lockeford Tractor Company, Inc.
Lyons Investments
Virginia Madueno
Richard and Susan Mahacek
Mape's Ranch
Garrad Marsh
Bill Martin
Steve Meckfessel
Osha Meserve
Mid Cal Tractor
Mid Valley Agricultural
Joanne Mills
Thomas and Christina Murphy
Myers Ranch/Jeff Myers
Jerry O'Banion
Jean Okuye
Suleica Ortiz
Nick Panagakos
Doug and LuAnn Parson
Ha Paskett
John and Kelly Pedrozo
Marilynne Pereira
Ann Petersen
Petersen Electric
James and Judy Peterson
Prudhel Estates, Inc./Frances Prudhel
Daniel Putnam
R.C. Starn and Sons II
Esther Ratzlaff/Ratzlaff Orchards
David Raube
Chuck and Rebecca Robinson
Sacramento County Farm Bureau
Richard Samra
Dale Sartor and Judy Winzeler
Tom Schmidt
Jake Schneider
Gayle Seoane
Randolph Siefkin
Paul Simmons
Scott and Denise Skidmore
Alvin Sokolow
Soluri Meserve, A Law Corporation
Stanislaus Community Foundation
Stanislaus County Farm Bureau
Claire Stone
Lloyd Stueve
Edward Thompson, Jr.
Evelyn Tolbert
Robert Tyler
Valley Vineyard and Orchard Supply, Inc.
Carel and Linda van Loben Sels
Carlos Vieira
Vista Livestock Company
John Voris
Paul and Teresa Ward
Diana Westmoreland Pedrozo
Vern and Mary Wickstrom
Cliff Wilcox/Cliffs Design Drafting
John Williams
Noah and Lorna Williams
Roger Wood
Art and Byerly Woodward
Donald and Charlene Wortley
Brian Sung Yoo
Dave and Kathy Zollinger

Friend (Gifts up to \$99)

A & A Aulakh Farms
Lawrence and Susan Avelar
Gloria Barrett

Thomas Bianchi
James Brannan
Bruce Brazil
Jim Brenner
Richard Brown
Arlette Burkey
Mike Campbell
Bruce Carman
Dean and Kathy Cavanaugh
Vito Chiesa
Leonard Cicerello
Michael Clark
David and Jahna Colby
Dan and Susan Coston
Cressey Holsteins Rubber Belting/Joseph Vierra
Kathleen Crookham
Jim and Carlene Cunningham
Aude Dahlgren
Dillon Delvo
David Doll
Gabriel Elefante
Tom and Roberta Flanagan
Rick and Mary Furey
Jerry and Teresa Furtado
Doug and Sharon Gallaway
Pat Gallichio
Billy Gatlin
Debra Gonzalez
Jackie Gregerson
Amanda Hickle
Houston Congregation for Reform Judaism
Gwen Huff
Chuck Ingels
John Kanno
Deidre Kelsey
Edward King
DeeWayne Koehn
Peggy Lemaux
D.A. and Joanne Marchini
Merced Hesston, Inc.
Mario Moratorio
Al Mouns
Sue Ann Nichols
Art Natcher/N&S Tractor
Jack Owens
David and Lorraine Passadori
Suzanne Pecci
Kus Porter
Marianne McCarroll & David Powell
Richard Radulovich
Ranchers Tractor Company
Ana Ringsted
Lawrence Salinas
Tom Schmidt and Pat Dahlstrom
Brian Sinclair
Judd Stark
Heidi Stein
The Burchell Nursery, Inc.
Mitchell and Sharron Thornton
Anthony Toso Livestock
Pat Triewiler
Jerry Uyemoto
Russell and Elizabeth van Loben Sels
Peter and Joan Varellas
June Vaughn
Eric Vink
Bill and Carol Weir
Stanley Williams
Elizabeth Young
Janet Young
Nishka Yudnich

President's Message

Ken Oneto

Whoa, what a spring! Sunshine, rain, rain, sunshine, cool, hot – a little of everything. Best of all, we worked very hard to preserve almost 1,200 acres of irreplaceable farmland. This was an outstanding achievement. We extend a very special thanks to those land owners who were patient enough to see the process through.

The most time consuming process is funding. We are very lucky to have been collecting mitigation fees from some of our counties, which allowed us to expedite the process. This past spring we used three different funding sources. The Natural Resource Conservation Service was responsible for funding 42% of these projects, the California Department of Conservation helped with 28% of the funds, and we used local mitigation funds collected from counties and cities to fund 30% of the projects.

Funding ag easements with local mitigation

funds is a great funding mechanism. If you have any connection with your local officials, please take the time to see where they stand on farmland mitigation. It is a very touchy subject, but it allows local monies to be used locally to preserve local agriculture. Funding from the state will probably slow down with the current budget concerns. The federal government is also looking at the new Farm Bill, which will include funding for farmland protection.

Now is the time to work locally so that when development starts heating up, we will be ready to work with dedicated farmers to help protect the most precious resource we have: the land.

Charter Board Members

Don Bo
 Markus Bokisch
 Tim Byrd
 Jeani Ferrari
 Denny Jackman
 Brad Lange
 Linda Macedo
 Maxwell Norton
 Ken Oneto
 Mike Tanner

Founding Members

Markus and Elizabeth Bokisch
 Timothy and Suzanne Byrd
 Richard and Sharon Clauss
 John and Jeani Ferrari
 E & J Gallo Winery
 Hilmar Cheese Company, Inc.
 Vance Kennedy, Ph.D.
 Brad Lange/Lange Twins Partnership
 Martin and Stacey Machado
 Charles and Sally Magnuson
 Scott and Pamela Magnuson
 Maxwell and Diane Norton
 Donald and Lynn Skinner
 Duncan and Barbara Smith
 Michael and Cathy Tanner

CENTRAL VALLEY FARMLAND TRUST

BOARD OFFICERS

Ken Oneto, Elk Grove
President
 Denny Jackman, Modesto
Vice President
 Jeani Ferrari, Turlock
Secretary
 Robin Flournoy, Modesto
Treasurer

DIRECTORS

Monica Bianchi, Linden
 Ron Freitas, Modesto
 Peter Koch, Winton
 Maxwell Norton, Atwater