

2016

Free!

SOUTHEASTERN MASSACHUSETTS LOCAL FOOD GUIDE

GROWERS • SEAFOOD
BEER, WINE, & SPIRITS
GROCERS • RESTAURANTS
AND MORE!

SOUTHEASTERN
MASSACHUSETTS
AGRICULTURAL
PARTNERSHIP

www.SEMAPonline.org

PROUD MEMBERS OF
SEMAP

**WESTPORT
RIVERS**

WESTPORT
MASSACHUSETTS

GROWING SINCE 1986

**BUZZARDS
BAY
BREWING**

DRINK LOCAL

SEMAP'S AGRICULTURAL COMMUNITY SNAPSHOT:

Over **1,700** farms located on over **108,000** acres across Bristol, Plymouth, and Norfolk counties.

Market value of agricultural products sold = **\$157,222,000!**

Value of direct sales to consumers = **\$8,705,000** (compared to \$5,065,000 in 2007)

BOARD MEMBERS

Todd Sandstrum – President, South Shore Great Pumpkin Challenge, Easton

Derek Christianson – Vice President, Brix Bounty Farm, Dartmouth

Ben Wolbach – Treasurer, Skinny Dip Farm, Westport

Kimberly Ferreira – Clerk, Mass in Motion, New Bedford

Fred Ames – The Carrot Project, Easton, MA

Wendy Braga – In Bloom Florist, Dartmouth, MA

Ashley Brister – Round the Bend Farm, South Dartmouth

Bob Feingold – 24K Heirloom Tomatoes, South Dartmouth

Sue Guiducci – Bristol County Conservation District, Dartmouth

Denise Sheppard – DM Sheppard Consulting, Bridgewater

Andy Tomolonis – The Standard Times, New Bedford

STAFF

Karen Schwalbe

Executive Director

kschwalbe@semaponline.org

(508) 524- 2601

Kendra Murray

Program Coordinator

kmurray@semaponline.org

CONTENTS

Directory

Growers	4
Seafood	18
Beer, Wine, & Spirits	20
Value-Added Producers	22
Restaurants & Caterers	24
Grocers	27
Service Providers	29
Farmers' Markets	30
Why Eat Local?	5
How to Buy Local	8
SEMAP Annual Events	9
SEMAP Twilight Workshops	18
Harvest Calendar	32

What is SEMAP?

The Southeastern Massachusetts Agricultural Partnership (SEMAP) is dedicated to preserving and expanding access to local food and sustainable farming in southeastern Massachusetts through research and education. We truly believe that local agriculture is essential to the health and vitality of our community and economy. Sustaining farmers and farm businesses are at the core of our mission. We provide technical assistance to farmers, educate the community on the importance of agriculture, work to increase the functionality of our region's food system, and connect all people to local food.

We maintain a growing membership of farmers and businesses who use locally grown products; all are included in this guide. You can learn more about public or business membership, our events, or other ways to get involved at www.SEMAPonline.org or emailing Kendra at kmurray@semaponline.org.

Who's in the Local Food Guide & How Can I Get My Business Listed?

Our guide is a comprehensive listing of many local farms and food businesses. SEMAP Members are those that are highlighted. To ensure your business is listed become a member today.

Not a member? Sign up now to be included in our next guide, to be published in summer 2017. Visit SEMAPonline.org to learn more about membership and sign up today!

To advertise in this guide contact Karen at kschwalbe@semaponline.org.

FS = Farm Stand

CSA = Community Supported Agriculture
(Farm Shares)

PYO = Pick Your Own

FF = Family Fun

SEMAP Member

GROWERS

BARNSTABLE COUNTY

BARNSTABLE

Borderbay Junction Farm

Greg Hamm

120 Buttonwood Ln, West Barnstable, MA

(617) 448-6666

www.borderbayjunctionfarm.com

Borderbay offers all natural, free range lamb. Their pastures are not treated with any chemicals, fertilizers, or herbicides. The lambs are antibiotic free and receive no vaccinations of any kind. All lambs are kept with their mothers, milk fed for ninety days, after which they graze on pasture bordering The Great Marsh across from Sandy Neck. The sea air deposits small amounts of sea salt on the pasture, giving the lamb a unique flavor. They also eat wild grape leaves, onion grass, and Russian olive. Lambs are also given a small amount of Vermont made grain to round out their diet.

BREWSTER

Great Cape Herbs **FS**

Stephan Brown

2624 Main St, Brewster, MA

(508) 896-5900

www.greatcape.com

Organic (non-certified) medicinal herb farm and old-fashioned Herbal Apothecary; they make herbal extracts, oils, honeys, vinegars, salves, sprays etc. from plants they grow on the farm; firewood for campers; Potted medicinal/ ornamental plants available for sale. Open to the public year round.

ORLEANS

Dry Swamp Bog Farm

Vincent Olliver

22 Great Oak Rd, East Orleans, MA

(508) 728-5085

www.dsbfarm.com

Dry Swamp Bog Farm is a small chemical-free farm in East Orleans (Massachusetts) operating since 1979 offers in season blueberries, cranberries, and produce from asparagus to zucchini including a variety of herbs.

BRISTOL COUNTY

ACUSHNET

Ashley's Peaches **FS**

Ernest & Diane Ventura

1461 Main St, Acushnet, MA

(508) 763-4329

Ashley's Peaches specializes in tree ripened fruits, picked fresh daily. A variety of homegrown fresh vegetables for sale as well. Please call for availability.

Bralea Orchards **FS**

Hillary Braley

1189 Main St, Acushnet, MA

(508) 991-0693

Open 7 days a week, 9 AM to 6 PM. Family owned & operated farm, growing apples, peaches, pumpkins, tomatoes, squash, zucchini, cukes, cranberries & offering corn, jams, jellies, fudge & relishes, as well as quilts & crafts.

Keith's Farm **FS PYO FF**

Keith Santos

1149 Main St, Acushnet, MA

(508) 763-2622

Keith's Farm is a family business and offers a wide selection of the best produce and a variety of berries. In the spring, summer, and fall, the farm stand is a showcase for fresh farm-grown seasonal fruits, vegetables, and plants. Your family will have the freshest, tastiest and highest quality vegetables and fruits, harvested daily for the best taste. Keith's also offers hayrides and pick your own strawberries, apples, and pumpkins.

Lanzoni's **FS**

Maria Lanzoni

36 Robinson Road, Acushnet, MA

(508) 763-8088

Lanzoni's in Acushnet utilizes 6 greenhouses to grow their own vegetable plants, flowers, geraniums and potted plants. The farm stand is open 7 days a week through Oct. 31st, offering a wide variety of fresh seasonal vegetables including lettuce, beets, carrots, tomatoes, peppers, eggplant and many more!

Perry Hill Orchard **FS PYO**

John Howcroft

35 Perry Hill Rd, Acushnet, MA

(508) 995-6799

www.perryhillorchard.com

Perry Hill Orchard offers pick your own apples during the fall season in addition to the farm stand. Starting late summer with the harvest of Georgia and White peaches, Perry Hill also offers a variety of fruits and vegetables that include heirloom tomatoes, pumpkins, quince, pears, and squash. They have homemade jams that are made on the farm from all of their own fruits. Also selling pure honey that is harvested from the farm's own bee hives. Apple varieties include: MacIntosh, Macoun, Honeycrisp, Liberty, Freedom, Cortland, Baldwin, Matsu and Golden Crisp.

Stone Bridge Farm **PYO FF**

Scott & Joanne Harding

186 Leonard St, Acushnet, MA

(508) 951-1551

www.stonebridgefarmevents.com

Stone Bridge Farm hosts a weekly farmers market, reopening on June 4, 2016. Stone Bridge will continue offering a "Picture Yourself at a Cranberry Harvest," photo opportunity which includes education about the growing and harvesting of cranberries and a photo of you in chest waders on a flooded bog with cranberries floating. You must call ahead to schedule this as the days book up quickly. Ample off street parking. Pick your own cranberries and harvested cranberries are also available in fall of 2016.

The Silverbrook Farm FS CSA FF

JJ Pereira

934 Main St, Acushnet, MA

(774) 202-1027

www.thesilverbrookfarm.com

The Silverbrook Farm is a fully operational agriculture facility serving the Southern New England Region. Family owned and operated for nearly two decades, with their famous homemade Pies, Horse Drawn Hayrides, Expanding Produce and Livestock Programs, and colorful seasonal Events, Silverbrook Farm is becoming the standard in traditional products and entertainment. Offering Produce and Meat CSA shares. The Farm Store is open on weekends May through December.

ATTLEBORO

2 Friends Farm

John Irving & Ashley Driscoll

81 West St, Attleboro, MA

(508) 455-0532

www.2friendsfarm.com

2 Friends Farm is a certified organic, nutrition focused farm that's bringing life-giving wheatgrass and micro-greens to the surrounding area. 2 Friends is an innovative farm located inside a historic Attleboro mill building, where unused space was turned into the finest indoor grow facility. Find 2 Friends' products in local grocers and on top of your favorite dish at many fine dining establishments and catered events.

Attleboro Farms FS FF

Kris and Deb Kieon

491 Hickory Rd, N. Attleboro, MA

(508) 695-7200

www.attleborofarms.com

Attleboro Farms is a full service garden center offering annuals, perennials, shrubs, trees, bird shop, pottery, hanging baskets, mulch, and fun events for the family! Hosts farmers market each Saturday from 10:00 am - 1 pm.

Level Acres Farm

Jason Pinto

359 Highland Ave, S. Attleboro, MA

(508) 399-8226

www.levelacresfarm.com

Level Acres Farm provides high quality products and customer service. They aim to offer a pleasurable shopping experience with both convenience for quick purchases and leisurely browsing through unique, diverse, and fun merchandise. They take pride in building positive relationships with their customers, suppliers, and the community.

WHY EAT LOCAL?

You care about your HEALTH

- Local food is fresher and tastes better than food shipped long distances from far states and other countries.
- Knowing where your food comes from and how it is grown or raised enables you to choose safe food from farmers you trust.
- Buying local food gets you outside and keeps you in touch with your neighbors, the seasons, and the harvest calendar.

You care about the ENVIRONMENT

- Local food travels less!
The average supermarket vegetable travels 1500+ miles from farm to table.
- Local farmers offer crop varieties grown for taste and freshness rather than shipping and long shelf life.
- Local farms help to establish and maintain healthy soils through sustainable farming practices such as crop rotation, diverse crop varieties, pasture raised livestock and integrated pest management (IPM).

You care about your COMMUNITY and local ECONOMY

With each local food purchase, you ensure that more of your money spent on food goes to the farmer and, in turn, the local economy.

BERKLEY

Chamberlain Farm

Bob & Jacqui Chamberlain

12 Friend Street, Berkley, MA

(508) 880-2817

www.chamberlainfarm.com

The Chamberlain family has owned and operated the farm since 1969. The main crop was, and still is, butternut squash. In the mid 90s cranberry bogs were added and more recently they added a beautiful wooden pavilion. The pavilion is used to host parties, weddings, and other functions during the spring through the fall. The farm is also available for field trips and birthday parties where kids can enjoy a hayride and pick their own pumpkins and cranberries.

Dasilva Farm FS CSA

Josh & Felicia Dasilva

181 Bayview Ave, Berkley, MA

(401) 528-9442

www.dasilvafarm.com

Dasilva Farm raises free-range, non-GMO eggs and pasture-raised chickens. None of the animals are fed any growth hormones, antibiotics or synthetic feed.

Heart Beets Farm FS CSA

Steve Murray

181 Bayview Ave, Berkley, MA

(508) 822-6919

www.heartbeetsfarm.com

Heart Beets Farm was started by Stephen and Sarah Murray in 2014. The farm is located on a 5 acre rented portion of the 35 acres of mixed-use farmland known as Kettle Pond Farm, located

between the Taunton River and Assonet Neck.

The farm has been certified Organic since 2007. Heart Beets is currently growing vegetables on roughly 2 acres at Kettle Pond Farm. The farm's main objective is to grow the most nutritious food possible using the best practices.

DARTMOUTH

24K Heirloom Tomatoes FS

Bob & Janet Feingold

538 Horseneck Rd, South Dartmouth, MA

www.24k-heirloomtomatoes.com

The Feingolds grow delicious heirloom tomatoes as well as dahlias on 8 acres near the Slocum River in South Dartmouth. Since their start in 2005, they have expanded their appreciation of heirloom tomatoes. Their charm, taste, appearance and class are the unique characteristics that give 24K good reason to continuously expand their endeavors. Stop by the property to visit the gardens and try their tomatoes.

Alderbrook Farm FS FF

Allen & Nancy Manley

1213 Russells Mills Rd, Dartmouth, MA

(774) 264-0755

Alderbrook Farm is a sustainable family farm in Dartmouth, MA. They offer locally grown produce in season, as well as farm fresh eggs, milk, cut flowers, herbs, items from the Dartmouth Grange shared-use kitchen, honey, maple syrup, bread, baked goods, and other locally made value-added products. Farm stand, barn animals, fresh bread, eggs, local produce and locally made value added products. Check them out and come visit the barnyard animals!

Apponagansett Farm FS CSA

Susan Murray & Tony Wood
607 Elm St, S. Dartmouth, MA
(774) 400-7277

www.apponagansettfarm.com

Apponagansett Farm is a small, diverse family farm in South Dartmouth. Apponagansett Farm is dedicated to providing high quality, sustainably grown food to the local community. They grow a wide selection of vegetables, herbs, flowers, and fruit without synthetic fertilizers, herbicides or pesticides. Their free-range chickens always have access to fresh grass and bugs and are fed GMO-free grain. Vegetables and eggs are available through CSA (community supported agriculture), the farm stand (open June - November), at farmers' markets, and at several local natural food stores.

Brix Bounty Farm FS CSA

Derek Christianson
449 Bakerville Rd, Dartmouth, MA
(508) 992-1868

www.brixbounty.com

Growing Food With Respect for the Earth and Future Generations. The Goal at Brix Bounty Farm is to produce and promote the production of nutrient dense foods, grown using sustainable methods with a focus on improving soil health for long-term viability. Brix Bounty's produce is grown without chemical pesticides or herbicides. They strive to improve food security through community projects that increase knowledge and awareness of sustainable production techniques on farms and in back-yard and community gardens.

Coastal Vineyards FS

David Neilson
61 Pardon Hill Rd, S. Dartmouth, MA
(774) 202-4876

www.coastal-vineyards.com

Coastal Vineyards is a family-owned, boutique winery nestled in southeastern Massachusetts near the shore. The land was purchased in 2004 and the vineyard's eight acres of rich soil was prepped before the first grapes were planted in 2005 and 2006. Growing 12 distinct grape

varieties: Chardonnay, Pinot Gris, Pinot Blanc, Gewurztraminer, Riesling, Sauvignon Blanc, Traminette, Pinot Noir, Merlot, Cabernet Franc, Chambourcin, and Marquette.

Copicut Farms FS CSA

Vince & Elizabeth Frary
11 Copicut Rd, Dartmouth, MA
www.copicutfarms.com

Copicut specializes in pasture-raising animals, which means that grass and legumes comprise a significant portion of their diets, and except during the harshest winter months their livestock are free to forage on their chemical-free pastures. Pasture-raised poultry, pork, and eggs are a healthy choice, with less cholesterol, less saturated fat, more omega-3's, and higher levels of essential vitamins and nutrients than can be found in their conventionally-raised counterparts. Copicut owns and operates their own State-licensed poultry processing facility which allows them to hand-butcher all of their poultry right on their farm. Customers can be sure that livestock is treated with the utmost respect and care.

Dartmouth Orchards FS PYO

Brian Medeiros
515 Old Westport Rd, Dartmouth, MA
(508) 992-9337

www.dartmouthorchards.com

Whether you're looking to sip on some award-winning ciders, taste delicious jams and jellies, or go apple picking with some friends, Dartmouth Orchards has it all. Dartmouth Orchards has developed over three generations of family care offering treats, treasures, and memories that you won't find anywhere else. Leave all your troubles behind and come say hello!

Eva's Garden

Eva Sommaripa
105 Jordan Rd, Dartmouth, MA
(508) 636-5869

www.evasgreengarden.com

What started as Eva's backyard family garden in 1972, has developed into a certified organic farm specializing in culinary herbs, greens, and flowers. Most of the produce is bought by Boston area chefs and Whole Foods. Deliveries from Eva can include wild foraged plants and vegetables from other nearby farms. She is exploring the microbes that make growing and eating healthier for humans and their planet. She experiments with wild edibles and parts of plants that are not well known. In 2014, she became the first farmer to receive Wellesley College's prestigious Alumnae Achievement Award. Eva's Garden is the subject of a book called Wild Flavors written by Chef Didi Emmons. It is available at many libraries, book stores, and online.

High Hill Farms FS

644 Faunce Corner Rd, Dartmouth, MA
(508) 509-1970

You can buy eggs, broilers, and grass-fed beef at the farm stand as well as at Lees Market, Westport, MA; Clemens Market, Middletown, RI; Harvest Market, Swansea, MA; Alderbrook Farms, South Dartmouth, MA; Silverbrook Farms, Dartmouth, MA

Paskamansett Farm FS

Tom Couto
742 Tucker Rd, Dartmouth, MA
(508) 990-7859

www.paskamansettfarms.com

27 acre farm raw milk dairy farm. State licensed raw milk produced from Jersey and Holstein cows. Raw milk, fresh eggs, pork, and seasonal veggies are available on the farm.

Peets Farm

Scott Peets
Tucker Rd, Dartmouth, MA
(774) 473-3338

www.peetsfarm.com

Peets Farm is a veteran owned, family run grass farm that specializes in livestock and poultry. All animals are pasture raised utilizing a biomimicking, intense rotational grazing model. Herbivores eat grass and poultry is supplemented with non-GMO grain. Peets doesn't use petroleum pesticides, antibiotics, or any hormones to raise their animals. Find Peets at local farmers markets!

Pocasset Orchards FS PYO

Karl Glosl, Jr.
1427 Old Fall River Rd, Dartmouth, MA
(508) 995-5019

Grower of apples, apricots, blueberries, nectarines, plums, pears, peaches and pluots. Pick-Your-Own blueberries, open Sat. afternoons 2:00-6:00pm. PYO apples Sat 2:00-6pm. Please call ahead before PYO, as some Saturdays we will be closed. Cortland and Macintosh varieties. Sell retail at Farmers Markets in New Bedford and at Orchard, Saturday afternoons.

Quansett Gardens FS

Mary Mehri
1176 Horseneck Rd, Dartmouth, MA
(508) 636-2476

Certified Naturally Grown. Farmstand sells eggs year round and seasonal items. Also involved in providing fresh produce to hometown elder programs in Fall River, Taunton and Freetown.

Quansett Nurseries

Fred Dabney

794 Horseneck Rd, Dartmouth, MA

(508) 636-6931

www.quansettnurseries.com

Founded in 1980, Quansett Nurseries specializes in herbaceous plant material, which includes annuals, ground covers, herbs, grasses, perennials, and vegetables. They provide New England customers with great, personal service and top quality.

Round the Bend Farm CSA FF

Ashley Brister, Geoff Kinder, and Desa

VanLaarhoven

92 Allens Neck Rd, South Dartmouth, MA

(508) 938-5089

www.roundthebendfarm.org

Round the Bend Farm (RTB) is a working farm and learning center. RTB seeks to localize culture, work, and wealth by exposing individuals to the basic tenets of sustainability: resiliency, zero-waste design and diversity. The vision is a community of growers, educators and social entrepreneurs, who support themselves through food and farming businesses and nurture the public with real food and place-based education. RTB offers a pasture raised meat CSA, as well as veggie gardens and CSA.

Sharing the Harvest Community Farm

Dan King

276 Gulf Rd, Dartmouth, MA

(508) 993-3361

The Sharing the Harvest YMCA Community Farm Project is a grassroots effort to alleviate hunger at the local level. The community farm at the Dartmouth YMCA was created for the express purpose of producing fresh and nutritious local fruits and vegetables for distribution by the Hunger Commission. Sharing the Harvest is driven by volunteers; please drop in to help!

Silverbrook Farm FS CSA

Andrew Thornhill & Dave Sanders

592 Chase Rd, Dartmouth, MA

(508) 264-9064

www.silverbrookdartmouth.com

Silverbrook sells a wide range of products including vegetables, fruits, cut flowers, herbs, mushrooms, honey, free range eggs, jams and mustard. All produce is grown without the use of pesticides or herbicides. CSA shares available June through October. Visit the farm stand or find them at a farmers market this season!

DIGHTON

Alanda Farm

John Buffington

2685 Horton St, Dighton, MA

(508) 252-4003

Alanda Farms is a family farm raising sheep and lamb. Offering wool products for sale year round. Meats are USDA inspected!

Araujo Farms & Greenhouses FS FF

Kenneth & Darlene Araujo

1522 Williams St, Dighton, MA

(508) 669-6988

www.araujofarms.com

Araujo Farms & Greenhouses is a large family owned and operated garden shop dealing in all types and varieties of herbs and annual and perennial nursery stock. Also hosting events and classes. Please call for more information.

Hidden Hollow Alpacas

Kim Belenger

316 Tremont St, North Dighton, MA

(508) 863-0102

www.hiddenhollowalpacas.com

Hidden Hollow is a small family farm located in North Dighton, Massachusetts, raising alpacas and goats for their luxurious fiber. Hidden Hollow Farm began in September of 2012 with two goats. Since then they have expanded their herd and now have eight goats, five alpacas and babies expected to arrive late summer.

Painted Pony Farm FS CSA

1022 Center St, Dighton, MA

(508) 802-0168

Seasonal cut flowers, veggies, fruits and plants, fresh eggs, organic compost! Offering seasoned firewood all year long. Christmas trees, kissing balls, and wreaths are available starting the day after Thanksgiving.

Silva Farms FS

Gary Silva

1098 Tremont St, North Dighton, MA

(508) 824-6462

www.garysilva.com

Growing all their own produce in the fields on the farm, never from wholesalers or other farms! Fresh vegetables and herbs, as well as nursery items and decorations.

Under the Sun Farm FS

Milton Teixeira

1050 Williams St, North Dighton, MA

(774) 872-0278

Under the Sun is a farm stand selling locally grown produce, eggs, honey. Also offering fresh pastries and coffee, greenhouse flowers, and bedding plants.

EASTON

Langwater Farm FS CSA

Kevin & Kate O'Dwyer

209 Washington St, Easton, MA

(508) 205-9665

www.langwaterfarm.com

Langwater Farm grows a diverse mix of Certified Organic vegetables, fruits, flowers, herbs, berries and pumpkins using certified organic growing practices and methods. Providing the community with fresh, healthy and delicious produce is their number one priority.

FAIRHAVEN

DeNormandie Farm

Philip DeNormandie

65 Shaw Cove Rd, Fairhaven, MA

(617) 593-3815

www.denormandiefarm.com

The DeNormandie family has been in the farming business for over 100 years. Philip DeNormandie has a herd of all-natural Angus beef, which are in pasture year-round. The farm also has Rhode Island Red chickens, and eggs can be purchased when available. Over half of the farm is protected by conservation easements.

J.H. Beaulieu Livestock And Produce Farm

Joseph Beaulieu Jr.

Alden Rd, Fairhaven, MA

(508) 496-9209

Naturally grown field raised beef. USDA inspected cut to specs, blast frozen, and vacuum sealed. Also selling pumpkins, gourds, and potted herbs. Find them at many local farmers markets!

Winterbottom Farm

Dick Winterbottom

Fairhaven, MA

Find Winterbottom Farm's delicious produce at the New Bedford, Acushnet, and Old Rochester Farmers Markets.

HOW TO BUY LOCAL

In southeastern Massachusetts there are many ways to support our local farms year round by purchasing their vegetables, fruits, meats, dairy products, nursery items and other products.

The first step is to **think seasonally, and look for local items grown and harvested month by month** – check out the Harvest Calendar on page 32 to guide you.

An easy way to stay in touch with the seasons is to **join a CSA program, short for Community Supported Agriculture**. CSAs are farm subscription programs where community members purchase a “share” of the harvest at the start of the year, and receive a box of freshly picked produce each week. Some CSAs offer meat, cheese, baked goods and other extras, and some run into or through the winter, so check for a program that fits your schedule and taste preferences.

Another great way to stay in touch with the seasons is to regularly **visit farmers’ markets**. Farmers’ markets are plentiful in southeastern MA, and boast a wide variety of produce and products made locally. Farmers’ markets have become community meeting places, and are some of the best sources for fresh local foods; several even run through the winter months. See page 30 for a list.

Our region also has hundreds of **roadside farm stands** throughout the many back roads and coastal trails. Finding a local farm stand you enjoy close to home is sometimes the best and easiest way to enjoy local produce in season.

Search for **farm stands, farmers’ markets** and **CSAs** with SEMAP’s Online Farm Guide at www.SEMAPonline.org.

to this, the farm seeks to connect people to the food they eat, and in doing so create a general awareness of how the decisions we make regarding food impact more than ourselves. Lastly, Second Nature Farm strives to be a helpful resource for those beginning their own growing endeavors, so that more people may experience the rewards and satisfaction of nurturing and eating their own food.

SEEKONK

Seven Arrows Farm FS FF
Michael & Judy Marcellot
346 Oakhill Ave, Seekonk, MA
(508) 399-7860
www.sevenarrowsfarm.com

Visitors may wander through lovely gardens, greenhouses, and an uncommon plant nursery filled with lush and unusual offerings. Browse through an old-time herb and gift shop filled with hundreds of varieties of dried herbs, tinctures, and essential oils. Also offering landscaping, sustainable vegetable gardens, a tea room, and classes.

RAYNHAM

Freedom Food Farm FS CSA FF
Chuck Currie
471 Leonard St, Raynham, MA
(978) 884-7102
www.freedomfoodfarm.com

The mission of the is to provide healthy, nutritious food to members of the community throughout the socioeconomic spectrum. Their produce, pork,

chickens, and eggs are grown and raised using organic and biodynamic principles, striving to model natural ecological cycles. This translates to healthy food for the community! Donating produce and offering a sliding scale for CSA shares ensure that the whole community has access to this nutritious food. Great workshops through the summer.

REHOBOTH

Agraria Farm CSA

Barbara Link
17 Willard Ave, Rehoboth, MA
(508) 336-3823
www.agrariafarm.com

Agraria Farm is a very small, certified organic farm with a passion for berries and small fruit (figs and melons). Also growing asparagus, ginger, garlic, herbs, greens, shiitake mushrooms, eggs, and honey. Seasonal value added products include: dried fruit and mushrooms, baked goods, vinegars, preserves, fruit leathers, and teas.

Anawan Farm FS CSA

Pam Salisbury
70 Anawan St, Rehoboth, MA
(774) 565-4376

Anawan Farm is a small family run farm offering fresh vegetables, flowers, farm fresh eggs, poultry and pork. Stop by and visit the stand! Also offering CSA and workshare CSA.

Raising the Barr Family Farm

David Barr
14 Jameson St, Rehoboth, MA
(401) 864-7760

www.newenglandaquaponics.com

Raising the Barr Family Farm is an aquaponic farm where raising tilapia and using the fish manure to fertilize hydroponic greenhouse crops and field crops.

Bateson’s Apple Farm FS FF

Jim & Shirley Bateson
68 Barney Ave, Rehoboth, MA
(508) 336-8356

Orchard Apples, Homemade pies with hand rolled crust and the freshest ingredients, Assorted Breads, Jams, Fudge, and much more! Haunted Hayrides in October, Thanksgiving Pies for order, Christmas Bake Sale.

Bettencourt Dairy Farm FS

Paul & Beverly Bettencourt
100 Simmons St, Rehoboth, MA
(508) 252-5464

Raw Cow Milk producer. Pick up directly at farm; please call ahead and milk will be held.

MANSFIELD

Flint Farm FS FF

Don & Beth Flint
789 East St, Mansfield, MA

Flint Farm is a family owned and operated business that offers a variety of goods and services from early spring to late fall. They also have a selection of Christmas trees and wreaths to kick off the holiday season. Currently run by fifth and sixth generations of Flints, this family farm has been “keepin’ it fresh” since 1868, when it was originally established in Mansfield and where it continues to grow and evolve thanks to hard work and lots of local love.

NORTON

Carvalho Farm & Greenhouse FS

Joseph Carvalho
9 Harvey St, Norton, MA
(774) 406-0827

www.carvalhofarmandgreenhouse.com

Fresh produce, poultry, eggs, plants, and more!

Second Nature Farm CSA

Adam Tedeschi
Crane St, Norton, MA
(774) 266-0431

www.secondnaturefarm.com

Second Nature Farm strives to provide the local community with nutrient-rich vegetables that are produced in a sustainable manner and free from pesticides or chemical fertilizers. As a corollary

Dufort Farms FS PYO
55 Reservoir Ave, Rehoboth, MA
(508) 252-6323
www.dufortfarms.com

Open all year round you may purchase individual cuts of USDA Grass Fed Beef & Foraged Pork, Honey, Homemade jams & jellies (made from Dufort's own berries) at the farm store. Available July through September there is "Pick Your Own" in the field of 1000 blueberry bushes. All products are grown and/or raised at the farm, 100% free of hormones, antibiotics and by products. Good food that taste great! Everyone at Dufort Farms takes great pride in raising wholesome all natural foods from the farm to your home!

Finch Farms
Ian Augustine & Seamus Sullivan
Rehoboth, MA
(401) 474-9349

Finch Farm is a small, 1.5 acre mixed vegetable farm located in Rehoboth, Massachusetts. Priorities lie in managing the land responsibly, which for means growing without the use of synthetic fertilizers, pesticides, or herbicides. In addition to being a chemical-free farm, Finch Farms also does their best to till as little as possible. This, in conjunction with compost application and deep-mulching techniques when possible allow soil to maintain its structure and improve its overall health. Growing vegetables, cut flowers and culinary herbs.

Homestead Hay Farms
115 Homestead Ave, Rehoboth, MA
(508) 252-9029
www.homesteadhayfarms.com

Offering hay at competitive prices and delivery service. Please feel free to email with any questions you may have about prices.

Meggies Farm
John Maguire
209 Pleasant St, Rehoboth, MA
(508) 730-8990

John Maguire started Meggies' Farm in 2008 as a retirement project specializing in heirlooms such as Hungarian Heart tomatoes and Tolli peppers, and uncommon varieties like Purple passion asparagus and Tango celery. His newest offering, ground paprika and cayenne has become very popular. Meggies never uses herbicides or pesticides relying instead what nature has given us to curb weeds and pests.

Oakdale Farm FS CSA FF
Richard and Marie Pray
61 Wheaton Ave, Rehoboth, MA
(508) 336-7681
www.oakdalefarms.com

Oakdale Farm is a 5th generation working vegetable and horticulture farm. The farm practices

safe and environmentally friendly farming by using Integrated Pest Management (IPM), producing food for the local community. Their 10 greenhouses, bursting with fragrant herbs, flowers, perennials and vegetable plants, is also operated with IPM practices. A portion of the farm and their greenhouses are certified organic. Oakdale Farms Country Barn & Garden Shop has everything for your country home. The Country Pantry has fresh baked goods, jams, relishes, vinegars, honey, eggs and more. Come enjoy the beautiful country setting and visit their farm animals. Hayrides in the fall take you to the corn maze, pumpkin patch and Christmas tree field.

Rainbow Turkey Farm
Judy & Thomas J. Mello
199 Homestead Ave, Rehoboth, MA
(508) 252-4427

Rainbow Turkey Farm raises high-quality, chemical-free turkeys for retail only. Please call for more information.

Rosasharn Farm FF
Anne Petersen
57 County St, Rehoboth, MA
(508) 252-5247
www.rosasharnfarm.com

Rosasharn Farm is a diversified family farm, consisting of 80 acres 10 miles east of Providence, RI in Rehoboth, MA. Rosasharn Farm's original main focus was its nationally recognized herd of Nigerian Dwarf Dairy Goats. The goat breeding program was followed by Great Pyrenees and Anatolian Shepherd-Great Pyrenees cross LGD dog breeding program. In 2013 Rosasharn began breeding Heritage Hogs: American Guinea Hogs and Large Blacks. Anne produces a line of goat milk soaps, natural bath and body care products based on the uniquely rich Nigerian Dwarf milk. Education is a vital part of the farm's mission and they offer internships; 4-H and volunteer opportunities; private and school group tours and classes; workshops; tutorials; and private tours to share our knowledge and enthusiasm for their lifestyle, work and learning in an inspiring community.

Souza Family Farm FS CSA
John & Valerie Souza
33 Agricultural Ave, Rehoboth, MA
(508) 245-4635
www.souzafarmfamily.com

Souza Family Farm is a family operated business, growing an array of flowers/hangers herbs bedding plants, and vegetable plants, also high tunnel crops like cukes and tomatoes. Outdoors they grow a wide assortment of vegetables for retail at the farm stand as well as at a farmers market in Easton, and for wholesale in addition we have several acres of

GO LOCAL AND GET INVOLVED! SEMAP'S ANNUAL EVENTS

Farm to Tapas Dinner, July 31, 2016
Annual Meeting - November 15, 2016
Winter Networking Meetings - TBD
Ag & Food Conference - February 26, 2017

orchards. In the fall there are apples, cider, fall vegetables as well as mums, straw bales corn stalks etc.

The Farmer's Garden FS CSA
Steve & Tammy Noons
140 Davis St, Rehoboth, MA
(508) 889-7632
www.farmersgardencsa.com

The Farmer's Garden is a unique 200 acre vegetable farm located in Rehoboth, MA. The farm continues its long time tradition and passion for producing the highest quality and best tasting vegetables in the community. They believe in supporting the local economy. At times, The Farmer's Garden will actively partner with other local farms to ensure that CSA members will have a wonderful selection of diverse in-season vegetables and products from our local area.

SEEKONK

Belwing Acres Turkey Farm
Phyllis Dickens
773 Taunton Ave, Seekonk, MA
(508) 336-9142

Established in 1944 by Irving and Bernice Dickens. Please call to place your order for a Thanksgiving turkey.

Four Town Farm FS PYO
The Clegg Family
90 George St, Seekonk, MA
(508) 336-5587
www.fourtownfarm.com

This family owned farm is located in Seekonk, MA, a few miles east of Providence, RI. The season opens mid April with a large selection of perennials, annuals, hanging baskets, and mixed containers. The farmstand is open through the holidays, selling fresh cut trees and wreaths. Four Town grows most types of small fruits and vegetables that can be grown in this climate. They are especially known for asparagus, strawberries, sweet corn, melons, and fall crops. Also offering pick your own which includes strawberries, fava beans, English peas, raspberries, pumpkins, and cut flowers.

VOLUNTEER & DONATE

SEMAP relies on the support of donors and volunteers to continue its work. We are a small community organization, and while the funding we receive is crucial, so is the donation of volunteer time and talent, without which we could not continue to preserve and expand access to local food and sustainable farming in southeastern Massachusetts.

Osamequin Farm PYO

Bonnie Olsen

83 Walnut Street, Seekonk, MA
(508) 336-0961

Pick your own blueberries.

SWANSEA

Almeida's Vegetable Patch

John Mello IV

110 GAR Hwy, Rt. 6, Swansea, MA
(508) 676-6333

www.almeidasvegetablepatch.com

Almeida's Vegetable Patch is a beautiful family owned and operated farmstand with real country feel. They grow a wide variety of vegetables from the fields and greenhouses, and sell fresh Canadian balsam Christmas trees and wreaths in season. Please call for more information.

Johnson's Roadside Farm Market FS

Timothy and Jeanne Johnson

445 Market St, Swansea, MA
(508) 379-0349

www.johnsonsidemarket.com

Since 1982 this family-run market has offered a variety of seasonal fruits and vegetables grown on their own 20 acre farm. The market also carries fresh baked goods and locally made specialty items and favorites, including a full deli, ice cream, sauces, jams, jellies, and more!

Moonlight Rose Alpacas

David Rose

91 Chace St, Swansea, MA
(508) 642-3767

www.moonlightrosealpacas.com

Located in Swansea, Massachusetts, Moonlight Rose Alpaca Farm is one of the top alpaca breeder

farms in Massachusetts. They are the go to source for herdsire alpacas for sale, alpaca yarn, alpaca fiber and a number of other alpaca originated products.

Simcock Farm FS FF

James & Bev Simcock

361 Marvel St, Swansea, MA
(508) 673-5721

www.simcockfarm.com

A small 4th generation working farm. Ice cream & vegetable stand, petting animals as well as various events and fundraisers.

Stony Creek Farm FS FF

Erin Babbitt

1210 Wilbur Ave, Swansea, MA
(401) 465-4832

Grass-fed beef, eggs, veggies, and more! On-farm farmers market beginning June 2016 - October, Sundays 10 am - 2 pm.

The Baker Farm & Ice Cream Barn FS

Kenny and Shelly Baker

261 Locust St, Swansea, MA
(508) 678-1633

www.theicecreambarn.com

Tom and Jocelyn Seiter began churning up small batches of ice cream and selling it at farmers markets and festivals in the summer of 2008. Using fresh, local ingredients to produce their super-premium ice cream, they gained a substantial following for the unrivaled quality of their fresh, creamy ice cream. Meanwhile, Kenny Baker, the owner of Baker Farm, harbored a life-long dream of building an ice cream parlour on his farm. Kenny's farm has been in his family since 1880, and many generations have fought hard to keep it a working farm and from being sold off for housing lots. Since inheriting the farm as a kid, when his father died prematurely, Kenny always dreamed of milking cows, and turning their milk into fresh ice cream for people to enjoy on his beautiful farm. Brought together by a regular customer of Tom and Jocelyn's and a friend of Kenny Baker's, the two dreams began their path toward reality, and The Ice Cream Barn was born.

TAUNTON

Crosby's Orchard FS

Richard Crosby

1950 County St, E Taunton, MA
(508) 930-1942

Crosby's Orchard is a third generation apple and peach orchard located in East Taunton, MA.

Spring Rain Farm PYO

Billy & Mary McCaffrey

692 Caswell St, Taunton, MA
(508) 824-3393

Pick-Your-Own Strawberries on an enchanting New England family farm. Also raising beef, pork, cranberries and hay.

WESTPORT

Allen Farms

Debbie Barrett

913 Division Rd, Westport, MA
(508) 636-2013

Debbie Barrett farms fifty scenic acres of land in Westport, MA. She grows organic greens, cut herbs, tomatoes, cucumbers and more. Her bright and tasty pea greens have become a regular fixture on the menu at Providence restaurants and have even made an appearance on "Diners, Drive-Ins, and Dives" on the Food Network! Her organic herbs are available in pots or cut, and will help add flavor and character to any dish.

Cluck & Trowel FS CSA

Sarah Cogswell

875A Horseneck Rd E, Westport, MA
(508) 542-6451

www.cluckandtrowel.com

Eat like your life depends on it! CSA shares available in Westport MA and Cuttyhunk Island! Cluck & Trowel is the newest addition to the Farm Coasts' local food scene in beautiful Westport, MA. They are a small family farm raising pastured poultry for eggs as well as a variety of seasonal produce. Cluck & Trowel is committed to growing the highest quality food for your family. They are in the process of applying for organic certification for vegetables and soy-free eggs.

Devol Farm PYO

Beverly Temple

315 Sodom Rd, Westport, MA
(508) 636-2210

Pick your own blueberries.

Diamond Acre Farm FS

Paul Manchester

274 Horseneck Rd, Westport, MA
(508) 636-2834

Seasonal farmstand offering fresh fruit & vegetables daily.

The Golden Robin Farm

Robert Peckham

607 Horseneck Rd, Westport Point, MA
(508) 636-8579

The Golden Robin Farm is located in the South end of Westport, Ma. They offer farm fresh strawberries and blueberries and have hay sales throughout the year.

Hana's Honey FS

Lucy Tabit

196 Drift Rd, Westport, MA
(508) 636-5564

You can find Hana's Honey at the Westport Farmer's market - when in season. Year round (when honey is available): Gray's Grist Mill, Adamsville, RI; Simmons, Adamsville, RI; Coastal Roasters, Tiverton, RI; Diamond Acres Farm Stand, Westport, MA; Janet's Country Store, Sanford Road, Westport, MA; Head Town Landing Country Store on Old County Road, Westport, MA; and of course, directly from them at the farm stand!

Healthy Futures Farm FS

Nathan & Averyl Andrade

560 American Legion Highway, Westport, MA
(508) 558-5205

www.healthyfuturesfarm.com

Healthy Futures Farm is a family owned and operated local farm. Their goal is to provide healthy, nutrient dense vegetables to the community while being good stewards of the land.

Ivory Silo Farm FS

Bill Braun and Dee Levanti

Corner of Hixbridge & Horseneck Rd, Westport, MA

Bill and Dee are vegetable growers at the Ivory Silo Farm in Westport, MA. They grow on roughly 4 acres using sustainable practices and with great respect to biological diversity. In addition to their farm stand, they sell to a handful of restaurants and outsource to peer farms. The farm is currently building infrastructure to serve as a hub for seed processing and education, and partnering with farmers and gardeners to expand seed saving efforts.

Noquochoke Orchards FS

George Smith

594 Drift Rd, Westport, MA
(508) 636-2237

www.noquochokeorchards.com

Noquochoke Orchards are growers of 70 varieties of apples, as well as other tree fruit & heirloom vegetables. Sells to schools in Dartmouth and Westport, wholesale to Providence and State Fruit, and peeled squash and turnips to Venus de Milo. Also sells to farmers markets six days a week. Farmstand open daily in season with a large variety of heirloom vegetables & fruits and their own fresh apple cider.

Orr's Farm FS

Andrew Orr

187 Adamsville Rd, Westport, MA
(508) 636-4274

Come to Orr's Farm to select from a wide variety of native fruits and vegetables harvested daily.

Paradise Hill Farm FS

Ted & Shirley Robbins; Ashley & Mike Perry
103 Cadmans Neck Rd, Westport, MA
(978) 590-6537

Paradise Hill Farm specializes in a wide variety of quality potted herbs and seasonal fruits and vegetables. Also offering baked goods and jams at their farmers market locations!

River Rock Farm

Paul & Tina Schmid

236 Fisherville Ln, Westport, MA
(508) 636-5586

100% grass-fed beef sold direct to consumers. Please call for details.

Run Dog Run Farm FS

Chad & Joan Brow

328 American Legion Hwy, Westport, MA
(401) 662-1672

Small family farm in Westport, MA specializing in healthy, all natural products. Selling eggs, local honey, chicken, turkey, and veggies and fruits.

Sampson Farm FS

222 Old Bedford Rd, Westport, MA
(508) 674-2733

Sampson is a 75 acre potato farm, also offering other vegetable and fruits. Visit the farm stand or find them at the New Bedford, Fall River, and Dartmouth Farmers Markets this season. Wholesale potatoes mid-August through March.

Sanford Farm FS

Joseph & Diane Dufort

715 Sanford Rd, Westport, MA
(508) 672-0674

35 acre farm growing fruits and vegetables.

Shy Brothers Farm

PO Box 422, Westport Point, MA
(508) 965-6560

www.shybrothersfarm.com

Makers of Hannabells, Cloumage, and mozzarella curd. As artisan cheesemakers, Shy Brothers is committed to the highest quality delicious cheeses, unique to the area. They believe that we can make their dairy farm prosperous, while providing a model for other dairy farmers to convert to value-added products--keeping dairy alive in Southern New England! Cheeses are made with their own very fresh milk from Holstein and Ayrshire cows. Cows are never given hormones or preventative antibiotics. Cows are pastured 6-7 months a year, and receive feed grown right on the farm for the rest of the year.

Skinny Dip Farm CSA

Ben & Hannah Wolbach

1603 Main Rd, Westport, MA
(401) 592-0237

Certified organic flowers, herbs, baby salad greens, root vegetables and other veggies, and potted plants. CSA shares June through October with pick-up locations in Westport, Little Compton, and Plymouth Farmers Market. Find them at the Old Rochester Farmers Market, Westport Farmers Market, and local Southcoast restaurants and retail stores.

Stonehaven Farm

Virginia Merlier

1506 Drift Rd, Westport, MA
(508) 636-1361

www.stonehavenfamilyfarm.com

Farm Stays - Heritage Poultry and Sheep. Stonehaven Farm produces free-range chicken and duck eggs, ducks and heritage turkeys, and all-natural grass finished spring lamb (min. 1/2 lamb; \$6.50/lb hanging weight). Wool blankets and lamb pelts are available to purchase as well. Their large garden and berry orchard provide vegetables and fruit in season. They like to share this through their Farm Stay program (see website for details).

Sweet Goat Farm

Laurie Marinone & Norman Anderson

1 Revere Court, Westport, MA
(508) 675-0963

www.sweetgoatfarm.com

Sweet Goat tends a small flock of laying hens and a 30-goat herd of Nigerian Dwarfs (a miniature dairy breed). They milk their does daily from spring through early winter and drink the delicious raw milk and make yogurt, kefir, cheese, caramels, and soap. They also tend raised vegetable and fruit beds and make delicious jams, jellies, and pies with their rhubarb, strawberries, blueberries, raspberries, blackberries, and concord grapes.

Triple S Farm FS

Darrin Mendes

1028 Horseneck Rd, Westport, MA
(508) 958-5493

Triple S Farm sells Beefalo as well as other meats. Call ahead for hay and feeds or details about meat cuts and arrangements.

Tripp Farm

Lee Tripp

442 Horseneck Rd, Westport, MA
(508) 636-2126

Certified Organic producer for over ten years specializing in organic blueberries and organic hay.

Tripps Dairy Farm

Jay Tripp

Old Pine Hill Rd, Westport, MA
(508) 736-1160

www.trippsdairyfarm.com

USDA meat for sale exclusively @ Rhode Island Beef, Johnston R.I. Tripp's Dairy Farm also offers Cattle, Corn Silage, Manure, Hog feed, and Compost for sale, please call or email for more information.

Wasontuxet Brand

John Earle Jr.

757 Pine Hill Rd, Westport, MA
(774) 264-9186

Wasontuxet Brand raises USDA all natural grass-fed Black Angus. Call for availability and prices. You can also purchase their products at Lees Market also in Westport.

Wild Dogwood Farm

Peter & Louise Levesque

148 Sanford Rd, Westport, MA
(508) 678-9955

All naturally grown methods used to produce pesticide free produce retail sale hobby farm growing and selling small amounts of a wide range of products including ,Blackberries, Blueberries (July-Sept.), Tomatoes, Cukes, Hard Neck Italian Garlic (Mid July Harvest) ,Beans, Peas, Squash, Cut Flowers, Fall Produce Flat Leaf Kale, Macomber Turnips (November), Free range meat lambs (when available) and some vegetable plants. Call ahead for farmstand hours ,April - June Open Most Days 1pm Till 7 pm Mid June - Sept 5 , Sept 6 - Nov. Call first before coming.

Weatherlow Farms

Ryan Wagner

871 Sodom Road, Westport, MA
(508) 332-0999

Weatherlow Farms offers a variety of meats. Livestock is pasture-based. Currently Weatherlow is raising animals for beef, pork, and poultry.

DUKES COUNTY

CUTTYHUNK

Cuttyhunk Shellfish Company

Town Wharf, Cuttyhunk, MA

(508) 971-1120

www.cuttyhunkshellfish.com

Over 30 years in business, Cuttyhunk Shellfish Farms provides fresh, delicious Cuttyhunk Oysters and clams to restaurants and distributors throughout New England. Now boasting many services, including their own oyster farm, a floating shellfish raw bar in Cuttyhunk Pond, and a large catering network. All of their services provide the highest quality of shellfish and hospitality.

Cluck & Trowel FS CSA

Sarah Cogswell

Farm Stand Location TBD, Cuttyhunk, MA
(508) 542-6451

www.cluckandtrowel.com

Eat like your life depends on it! CSA shares available in Westport MA and Cuttyhunk Island! Cluck & Trowel is the newest addition to the Farm Coasts' local food scene in beautiful Westport, MA. They are a small family farm raising pastured poultry for eggs as well as a variety of seasonal produce. Cluck & Trowel is committed to growing the highest quality food for your family. They are in the process of applying for organic certification for vegetables and soy-free eggs.

NORFOLK COUNTY

BROOKLINE

Allandale Farm FS CSA

Jim Buckle

259 Allandale Rd, Brookline, MA
(617) 524-1531

www.allandalefarm.com

Growing 38 acres of non-certified organic produce, raising many of their own annuals and perennials, and carries a seasonal variety of goods in the farm store.

CANTON

Brookwood Community Farm CSA

Judy Lieberman

11 Blue Hill River Rd, Canton, MA

The Brookwood Community Farm is a working farm and education center located in Milton and Canton, MA. The farm is dedicated to preserving historic farmland through sustainable agricultural production that improves access to healthy, affordable, freshly grown fruits and vegetables

in urban communities. The farm operates a community supported agriculture program, sells produce at local farmers markets and provides on-farm employment, educational and volunteer opportunities to members of the surrounding communities. Although Brookwood Community Farm is not organic certified, they follow the Northeast Organic Farmer's Association organic pledge, which outlines the environmentally and socially sustainable practices we follow.

Pakeen Farm FS FF

Dave Bihldorff

109 Elm St, Canton, MA
(781) 828-0111

www.pakeenfarm.com

From June through November, members of the multi-farm CSA collect their share of freshly harvested vegetables and fruit, as well as eggs, naturally-leavened bread and many other farm goodies! In September and October, anyone can visit the farm during business hours for pumpkins, apples, hot ciders, donuts, and more. Christmas tree season begins on the day after Thanksgiving and generally lasts until the weekend before Christmas.

COHASSET

Holly Hill Farm FS FF

Frank White

236 Jerusalem Rd, Cohasset, MA
(781) 383-6965

www.hollyhillfarm.org

Local, organic agriculture and environmental education. Come visit the farmstand, take a walk through the trails, and see the barnyard animals.

DOVER

Dover Farm FS CSA

Bryan Austin

59 Main St, Dover, MA
(508) 314-4410

Dover Farm is a small scale CSA farm, providing ecologically sustainable, synthetic pesticide free fruits and vegetables to the community in the Dover, MA area.

Powisset Farm CSA FF

39 Powisset St, Dover, MA

(508) 785-0339

Trustees of the Reservations property offering CSA and farmers market distribution. Also offering events and workshops, as well as hiking trails throughout the farm.

FOXBORO

Lawton's Family Farm FS

Ed & Nancy Lawton

70 North St, Foxboro, MA

(774) 219-6257

www.lawtonsfamilyfarm.com

Small, farmstead cheese-maker. Selling fromage blanc and asiago cheeses, as well as raw milk, grass-fed beef and veal.

FRANKLIN

Fairmount Fruit Farm FS PYO FF

Charles Koshivas

887 Lincoln St, Franklin, MA

(508) 533-8737

www.fairmountfruit.com

Make sure to plan your visit to the farm this fall for a day filled with apple picking, fritters and fun! The farm will have several varieties of apples to pick this year with the bakery tent and grill open on weekends. Don't forget to stop into the farm stand to check out other tree fruits, hydroponically grown vegetables, fresh eggs, dairy products, Dom's Meats and more!

Gianetti's U-Pick Blueberries PYO

Ronald and Zeffro Gianetti

557 Union St, Franklin, MA

(508) 528-9430

Family owned U-Pick Blueberry farm that's been in business for over 30 years. Bring your own containers. Open every Friday and Saturday Mid July - Late August.

Grateful Farm

Tim Garboski and Darcy Valentine

49 Prospect St, Franklin, MA

(508) 446-5804

www.gratefulfarm.com

Grateful Farm is a small venture with great aspirations. They are proud to offer only the highest quality produce, selling only what they grow in Franklin, MA. It is their hope to thrive, and in doing so, retain some of the rural character that has attracted so many people to the community.

Hoffman Farm FS CSA

10 Hoffman Farm Rd, Franklin, MA

(508) 934-6902

Organic Farm in Franklin, MA offering organically grown produce, raw milk & eggs.

MEDWAY

Medway Community Farm FS CSA

50 Winthrop Street, Medway, MA

(508) 250-0260

www.medwaycommunityfarm.org

The farm is an active producer of fresh, organically-grown food for Medway and the surrounding area.

It is a non-profit organization, representative of and supported by the community it serves and committed to giving back. Medway Community Farm is a dedicated provider of high-quality hands-on educational programs to both children and adults.

The Pumpkin Farm FS CSA

Jason & Nicole Lobisser

72 Milford St, Medway, MA

(508) 533-7826

www.thepumpkinfarmmedway.com

Not just pumpkins. The farm operates using sustainable farming practices and uses no synthetic fertilizer, pesticide, herbicide or fungicide. Instead they plant green manures & apply compost to the fields, practice crop rotation, weed mechanically & by hand, and use row covers on crops to protect from pests. The Pumpkin Farm grows an unusual variety of vegetables from Artichokes to Zucchini focusing mainly on offering vegetables that are different from the norm, whether that be yellow watermelon, purple peppers or white radishes.

MILLIS

Bogastow Farm PYO

245 Ridge St, Millis, MA

(508) 376-1014

Pick your own blueberries! Please call ahead.

Tangerini's Spring Street Farm

FS CSA PYO FF

Laura Tangerini

139 Spring St, Millis, MA

(508) 376-5024

www.tangerinisfarm.com

Tangerini's diverse operations include the growing and selling of a wide variety of vegetable and fruits using organic methods in 98% of crops. They also grow and sell a wide variety of herbs, vegetable plants hanging baskets and annuals. Fresh-picked produce is sold through the farm stand, a 300 member CSA which distributes from mid April to mid March, and local farmers' markets. The farm supports other local growers and producer as well as local fisherman by making their products available at the farm.

NEEDHAM

Needham Community Farm FF

Pine St, Needham, MA

(781) 343-1106

www.needhamfarm.org

The Needham Community Farm (NCF) is a 501(c)3 not-for-profit organization comprised of a very active volunteer Board of Directors, a part time Farm Manager and a part time Outreach Program Manager. Their mission is to deepen the community's connection to nature and the food system by providing farm-

based education, increasing access to healthy produce, and encouraging environmental stewardship (responsible use and protection of the natural environment). They focus on raising awareness of the widening food gap and engaging the community in action to address this gap.

The Neighborhood Farm

Kate Canney

Needham, MA

(781) 444-2157

www.theneighborhoodfarm.com

The Neighborhood Farm has about 5 and a half acres of gardens spread across multiple sites Needham, Dedham, and Medfield, some in private yards and some on land owned by the Trustees of Reservations. All crops are grown without synthetic pesticides and fertilizers, although the farm does not have organic certification. Soil is tested before a new garden is put in to make sure the soil is healthy, uncontaminated, and suitable for growing food without synthetic inputs. They are trying to develop sustainable, low input systems for all operations.

Volante Farms FS FF

Dave Volante

292 Forest St, Needham, MA

(781) 444-2351

www.volantefarms.com

A place for all seasons! Volante Farms offers fresh produce, nursery items, wreaths, and a great kitchen. Check out the Volante Farms website to see what events are happening on the farm!

SHARON

Crescent Ridge Dairy FS CSA

355 Bay Rd, Sharon, MA

(781) 784-2740

www.crescentridge.com

Since 1932 three generations of the Parrish family have owned and operated the farm in Sharon, MA. Crescent Ridge is a home delivery service providing farm fresh, all natural, rBST free milk in glass bottles to your home. In addition to their delicious milk and award-winning ice cream, their value-added service delivers over 150 top quality food items, including dairy products, quality cuts of meat, seafood, breads and desserts.

Moose Hill Community Farm CSA

293 Moose Hill St, Sharon, MA

(781) 784-5691

Moose Hill believes that healthy farming leads to healthy people and a healthy community. This is why Moose Hill Wildlife Sanctuary in Sharon has partnered with a local farm to offer nearby residents the opportunity to take part in a summer CSA (Community Supported Agriculture) program.

Ward's Berry Farm FS CSA PYO FF

Jim Ward

614 South Main St, Sharon, MA

(781) 784-3600

www.wardsberryfarm.com

Ward's Berry Farm is a family run farm in Sharon, MA. In addition to their ever-expanding wholesale business, they have a roadside market featuring the finest in fruits & vegetables. Specialties include home-baked goods, artisan breads, gourmet cheeses, homemade jams & fruit baskets made to order. They also have a very popular sandwich counter & deli, smoothie bar w/ soft serve ice cream & slush. Shelves are stocked w/ a large selection of gourmet grocery items and prepared foods to go. Also offering PYO berries & pumpkins, and public hayrides during strawberry & pumpkin seasons. Birthday parties & school tours are available year-round by reservation. There are many picnic and children's play areas, as well as farm animals that are open to the public. Corn maze and hay pyramid in the fall; fresh native Turkeys, Christmas trees, wreaths and garland for the holiday season. Please call ahead for seasonal information.

STOUGHTON

White Heather Farm

Warren Dahlin

224 Pine St, Stoughton, MA

(339) 237-1107

Call for details.

WRENTHAM

The Big Apple Farm FS PYO FF

Jonathan Morse

207 Arnold Street, Wrentham, MA

(508) 384-3055

www.thebigapplefarm.com

The Big Apple Farm is a family favorite offering good, old fashioned fun. Fall weekends offer Hayrides and the Pumpkin House. See an actual working American farm at its best! Offering the freshest, hand-picked produce grown & handled with care. In season, they have 26 varieties of apples, 28 types of vegetables, and Pick Your Own blueberries, raspberries, apples, & hops. Also

available are their own homemade cucumber pickles in barrels, vegetable plants, decorative sunflowers, and Christmas trees & greens. The bakery offers delicious goodies including homemade donuts, hand dipped candy & caramel apples, and many flavors of pies available through December 23 (Easter orders taken by phone). They also have a vast assortment of jams, sauces, syrups and gift baskets. Choose from the selection of old fashioned candies and fudge.

Cook's Valley Farm FS

Warren Cook

2200 West St, Wrentham, MA

(508) 883-6709

www.cooksvalleyfarm.com

Cook's sells primarily fruits and vegetables grown on their farms in West Wrentham and South Franklin. If it isn't in season or we can't grow it here they don't have it. Cook's sees the produce from seed to harvest and to your shopping bag. Visit their website for a harvest chart that lists what is currently on the farm stand.

Galasso Brothers Apiary

Michael Galasso

261 Dedham Street, Wrentham, MA

(508) 326-7390

Local apiary offering fresh and delicious honey. Call for details!

White Barn Farm FS CSA

Chris and Christy Kantlehner

458 South St, Wrentham, MA

(774) 210-0359

www.whitebarnfarm.org

White Barn Farm is a small family-run farm growing fresh vegetables and flowers in Wrentham, Massachusetts. Farmers Chris and Christy are dedicated to using organic farming methods and believe in the importance of growing food for their community. They hope to inspire the locals to eat in season and take the extra moments to prepare wonderful meals for the people they love using ingredients grown with care. They have a Farmstand open to the public where they offer a Farmstand CSA program and a Boxed CSA program as well.

PLYMOUTH COUNTY

BRIDGEWATER

Asack Turkey Farm

Donald Asack

166 South St, W. Bridgewater, MA

(508) 586-2902

www.asackturkeyfarm.com

Asack Turkey Farm believes in raising their turkeys in the most humane way possible. They follow

strict animal welfare standards, and allow the turkeys to roam free in spacious barns. Since 1930, they have been raising turkeys with the mission to provide their animals with the best quality of life and customers with the highest quality of meat. Selling delicious turkey at great prices during the Thanksgiving and Christmas season. Also offering delicious food and hard and soft ice cream at great prices! From turkey sandwiches and paninis to turkey dinners and salads, there is something that is sure to please everyone.

Beaver Brook Farm FF

Brian & Katie Cavanagh

645 Summer St, E. Bridgewater, MA

(508) 584-6528

The K&B Pumpkin Patch at Beaver Brook Farm is dedicated to producing and selling high quality pumpkins and autumn vegetables without the use of chemicals, while also educating the customer about buying local. They want to have a friendly environment where customers feel welcome while supporting and improving the land. Join us for hayrides and family fun!

C & C Reading Farm FS CSA

Pete & Lynn Reading

175 E Center St, W. Bridgewater, MA

(781) 293-6144

www.billingsgatefarm.com

A 74 acre certified farm with two farm stand locations. Baystate Organic, Commonwealth Quality and GAP certified. Offering CSA shares June-October and Pick Your Own strawberries, blueberries, pumpkins, and raspberries. Visit their second location down the road for offering the ultimate family-fun experience: the annual Corn Maze (See Billingsgate Farm, Plympton)!

C.N. Smith Farm FS PYO FF

Christian Smith

325 South St, E. Bridgewater, MA

(508) 378-2270

www.cnsmithfarminc.com

Farmstand and Garden Center, offering many different fruits and vegetables, in season. Pick-your-own offered for strawberries, blueberries, raspberries, peaches, apples and pumpkins. Hay Rides on weekends in September - October. Retail store hours 7 days a week, 9am to 5pm.

Hanson Farm FF

David Hanson

600 Pleasant St, Bridgewater, MA

(508) 697-4003

www.hansonfarm.com

Selling fruit and veggies, including sweet corn, eggs, honey, firewood, and hay. Also visit us for ice cream!

Kravitz/Mollor Cranberries

Adrienne Mollor
1090 Vernon St, Bridgewater, MA
(508) 697-2819
Call for details.

Matfield Maple Farm FS FF

Dick Forbes
107 Matfield Rd, W Bridgewater, MA
Fresh maple products made right in West Bridgewater! Tours run Saturdays and Sundays in March. No reservation is required; no minimums. Admission is \$7.00 per person. Tours begin promptly at noon and again at 2 PM. Everyone should dress appropriately for the weather. Especially boots!

BROCKTON

Gerry's Farm

810 Pleasant St, Brockton, MA
Gerry's Farm, Est. 1921, is a local, family owned farm stand supplying Southeastern Massachusetts with the freshest locally grown fruits and vegetables, as well as seasonal treats such as ornamental corn, wreaths, and Christmas trees.

CARVER

Cape Cod Select

Cindy Rhodes
73 Tremont St, Carver, MA
(508) 866-1149
www.capecodselect.com
Cranberries For All Seasons! This family has been harvesting cranberries in Southeastern Massachusetts for 70 years. At Cape Cod Select, they select only the ripest, freshest fruit to package for you and are proud to provide you with a premium quality product. From flower to package, Cape Cod Select strives to integrate all the latest sustainable technologies and pledge to do their share in protecting the environment. Frozen at the peak of freshness, these premium cranberries are now available year-round in gourmet food stores and supermarkets throughout the U.S.

Fieldstone Acres Tree Farm

Kevin Tracey
143 Plymouth Rd, Carver, MA
(781) 588-9588
Fieldstone Acres Tree Farm specializes in Christmas trees and is only open in November and December. Please call for more information.

Fresh Meadows Farm FS

Domingo Fernandes
43 North Main St, Carver, MA
(508) 866-7136
www.freshmeadowscanberries.com
Fresh Meadows is a third generation cranberry operation. They grow organically certified fresh fruit Early Blacks.

Nash Nursery

Joseph Gerry
159 North Main St, Carver, MA
(508) 866-2428
Nash Nursery specializes in proven winners, annuals, bedding plants, baskets, containers, cut flowers, perennials, vegetable seedlings, shrubs and fall mums. They can help you design your small containers, window boxes or small gardens. Many unique one of a kind plantings! Personalized service is Nash Nursery's specialty.

Web of Life Organic Farm

Donna Blischke
(508) 866-7712
www.weboflifefarm.com
A small family farm offering seedlings, produce, herbs, honey, eggs and poultry, as well as certified organic garlic powder, heirloom pepper sauces, and sauerkraut. Web of Life also has a wide variety of jams, jellies, preserves, and salsa made with their own organic ingredients grown, harvested, and prepared on the farm.

DUXBURY

Choke Cherry Farm FS

Bruce Quevillon
80 North St, Duxbury, MA
(781) 837-2121
Certified organic vegetables available at the farm. Choke Cherry has been farming for 20 years. Their soil is two feet deep, mainly from the composted manure used in the beginning. They use no herbicides, pesticides or commercial fertilizers.

HALIFAX

Nessralla Farm FS CSA

318 Plymouth St, Halifax, MA
(781) 293-6792
www.nessrallafarm.com
Nessralla Farm is a produce farm offering fresh grown fruits, vegetables and other farm fare throughout the seasons in Halifax, MA and surrounding areas. Nessralla believes that growing all of their own farm goods is not only cost effective, but they are proud to sell locally grown products and produce knowing that they're providing the freshest quality when it comes to farm fresh foods.

HANSON

The Blueberry Farm PYO

Jack & Pat Concrec
698 W. Washington St, Hanson, MA
The Blueberry Farm is a U-Pick farm open from mid-July through August, (weather and crop permitting). Call ahead for picking conditions and hours.

Lipinski's Farm PYO

Steve Lipinski
19 Franklin St, Hanson, MA
(781) 293-3440
Selling fruit, veggies, herbs, eggs, and nursery items.

Moonlight Acre

Lynda Hutchings
41 Steven St, Hanson, MA
(781) 290-6360
What started as a small backyard farm developed through two generations of 4-H club involvement. Moonlight Acres sheep are exhibited at various New England fairs and have won many top awards. Registered Cheviot and Hampshire sheep and purebred Holland Lop bunnies for sale, as well as their own greek and breakfast style lamb sausage, lamburger. Wool "Baaay State Blankets" and throws. Sheep shearing service available as well. Products sold at the Carver Farmers Market and Carver Winter Farmers Market and the Marketplace at Simpson Spring or call ahead to set up an appointment.

HINGHAM

Penniman Hill Farm FS FF

272 Whiting St, Hingham, MA
(781) 749-5443
Penniman Hill Farm and Garden Center grows and sells a variety of vegetables, herbs and flowers. Large inventory of nursery stock and supplies. Open year round. Come visit the FREE Family Petting Zoo!

Weir River Farm CSA FF FS

140 Turkey Hill Ln, Hingham, MA
(781) 740-7233

Weir River Farm is one of over 100 properties of The Trustees of Reservations. Opened to the public in 2000, they have been working with the community to increase agricultural offerings. Selling fresh eggs, grass-fed belted Galloway beef, pasture raised pork, pasture raised Icelandic lamb and wool, and fresh veggies. The trails surrounding the property are free and open to the public daily from sunrise to sunset. Please park in the parking lot on Turkey Hill Lane for access to the farm/trails.

KINGSTON

Cretinon's Farm Stand FS

David Cretinon and Beverly Jesse
86 Landing Rd, Kingston, MA
(781) 585-5531

Family owned and operated for over 50 years! "Watch our garden grow!" is their motto! Open until the end of October, then open the day after Thanksgiving with trees/wreaths, etc.

LAKEVILLE

Elliot Farm FS CSA

Kenneth Elliot
202 Main St, Lakeville, MA
(508) 947-5954

www.elliottfarm.org

Elliot Farm grows and vends native fruits and vegetables including, but not limited to: fresh sweet corn, tomatoes, cucumbers, lettuce, zucchini, yellow squash, and green beans. For the past 20 years, family-owned Elliot Farm has provided southeastern Massachusetts with quality, native produce at prices that cannot be beat. Sharing summer's edible commodities year after year, Elliot's has secured its presence as a community hotspot. Elliot's customer-coined slogan, "the best sweet corn in the world," succinctly describes why patrons keep coming back for more. With its open-air stand structure and panoramic cornfield views,

Elliot Farm prides itself on its no-frill, authentic farm ambiance. Simply put, Elliot Farm is the real deal, and offers real deals on native vegetables.

MARION

Great Hill Dairy

Timothy Stone
(888) 748-2208
160 Delano Rd, Marion, MA
www.greathillblue.com

In 1997, on the shores of Buzzard's Bay, Tim Stone began his cheese business at his family's historic Great Hill Dairy. Tim found that he could make an exceptional blue cheese with the milk from the many local dairy farms surrounding him. Using only raw, non-homogenized milk, his recipe was unique in several ways. The resulting Great Hill Blue cheese quickly won acceptance as one of the premier blue cheeses in America.

MARSHFIELD

The Baker Farm PYO

Laurie Baker
101 Bakers Ln, Marshfield, MA
(781) 834-4021

Pick your own strawberries and blueberries!

Nessralla Farm, Inc. FS

1200 Ocean St, Marshfield, MA
(781) 834-2833

www.nessrallas.com

Nessralla's is here to supply the finest quality plants and expert knowledge needed to grow a successful garden or choosing plants for the most colorful flower beds. The wide array of perennial plants, annual flowers, hanging baskets, rosebushes, ornamental grasses, hydrangeas, vegetable plants, herbs, garden supplies, firewood and seasonable produce offered is of the highest quality.

The Magical Moon Farm FS

575 Summer St, Marshfield, MA
(800) 840-0205

www.magicalmoon.org

The five-acre Magical Moon Farm is blanketed with lush organic vegetable gardens, orchards, berries, rhubarb beds, pumpkin patches, and flowers. The gardens are designed to entice the senses, feed the soul, and produce chemical-free fruits, vegetables, honey from their bees, and flowers for the Magical Moon Farm Stand. It is the mission of The Magical Moon Foundation to support children and families faced with cancer. While there are many wonderful organizations that support cancer research, the MMF is unique in being a non-profit organization that focuses on empowering children to use their inner strengths to manifest miracles in their lives.

Peavey Farm FS

Susan Peavey
252 Tea Rock Ln, Marshfield, MA
(781) 837-8288

Peavey Farm is a small farm in Marshfield that has alpacas, sheep, goats, and chickens.

Rise & Shine Farm CSA

Marta & Doug MacFarland
Union St and Pine St, Marshfield, MA
(781) 837-6702

Rise and Shine Farm is a CSA (Community Supported Agriculture) in Marshfield, MA.

Salted Root Farm FF

Mike & Jill Landry
321 Moraine St, Marshfield, MA
(781) 738-7787

www.saltedrootfarm.com

Salted Root Farm is committed to provide animals and visitors with the kindness, care and happiness that the farmland provides. Also to cultivate sustainable agricultural practices, grow + produce nourishing, organic crops and promote healthy, active lifestyles in our community through farming + educational practices. Provide floral + wedding clients with home-grown, chemical free, sustainable florals and to support the American floral farming movement. Kids programs, workshops, and birthday parties available!

MATTAPOISETT

Wyandotte Farm CSA

Mike & Elizabeth King
88 Marion Rd, Mattapoisett, MA
(508) 758-8230

www.wyandottefarm.com

Wyandotte Farm is a permaculture farm using hugelkultur and sustainable animal husbandry to raise fresh, local, natural, nutrient-dense food. They are starting their fifth year in 2016. Wyandotte is also a MA licensed timber harvester and firewood dealer. Delivery available.

MIDDLEBORO

Lolans Farm

Sam & Susan Shields
121 Thompson St, Middleboro, MA
(508) 558-9205

Family owned dairy farm milking 60 registered Holsteins. Members of Agri-Mark / Cabot Cooperative. Seasonal retail farmstand offering garden vegetables, eggs and local fruit. Aged cow manure available (bagged).

Patti's Patch FS

Patti Zimmerman

225 Wood St, Middleboro, MA

(508) 947-6886

Zimmerman has operated "Patti's Patch" as a modest road-side stand for more than a decade and guarantees the freshness of her vegetables, including cucumbers, zucchini, squash, tomatoes and peppers.

Freitas Farm

Scott Freitas

32 Wood St, Middleboro, MA

(508) 947-6521

Freitas Farm is a fourth generation farm in Middleborough, MA. They plant 85 acres of produce, including cranberry bogs. Freitas' motto is if it can be grown in Massachusetts, we grow it. The farm is known for its corn, which the farmers refer to as "magic corn."

Plato's Harvest Organic Farm

Dave & Sasha Purpura

Middleboro, MA

(508) 315-9429

A small 3 1/2-acre organic farm in Middleboro, MA growing healthy happy food, nutrient-rich soil, and a great community of food-lovers and friends.

Soule Homestead Education Center FF

46 Soule St, Middleboro, MA

(508) 947-6744

The mission of the Soule Homestead Education Center is to support and maintain a community based nonprofit education center for the benefit of area schools and the general public while preserving and enhancing the historic Soule Homestead. Hands on learning opportunities include environmental programs, organic farming activities, traditional crafts, and cultural events.

NORWELL

Hornstra Farms FS

John & Laura Hornstra

246 Prospect St, Norwell, MA

(781) 749-1222

www.hornstrafarms.com

The Hornstra Family has proudly provided Grade A quality milk and dairy products to generations of South Shore families. Pure, wholesome, farm fresh milk and cream are bottled right on their Norwell Farm. They also craft old-fashioned farm made ice cream, as well as farm churned butter. Minimal pasteurization is family tradition, which is why their milk has a sweet farm flavor that you won't forget, as well as the nutritional benefits that Nature intended. Call to arrange to have Hornstra Farms milk in old-fashioned, reusable glass bottles, as well as many other healthy and nutritious products, delivered to your door step.

Norwell Farms FS CSA

Scott Franklin

4 Jacobs Ln, Norwell, MA

(781) 733-9572

www.norwellfarms.com

Norwell Farms fosters a community that nurtures its soil and animals, enjoys the benefits of local food production, and promotes sustainable agriculture in New England. To facilitate this goal, they farm without the use of chemical herbicides, pesticides, or synthetic fertilizers and are in the process of becoming Certified Organic. Norwell Farms is farming on fourteen acres at the historic Jacobs Farm Homestead in Norwell, MA.

PLYMPTON

Billingsgate Farm FS CSA PYO FF

Pete & Lynn Reading

6 County Rd, Plympton, MA

(781) 293-6144

www.billingsgatefarm.com

A 75 acre certified organic farm with two farm stand locations. Baystate Organic, Commonwealth Quality and GAP certified. Offering CSA shares June-October and Pick Your Own strawberries, blueberries, pumpkins, and raspberries. Also offering the ultimate family-fun experience: the annual Corn Maze! Visit their second location, right down the road (see C & C Reading Farm, Bridgewater).

Colchester Neighborhood Farm

FS CSA PYO

Phil Nichols

90 Brook St, Plympton, MA

(781) 422-3921

www.colchesterneighborhoodfarm.com

Colchester Neighborhood Farm is run by New England Village. Neighborhood Farm runs a multi-season CSA, a farm stand open 6 days a week M-F 9-5 and Sat 1-7 as well as Pick Your Own cherry tomatoes (summer), peas (spring), and cut flowers.

Sauchuk Farm FS CSA PYO FF

Scott Sauchuk

53 Palmer Rd, Plympton, MA

(781) 585-1522

www.sauchukfarm.com

Growing more than 50 different types of vegetables and berries. Farmstand, CSA, PYO, and corn maze.

Sunrise Gardens FS

94 Center St, Plympton, MA

(781) 585-6035

Sunrise Gardens carries a full line of Annuals, Perennials, Vegetable Plants, Vegetables, Herbs, Hanging Plants, Mum Plants, Pumpkins, Cornstalks, Christmas Trees, Wreaths (including

custom decorated wreaths) - as well as Roses and Nursery Stock. Mulch - Loam - Seasoned Firewood - Camp Wood - Landscaping Services. Their selections flow with the seasons! So if you're not sure, just call us!

Town Line Farm PYO

John and Carol Peterson

202 West St, Plympton, MA

(781) 585-3233

Pick your own blueberries.

ROCHESTER

Cervelli Farm FS PYO

Frank & Chris Cervelli

338 Vaughan Hill Rd, Rochester, MA

(508) 763-5275

A small family farm, growing and supplying sweet corn to local stands. Also growing and carrying most in season fruit and veggies at the farm stand.

Jonathan's Sprouts

Bob & Barbara Sanderson

384 Vaughan Hill Rd, Rochester, MA

(508) 763-2577

www.jonathanssprouts.com

Jonathan's Organics grows a variety of sprouts for the supermarkets and food service distributors of New England. They also import a wide variety of organic fruits and vegetables and package them for wholesale distributors across New England, the US and the world. (Fairtrade Certified Importer).

Lucky Field Organics CSA

Weston Lant

570 New Bedford Rd, Rochester, MA

(508) 763-8104

www.luckyfieldorganics.com

Lucky Field Organics is a farm growing vegetables, herbs, and flowers. Offering an extensive CSA program with main season, summer vacation, and fall winter CSA shares available in different sizes as well. Committed to providing fresh healthy food to the community.

Sippican River Farm

Bronie & Cheryl Rozenas
32 Bates Rd, Rochester, MA
(508) 763-5725

www.sippicanriverfarm.com

Sippican River raises alpacas, sells raw fleece, and sells handmade finished goods. Farm store open by appointment.

Teal Farm

567 New Bedford Rd, Rochester, MA
(508) 367-8188

Teal Farm grows vegetables, fruit, and flowers. They offer a CSA and retail at the farm stand on the north side of New Bedford Road. Farm-grown eggs, chicken and lamb are also available.

ROCKLAND

A Budding Enterprise

Kathy Looney
855 Beech St, Rockland, MA
(781) 878-8448

In addition to over 60 varieties of specialty cut flowers, A Budding Enterprise also sells over 30 varieties of field-grown potted perennials and herbs, specializing in sunflowers. A perennial sale is held at the farm every Memorial Day weekend.

SCITUATE

Dalby Farm

Joel & Cheryl DiTommaso
59 Grove St, Scituate, MA
(781) 545-4952

www.dalbyfarm.com

www.dalbyfarmcountrystore.com

Dalby Farm in Scituate, MA is home to various rare farm breeds ranging from rare poultry to rare livestock. They are actively involved in teaching and raising awareness to all ages about animals and nature. Dalby Farm's mission is to expose people to these amazing breeds and to teach them about their value in our world. Revenues generated from

the Country Store help with the cost of the care and upkeep of the rare farm breeds and make their programs possible.

R & C Farms

Rte 123, Scituate, MA
(781) 545-6502

www.randcfarms-simons.com

The Simons family are four generations of family farming. With all of their greenhouses, over 70 acres of fields, lots of hard work, and experience; they have what it takes to produce the best. Well respected in the farming community, they built their business on solid customer relations. Simons is the first name in top quality farming. Farm fresh flowers, produce, and fall festivities!

Tree-Berry Farm

Beverly Westerveld
135 Cornet Stetson Rd, Scituate, MA
(781) 545-7750

www.treeberryfarm.com

Tree-Berry Farm specializes in PYO blueberries and choose-and-cut Christmas trees. Please call in early November for dates and times (X-mas trees) or check out their website for more information.

WAREHAM

A.D. Makepeace Company

Kim Houdlette
158 Tihonet Rd, Wareham, MA
(508) 295-1000

www.admakepeace.com

The A.D. Makepeace Company, based in Wareham, Massachusetts, is the world's largest cranberry grower and the largest private property owner in eastern Massachusetts. They are a recognized leader in environmentally responsible real estate development and land stewardship. Makepeace has been growing cranberries since the 1800s, and today, the company farms nearly 2,000 acres of bog. The company participated in the founding of the Ocean Spray cooperative, and is now its largest grower-owner.

Coyne Bog Blues

Paul & Linda Rinta
34 N. Carver Rd, W. Wareham, MA
(508) 295-3254

www.coynebogblues.com

Looking for something to do on a lazy afternoon? Coyne Bog Blues is the place to go. Nestled in beautiful country side amidst lush trees awaits the ultimate blueberry patch: Coyne Bog Blues. Children and adults of all ages will enjoy picking plump berries fresh off the bush while taking in nature's beauty. Come visit for the ultimate blueberry experience!

RHODE ISLAND

LITTLE COMPTON

Old Stone Orchard

Warren Wetzell
33 Colebrook Rd, Little Compton, RI
(401) 635-2663

Pick your own apples, pumpkins, gourds, and eggplant. There is also an assortment of other vegetables offered at the stand such as tomatoes, squash, and their new long island cheese pumpkins great for cooking.

Laurel Acres Farm

Roger Laberge & Rikky Shaw
462 S. Lake St, Little Compton, RI
(401) 323-4167

Non-profit farm growing produce to be donated.

Wishing Stone Farm

Skip Paul & Liz Peckham
25 Shaw Rd, Little Compton, RI
(401) 592-0285

www.wishingstonefarm.com

All totaled Wishing Stone farms about 40 acres around town, with over 15 greenhouse structures, a packing barn, a commercial kitchen and a retail

SEMAP TWILIGHT WORKSHOPS

Our Twilight workshop are great for farmers, gardeners, and foodies. Join us for farm tours and workshops across southeastern Massachusetts. Check our website for details and registration!

MARCH 10: Hydroponics, Coonamessett Farm, Falmouth

APRIL 30: Shiitake Mushroom Production, Allen C. Haskell Public Gardens, New Bedford

MAY 21: Raising Chickens, Marshfield Fairgrounds, Marshfield

JUNE 13: Small Fruits, Ward's Berry Farm, Sharon

JULY 20: Cultivation, Tangerini's Spring Street Farm, Millis

AUGUST 8: Growing Cut Flowers, Skinny Dip Farm, Little Compton, RI

AUGUST 23: Raising Alpacas, Moonlight Rose Alpacas, Swansea

SEPTEMBER 1ST: Growing Chili Peppers on a Small Farm, Nobska Farms, Falmouth

SEPTEMBER 14: Diversified Livestock, Rosasharn Farm, Rehoboth

OCT. 18: Making Homemade Apple Soda & Hard Apple Cider, Round the Bend Farm, Dartmouth

NOVEMBER TBD: Distillery Tour & Tasting, Dirty Water Distillery, Plymouth

market space. Much of the land is made possible from conservation practices set up by the Nature Conservancy, Sakonnet Preservation Associations, and the Little Compton Agricultural Agency, along with other private land owners. They welcome the public and CSA members to swing by the farm Fridays, Saturdays, and Sundays to pick up organic vegetables, eggs, prepared food items and much more!

SMITHFIELD

Blackbird Farm FS

Kevin & Ann Marie Bouthillette
122 Limerock Rd, Smithfield, RI
www.blackbirdfarmri.com
(401) 578-3959

Blackbird Farm humanely raises antibiotic-free, no-added-hormones, pasture-fed, 100% Black Angus cattle and 100% pedigreed American Heritage Berkshire pigs on their farm in Smithfield, Rhode Island. Their products are served in some of the best restaurants in southern New England.

TIVERTON

Arruda's Dairy FS

Antone and Jean Moniz, Sr
408 Stafford Rd, Tiverton, RI
(401) 624-8898

Local dairy farm in Tiverton, Rhode Island. Family owned and operated since 1917. Selling a variety of milk made at the farm. Come by and check out the place sometime!

SEAFOOD

BARNSTABLE COUNTY

WELLFLEET

Hatch's Fish & Produce Market

Katy Kmiec
310 Main St, Wellfleet, MA
Fish: (508) 349-2810 Produce: (508) 349-6734
www.hatchsfishmarket.com
Located in Wellfleet, Hatch's is a locally owned and family operated business that has been providing the freshest and widest variety of local fish, lobsters, shellfish and produce for over 60 years. They carefully hand select their seafood from local "day boats" so that they have the very best seafood to offer. Hatch's carries more than 50 varieties of fruits and vegetables, which arrive daily and are carefully inspected offering only the highest quality fruits and vegetables, much of which is organic and locally grown. Also offering many homemade items such as smoked fish and pate, smoked scallops, chowder base, pesto, fruit salsa, tomato salsa and 100% fresh fruit popsicles. They carry many other local items: breads, pies, cookies, corn, honey, eggs, and flowers and offer a selection of dry goods. Come visit for a great one stop shopping experience!

BRISTOL COUNTY

DARTMOUTH

Cape Quality Seafood

657 Dartmouth St, S. Dartmouth, MA
(508) 996-6724
www.capequalityseafood.com
Cape Quality Seafood Restaurant and market was established in late 1997 by two good friends, Mark Bergeron and Sonny Stanley. They changed the seafood business by opening their own restaurant

and market, taking the fish unloaded at their dock and delivering it right to your plate. These two seamen combined their many years of experience to form a company dedicated to off-loading many of the best fishing boats in the port of New Bedford, Massachusetts, the largest fishing port on the East Coast. Their seafood market has some of the largest lobsters around, great local and wild fish, as well as a frozen selection. As you may know, there are a lot of seafood products coming from China and overseas. Cape Quality uses local products and support fishing in the USA..

NEW BEDFORD

Amaral's Fish Market

488 Belleville Ave, New Bedford, MA
(508) 996-1222
www.amaralsmarket.net

Amaral's Market has proudly provided the Portuguese community of New Bedford, with the best in imported and domestic Portuguese foods for over 40 years. New Bedford is also the country's largest fishing seaport where the majority of fleet boats operate under Portuguese captains. This "local catch" proximity enables Amaral's to offer the finest and freshest cold-water seafood to customers nationwide 365 days per year.

Kyler's Catch Seafood Market

2 Washburn St, New Bedford, MA
(508) 984-5150
www.kylerseafood.com

In this gourmet retail market one will find a wide array of seafood products. The market carries an extensive line of seafood and shellfish, in addition to their award winning finishing sauces and a full variety of spices, condiments, oil, marinades and flavored vinegars. The market carries everything from Cod caught on the Georges Banks to Norwegian Salmon flown in fresh from Norway.

Kyler's overwhelming requests for high quality retail seafood has led to an extensive program of shipping fresh products daily across the entire country via Federal Express.

WESTPORT

Revolution Lobster Seafood Market

Timothy Field
655 State Rd, Westport, MA
(508) 675-0131
www.revolutionlobster.com

Wholesale/Retail live lobsters and rock crabs. Also selling other local seafood, including fin fish and shellfish. All lobsters are caught locally by Tim Field or by other fishermen from Westport Point, MA. Always fresh.

Riptide Oysters

Kerian Fennelly
(617) 439-4999
www.pangeashellfish.com

Westport's first and finest farm-raised oyster. Riptide is raising top quality oysters while promoting the health and well-being of the Westport River.

DUKES COUNTY

CUTTYHUNK

Cuttyhunk Shellfish Farms

Town Wharf, Cuttyhunk, MA

(508) 971-1120

www.cuttyhunkshellfish.com

Over 30 years in business, Cuttyhunk Shellfish Farms provides fresh, delicious Cuttyhunk Oysters and clams to restaurants and distributors throughout New England. Now boasting many services, including their own oyster farm, a floating shellfish raw bar in Cuttyhunk Pond, and a large catering network. All of their services provide the highest quality of shellfish and hospitality.

NORFOLK COUNTY

CANTON

The Main Course Market

11 Washington St, Canton, MA

(781) 821-0005

www.maincourse-ma.com

The Main Course Market's fish and seafood adheres to the Highest Industry Standards. Purchasing in small quantities allows them to source "top of the catch" and "day boat quality." All fish and seafood must meet strict standards before it is selected. They are able to offer higher quality than chain supermarkets because there is not enough premium quality available to meet their large supply demands. Also carrying a variety of convenient, oven-ready items including Chipotle Encrusted Cod, Honey Mustard Tilapia, Stuffed Haddock & Sesame Ginger Salmon.

WELLESLEY

Captain Marden's Seafoods

279 Linden St, Wellesley, MA

(781) 235-3737

www.captainmardens.com

All it takes is one look in the seafood case and you know Captain Marden's is different. It's the rainbow

of color and texture—each tender piece of fish looking as if it were placed on the ice just moments before. Chances are, it was. From classic baked stuffed potatoes and cole slaw to tomato salad, lobster croquettes and salmon cakes, each salad and side dish inspires entire meals. Then, of course, there are the soups and sauces and pies and caviar and breads and dressings and relishes and flavored oils...The bottom line is... seafood is special. And no matter what your occasion, having Captain Marden's at the table always lets people know you have gone out of your way.

PLYMOUTH COUNTY

BROCKTON

Jordan Brothers Seafood

Bobby & Tommy Jordan

Brockton, MA

(508) 583-9797

www.jordanbrothersseafood.com

Jordan Brothers Seafood, owned by brothers Tommy and Bobby, has been selling the finest in seafood products in the Boston area for almost 25 years!

DUXBURY

Island Creek Oysters

Skip Bennett

296 Parks St, Duxbury, MA

(781) 934-2028

www.islandcreekoysters.com

Island Creek Oysters offers delicious shellfish from their ten farms in Duxbury, as well as from other local oyster farms. Stop by the retail shop just up the road from the farm! You can swing in anytime to see what oysters and other daily goodies they might have stumbled upon--like razor clams, Nantucket Bay scallops, or whelks.

HANOVER

Hanover Lobster & Seafood

443 Columbia Rd, Hanover, MA

(781) 826-9622

Fresh lobster, shrimp, steamers, oysters, scallops, and fish. Come by; you won't be disappointed!

HULL

C & C Lobsters & Fish

Chris & Carolyn Manning

137 Edgewater Rd, Hull, MA

(781) 925-3842

C & C Lobsters and Fish provides you with the freshest lobsters and seafood around!

MATTAPOISETT

Turk's Seafood Market

Richard Pasquill

83 Marion Rd, Mattapoisett, M

(508) 758-3117

www.turksseafood.com

Turk's started with 3 generations of family experience unloading and processing fresh seafood directly from the New Bedford fishing fleet to the plate of the family operated restaurant, market and sushi bar. Through years of goodwill to business associates and life long connections to the waterfront, Turk's has developed a "top of the trip" purchasing concept which translates into buying products that are caught at the end of a fishing trip which assures the very freshest of all seafood!

ONSET

Indian Cove Aquaculture

John Nelson & Michael Besse

P.O. Box 232 Onset, MA 02558

508.776.2542

www.indiancoveaquaculture.com

Indian Cove Aquaculture is located in Wareham Massachusetts on the waters of Buzzards Bay near the Cape Cod Canal. Indian Cove has natural spring waters flowing into the cove and combining with the cool clear saltwater of Buzzards Bay produces the sweet briny taste that people have come to love.

PLYMOUTH

Kestrel Caught

Pete Mason

Plymouth, MA

(508) 269-8046

Live, local, sustainably harvested lobster. Lobsters available year round in any size from 1lb. to 4lbs each. Delivery available in the South Shore by request. Pick up at the farmers markets in which they participate, or convenient meeting spot.

WHITMAN

The Lobster Guy

1098 Bedford St, Whitman, MA

(617) 823-2936

www.thelobsterguy.com

Lobsters fresh from the boats to your table. Sea Scallops - Faroe Island Salmon-Sword Fish-Cod Fish. "Always fresh-NEVER frozen." Lobster pies; mac & cheese; risotto; cakes; rib-eye steaks, and so much more.

BEER, WINE, & SPIRITS

BARNSTABLE COUNTY

HYANNIS

Cape Cod Beer

Todd & Beth Marcus

1336 Phinney's Ln, Hyannis, MA

(508) 790-4200

www.capecodbeer.com

Founded in 2004, Cape Cod Beer is Cape Cod's original craft beer and is proudly dedicated to fresh, delicious, local beer. Located in Hyannis, Cape Cod Beer is self-distributed and is available on draft and in cans from Plymouth to Provincetown. The brewery is open six days a week year round for tastings, tours and events. The brewery store features a large selection of products made on Cape Cod. Find out more about the company, schedule a private tour or event and view beer styles online!

BRISTOL COUNTY

ATTLEBORO

High Limb Hard Cider

81 West St, Attleboro, MA

www.homesteadcider.com

High Limb is a craft cidery located in Attleboro, MA. All of High Limb's ciders are hand crafted using unique recipes featuring a variety of local apples. They use the freshest ingredients to make a deliciously sweet and crisp hard cider with the perfect amount of kick.

BERKLEY

Berkley Beer

Glenn Barboza

17 Cotlely St, Berkley, MA

www.berkleybeer.com

(617) 519-1182

The Berkley Beer Company developed out of a passion for brewing quality beer. They began brewing 10 years ago. Berkley Beer shared their brews with friends and family and were encouraged to take it to the next level. Now, they have expanded their workspace and brew with state-of-the-art equipment, but still treat every batch with great care and use the highest quality ingredients. They meticulously test and adjust their recipes to ensure that brews are fresh, unique and flavorful. Though the quest for the perfect pint led them to establish Berkley Beer Company, they continue striving to produce distinctive handcrafted beer for you to enjoy.

DARTMOUTH

Coastal Vineyards

Dave Neilson

61 Pardon Hill Rd, S. Dartmouth, MA

(774) 202-4876

www.coastal-vineyards.com

Premier Winegrower & Maker of Fine Creative Wines! Grape varieties include Chardonnay, Pinot Gris, Pinot Noir, Riesling, Gewurztraminer, Sauvignon Blanc, Merlot, Cabernet Franc. The Winery began production in the fall of 2007 with fine creative still wines available as early as the Summer of 2008 and sparkling wines in 2010. The online Store and Tasting Room opened in the summer of 2008.

Running Brook Vineyards

Pedro Teixeira

335 Old Fall River Rd, Dartmouth, MA

(508) 985-1998

www.runningbrookwine.com

Local winery and distillery producing red, white, and port wines, as well as brandy and liqueurs. Stop in for a wine tasting or enjoy some year-round entertainment.

NEW BEDFORD

Travessia Urban Winery

Marco Montez

760 Purchase St, New Bedford, MA

(774) 929-6534

www.travessiawine.com

Travessia is a micro-winery in downtown New Bedford focusing on making wine in small lots with primarily Massachusetts-grown grapes, such as Chardonnay, Pinot Grigio, Vidal Blanc, and Pinot Noir. Travessia wines are an authentic reflection of local soils and micro-climate. Travessia's tasting and sales room is inside the winery, open Friday, Saturday and Sunday from noon - 5 PM.

WESTPORT

Buzzards Bay Brewing

Bill Russell

98 Horseneck Rd, Westport, MA

(508) 636-2288

www.buzzardsbrew.com

Since 1997, Buzzards Bay Brewing has been hand-crafting small batches of American grown beer on their farm in Westport, MA. When you visit the farm you can enjoy a pint of your favorite or a sampler of current releases in their rustic Tap Room. On many Saturdays during the fall, winter

and spring, you can stride outside and sip your brew next to a roaring fire in their fire pit. During warmer months, you can wander out into the Brewer's Garden and bask in the warmth of the coastal sun. There's always growlers for filling and cases of Buzzards to bring home. T-shirts, pint glasses, baseball caps, and more are also available. And you'll often find that friends who provide food are on site: from great local food trucks serving BBQ, tacos, or grilled cheese to awesome raw bars featuring the regions finest oysters.

Westport Rivers Vineyard and Winery

Rob Russell

417 Hixbridge Rd, Westport, MA

(508) 636-3423

www.westportrivers.com

Their farm is the home of the fourth generation of a family of winegrowers. In 1982 the Russells set themselves up on the sunny, South Coast of Massachusetts. Why? Because they knew, based upon a study of the climate and soils, that this was a wonderful location for growing the kind of wine they loved: gloriously aromatic, deliciously crisp wine. It just so happens that they were right. Their wines display all the world-class characteristics for which they sought. Their soils are dark, rich New England loam on well drained gravel. The climate is cool but moderated by the warm waters of the gulf stream (which bathes their shoreline all summer and fall). The rainfall, perfectly accommodating for farming grapes. Westport Rivers wines are 100% estate-grown (from their own grapes). They welcome you to visit them and enjoy a wonderful day in New England's wine country.

NORFOLK COUNTY

CANTON

Blue Hills Brewery

1020 Turnpike St #3B, Canton, MA

(781) 821-2337

www.bluehillsbrewery.com

Blue Hills Brewery makes great tasting beers inspired by the elements and nature around them by embracing the rich history of the Blue Hills and the South Shore. Blue Hills Brewery wants to grow together with the South Shore community and businesses, by being a good neighbor, demonstrating civic responsibility and producing the finest, freshest beers around.

Trillium Brewing Company

110 Shawmut Rd, Canton, MA

(781) 562-0073

www.trilliumbrewing.com

Trillium Brewing Company was established in 2013 on the values of family, passion, and dedication. This small brewery has since developed into an exciting venue of collaboration and innovation. Trillium is a New England farmhouse style brewery, deeply rooted in the dynamic landscapes, abundant natural resources, and resilient population of the region. From wild ales, fermented with native New England mixed microbe culture, to more hop-forward offerings, Trillium aims to produce beer that is both approachable and engaging.

PLYMOUTH COUNTY

BRIDGEWATER

Black Hat Brew Works

25 Scotland Blvd, Unit 1, Bridgewater, MA

(508) 807-5172

www.blackhatbrewworks.com

Their philosophy is simple, Black Hat Brew Works strives to create the highest quality and consistent beer, using as many local ingredients as possible. Paul, and his brother Scott have been brewing together for years, starting at a brew on premises, and eventually working into all grain batches on the back porch. About three years ago they made the decision to invest in a small brewing system that they would spend all their available free time working on, to develop recipes with the hopes of one day opening a small brewery. After countless

hours and a lot of hard work, opportunity showed its face, and a decision had to be made to move this dream forward or simply remain home brewers. Since you are reading this, you can guess what that decision was! Paul and Scott, were then joined by their long time friend Jason, who rounded out the team, and so it began. A 2,200 sq. ft. brewery and tap room was created with the help from many friends and family and that dream is now a reality.

HINGHAM

Bradford Distillery

3 Pond Park Rd, Hingham, MA 02043

Hand mashed, fermented, distilled and bottle by hand in Hingham.

LAKEVILLE

Goodfellow's Brewing

John Goodfellow

8 Race Course Ln, Lakeville, MA

www.goodfellowsbrewing.com

Goodfellow's Brewing Company brings exquisitely handcrafted beer to Lakeville, Massachusetts and the surrounding area. Their quality beers are products of patience, attention, and love to create them for you.

PLYMOUTH

Dirty Water Distillery

10 Water St, Plymouth, MA

(508)927-3260

www.dirtywaterdistillery.com

Dirty Water makes artisanal liquor. Not your grandfather's liquor (except for one), rather new

and exciting liquors that offer a modern taste enabling outstanding cocktails. Rather than recreate liquors that everyone is already familiar with, their goal is to explore and discover new flavors to share with you. Offering several different rums, vodkas, gin, and honey liqueur.

Mayflower Brewing Company

12 Resnik Road, Plymouth, MA

(508) 746-2674

www.mayflowerbrewing.com

Mayflower Brewing Company is a craft beer microbrewery located in historic Plymouth, MA. Founded in 2007 by a tenth great grandson of John Alden, beer barrel cooper on board the Mayflower, Mayflower Brewing is dedicated to celebrating the history and legacy of the Pilgrims by creating unique, high-quality ales for the New England market. The brewery facility includes a 6,000 square foot production area as well as a retail and tasting room for visitors. The brewery consists of a two-vessel, 20 barrel brewhouse and four 20 barrel fermentation tanks, providing enough the capacity to brew 2,000 barrels a year.

Plymouth Bay Winery

Michael Carr

114 Water St, Plymouth, MA

(508) 746-2100

www.plymouthbaywinery.com

Their collection of wines, produced from locally grown, native grapes and berries, are anything but stuffy. These wines are fun, versatile companions to a wide range of dishes at every meal. Stop in for a tasting!

VALUE-ADDED PRODUCERS

BARNSTABLE COUNTY

BREWSTER

Great Cape Herbs

Stephan Brown

2624 Main St, Brewster, MA

(508) 896-5900

www.greatcape.com

Organic (non-certified) medicinal herb farm and old-fashioned Herbal Apothecary; they make herbal extracts, oils, honeys, vinegars, salves, sprays etc. from plants they grow on the farm; firewood for campers; Potted medicinal/ornamental plants available for sale Open to the public year round.

CHATHAM

The Chatham Jam & Jelly Shop

Carol Cummings

16 Seaquanset Rd, West Chatham MA

(508) 945-3052

www.chathamjamandjelly.com

Chatham Jam & Jelly is a 31 year old family business, using ingredients from the Cape and Massachusetts whenever possible. They cook & sell 120 varieties of jams, jellies, chutneys, relishes, butters, marmalades, ice cream toppings, and dietetic spreads. Open & cooking year round. Retail & wholesale (Mass. only) Locally picked fruits include: the native Wild Beach Plum, the Beach Rose, Garden Mint, Blueberries, Blackberries, Elderberries, Wine Raspberries, Peaches, Pears, Cranberries, Concord Grape, Wild Grape, Wild Cherry, and Tomatoes.

BRISTOL COUNTY

EASTON

Simpson Spring

Chris Bertarelli

719 Washington St, S. Easton, MA

(508) 238-4472

www.simpsonspring.com

Simpson Spring is a family owned and operated company that provides pure bottled spring water and all-natural hand-mixed soda in a variety of classic flavors. Open Year Round. Monday through Saturday from 8:00am to 4:00pm. Self serve spring water center is open 24 hours. Tours by appointment. Just call! Get your water from a local source. Bottles and delivery service.

SWANSEA

Green Feather Herbs

Jacqueline Boissonneau
301 Old Stevens Rd, Swansea, MA
(774) 301-1365

Green Feather Herbs is a small herbal company that promotes the use of local herbs to help safely nourish bodies and respectfully use what mother nature offers. Handcrafted lotions, salves, herbal tea blends, lip balms, tinctures, herbal syrups, and fresh & dry medicinal herbs using locally sourced ingredients.

No Joke Smoke BBQ

Ryan Nahas
Swansea, MA
(508) 567-7027
www.nojokesmokebbq.com

Ryan and Sharon are native New Englanders who have lived their entire lives in Massachusetts. For the last 7 years, they have traveled to some of the best BBQ cities in the United States to get inspiration and ideas for their own brand of seasonal sauces and flavorful slow smoked meats that reflect the spirit of the New England region. Staying true to local roots, No Joke Smoke BBQ strives to bring you a truly original, New England-inspired experience unlike any you have had before.

The Baker Farm & Ice Cream Barn

Kenny and Shelly Baker
261 Locust St, Swansea, MA
(508) 678-1633
www.theicecreambarn.com

Tom and Jocelyn Seiter began churning up small batches of ice cream and selling it at farmers markets and festivals in the summer of 2008. Using fresh, local ingredients to produce their super-premium ice cream, they gained a substantial following for the unrivaled quality of their fresh, creamy ice cream. Meanwhile, Kenny Baker, the owner of Baker Farm, harbored a life-long dream of building an ice cream parlour on his farm. Kenny's farm has been in his family since 1880, and many generations have fought hard to keep it a working farm and from being sold off for housing lots. Since inheriting the farm as a kid, when his father died prematurely, Kenny always dreamed of milking cows, and turning their milk into fresh ice cream for people to enjoy on his beautiful farm. Brought together by a regular customer of Tom and Jocelyn's and a friend of Kenny Baker's, the two dreams began their path toward reality, and The Ice Cream Barn was born.

WESTPORT

Gray's Grist Mill

George Whitley
638 Adamsville Rd, Westport, MA
(508) 636-6075
www.graysgristmill.com

Gray's Grist Mill brand of corn meal is made from Rhode Island Narragansett Flint Corn which is grown on the southern coast of Rhode Island, where soft balmy breezes impart to the grain that genuine softness and tempting flavor. Aged in open air corn cribs by the sun and winds, ground by the old-process between huge 56 inch granite stones which have been grinding corn for generations. You will find Gray's Grist Mill Corn Meal vastly different than any corn meal you have ever tasted.

Olio Di Melli

Tony & Rosemary Melli
11 Division Rd, Westport, MA
(508) 636-8047

Olio di Melli provides organic olive oils and balsamic vinegars and artisan chocolate torone from small family farms in Italy. It also supplies local communities with local cheese from Martinis Cheese Company (Fresh goat cheese), Westport, MA, SHY Brothers Farm, Westport MA, Great Hill Blue Cheese, Marion, MA.

Hana's Honey

Lucy Tabit
196 Drift Rd, Westport, MA
(508) 636-5564

You can find Hana's Honey at the Westport Farmer's market - when in season. Year round (when honey is available): Gray's Grist Mill, Adamsville, RI; Simmons, Adamsville, RI; Coastal Roasters, Tiverton, RI; Diamond Acres Farm Stand, Westport, MA; Janet's Country Store, Sanford Road, Westport, MA; Head Town Landing Country Store on Old County Road, Westport, MA; and of course, directly from them at the farm stand!

Shy Brothers Cheese

PO Box 422, Westport Point, MA
(508) 965-6560
www.shybrothersfarm.com

Makers of Hannabells, Cloumage, and mozzarella curd. As artisan cheesemakers, Shy Brothers is committed to the highest quality delicious cheeses, unique to the area. They believe that we can make their dairy farm prosperous, while providing a model for other dairy farmers to convert to value-added products--keeping dairy alive in Southern New England! Cheeses are made with their own very fresh milk from Holstein and Ayrshire cows. Cows are never given hormones or preventative antibiotics. Cows are pastured 6-7 months a year, and receive feed grown right on the farm for the rest of the year.

NORFOLK COUNTY

FOXBORO

Lawton's Family Farm

Ed & Nancy Lawton
70 North St, Foxboro, MA
(774) 219-6257
www.lawtonsfamilyfarm.com

Small, farmstead cheese-maker. Selling fromage blanc and asiago cheeses, as well as raw milk, grass-fed beef and veal.

WRENTHAM

Galasso Brothers Apiary

Michael Galasso
261 Dedham Street, Wrentham, MA
(508)326-7390

Local apiary offering fresh and delicious honey. Call for details!

PLYMOUTH COUNTY

BRIDGEWATER

Bridgewater Village Bakery

Janet Lee Orosz
Bridgewater, MA
(508) 697-7775
www.bridgewatervillagebakery.com

Flavorful, old world breads, crackers & pastries made with sourdough natural leavening, slow fermentation & lots of love. 100% from scratch, highest quality organic ingredients, locally sourced when possible, organic flour, no commercial yeast or preservatives. Sold only at farmers markets.

Equal Exchange

50 United Dr, West Bridgewater, MA
(774) 776-7366
www.equalexchange.coop

Fairly traded goods from across the globe. Roasting their own coffee and nuts.

Matfield Maple Farm

Dick Forbes
107 Matfield Rd, W Bridgewater, MA
Fresh maple products made right in West Bridgewater! Tours run Saturdays and Sundays in March. No reservation is required; no minimums. Admission is \$7.00 per person. Tours begin promptly at noon and again at 2 PM. Everyone should dress appropriately for the weather. Especially boots!

MARION

Great Hill Dairy

Timothy Stone

(888) 748-2208

160 Delano Rd, Marion, MA

www.greathillblue.com

In 1997, on the shores of Buzzard's Bay, Tim Stone began his cheese business at his family's historic Great Hill Dairy. Tim found that he could make an exceptional blue cheese with the milk from the many local dairy farms surrounding him. Using only raw, non-homogenized milk, his recipe was unique in several ways. The resulting Great Hill Blue cheese quickly won acceptance as one of the premier blue cheeses in America.

Sprig

Kristi Marshall

25 Pine Hill Ln, Marion, MA

(774) 488-9097

www.sprigsavor.com

www.herbinfusion.com

Sprig is a unique collection of artisan specialty products, including savory, herb-infused and pepper jellies, dried herbs, fruits, mulling spices, seasonings, make-your-own vanilla extract, gourd art, and birdhouse gourds.

MIDDLEBORO

Peaceful Meadows Ice Cream

109 West Grove St, Middleboro, MA

(508) 947-1322

www.peacefulmeadows.com

Peaceful Meadows has come a long way from their humble start as a local dairy farm, raising cows and delivering milk to the local community. Since 1962 Peaceful Meadows has been serving up scoops of the freshest homemade ice-cream, in the freshest homemade way. All of the ice cream that hits the freezers of their 3 Massachusetts locations is made right in Whitman, MA. Everything from the flavors to the freezing happens at the farm. So if you haven't stopped in for a sample of some of the best tasting ice-cream out there... Don't worry, they are open year round 10am-10pm.

PLYMOUTH

Hearth Artisan Bread

Peter & Nicole Nyberg

123-2 Camelot Dr, Plymouth, MA

(774) 773-9388

www.hearthartisanbread.com

Hearth Artisan Bread is baked with the highest quality ingredients, including their own proprietary natural levain (starter). It is part of their ongoing commitment to their customers to provide high

quality bread containing healthy, unprocessed ingredients. Hearth offers a variety of innovative, hand-crafted breads, as well as create customized breads for many top chefs in and around Boston, MA.

Honey I'm Home

Lisa Cleland

Plymouth, MA

(781) 336-7081

www.onlinehoneyimhome.com

Bakers of unique sweet and savory items. They bake with local eggs, cheese, & produce. Offering fresh baked breads, galettes, bobka, muffins, granolas, scones and more. Custom orders and catering available. Pretzel baguettes as featured on NPR. Healthy prepared foods include an array of hummus, vegetarian spreads, and salads.

Peaceful Meadows Ice Cream

170 Water St, Plymouth, MA

(508) 746-2362

www.peacefulmeadows.com

Peaceful Meadows has come a long way from their humble start as a local dairy farm, raising cows and delivering milk to the local community. Since 1962 Peaceful Meadows has been serving up scoops of the freshest homemade ice-cream, in the freshest homemade way. All of the ice cream that hits the freezers of their 3 Massachusetts locations is made right in Whitman, MA. Everything from the flavors to the freezing happens at the farm. So if you haven't stopped in for a sample of some of the best tasting ice-cream out there... Don't worry, they are open year round 10am-10pm.

Speedwell Coffee

Andrew Todoroff

208 South Meadow Rd, Plymouth, MA

(508) 503-1699

www.speedwellcoffee.com

Speedwell Coffee is a wholesale coffee roaster based in Plymouth, MA. Their attention is relentlessly focused toward roasting exceptional coffee, providing high quality customer service, and helping their customers serve delicious coffee. If you are looking to open a new cafe or restaurant, or interested in serving Speedwell Coffee at your existing business, they'd would love to hear from you.

NORWELL

Hornstra Farms

John & Laura Hornstra

246 Prospect St, Norwell, MA

(781) 749-1222

www.hornstrafarms.com

The Hornstra Family has proudly provided Grade A quality milk and dairy products to generations of South Shore families. Pure, wholesome, farm

fresh milk and cream are bottled right on their Norwell Farm. They also craft old-fashioned farm made ice cream, as well as farm churned butter. Minimal pasteurization is family tradition, which is why their milk has a sweet farm flavor that you won't forget, as well as the nutritional benefits that Nature intended. Call to arrange to have Hornstra Farms milk in old-fashioned, reusable glass bottles, as well as many other healthy and nutritious products, delivered to your door step.

ROCHESTER

Artisan Bake Shop

Meredith Ciaburri-Rousseau

265 Walnut Plain Rd, Rochester, MA

(508) 763-4905

www.artisanbakeshop.com

Handmade Pies, Artisan & Sandwich Breads, Breakfast Pastries, Savories, & Wedding and Occasion Cakes. Utilizing local fruit, produce, meats & cheeses. Please visit website for more information.

WAREHAM

Jim's Organic Coffee

James Cannell

21 Patterson Brook Road, W. Wareham, MA

(866) 546-7674

www.jimsorganiccoffee.com

Jim's Organic Coffee is organic, grown without synthetic pesticides and fertilizers. Organic coffee improves the ecosystem of the farms and surrounding communities through improved water quality, topsoil retention, and increased biodiversity. Jim's Coffee is slowly hand roasted to deliver you a rich full and clean cup. Jim's Organic Coffee is: Certified Organic by Quality Assurance International, Certified Kosher, - Grown and Processed in accordance with the California Organic Foods Act 1990, Grown under shade canopy, From farms and farmers who are paid premiums to farm organically and thus treat their land, air and water tables with respect AND to sustain themselves and their communities.

Bluewater Farms

W. Wareham, MA

(508) 273-7358

www.bluewaterfarms.us

Bluewater Farms is a family owned & operated, vertically integrated business that supplies fresh, frozen, & dried cranberries plus farm fresh pressed juice. Check their website to find out where you can pick up their great products!

WHITMAN

Peaceful Meadows Ice Cream

Judith Wicks

60 Bedford St, Whitman, MA

(781) 447-3889

www.peacefulmeadows.com

Peaceful Meadows has come a long way from their humble start as a local dairy farm, raising cows and delivering milk to the local community. Since 1962 Peaceful Meadows has been serving up scoops of

the freshest homemade ice-cream, in the freshest homemade way. All of the ice cream that hits the freezers of their 3 Massachusetts locations is made right in Whitman, MA. Everything from the flavors to the freezing happens at the farm. So if you haven't stopped in for a sample of some of the best tasting ice-cream out there... Don't worry, they are open year round 10am-10pm.

RESTAURANTS & CATERERS

BRISTOL COUNTY

ATTLEBORO

Colonel Blackinton Inn

Antony Canova

203 N. Main St, Attleboro, MA

(508) 222-6022

www.colblackintoninn.com

These charming dining rooms are open seven days a week. Lunch and dinner served Monday through Saturday and brunch and dinner are served Sunday. Colonel Blackinton Inn uses only the freshest seafood and prime cuts of Black Angus beef. The Inns grinds its own meat & utilizes fresh, seasonal, & local produce whenever possible. In addition to the regular menu, daily specials are offered. On Friday and Saturday evenings, the Inn also features prime rib & lobster along with other tantalizing, creative special appetizers, entrees & desserts. Gluten free menu available. Reservations strongly recommended.

DARTMOUTH

Little Moss

John and Lisa Lofberg

6 Bridge St, S. Dartmouth, MA

Little Moss Restaurant is the result of a long time dream of offering hand made, locally sourced food to the owner's hometown of Padanaram, MA. Little Moss works with local farmers and fisherman to serve their guests some of the finest ingredients in New England. The small, innovative menu highlights local seafood and produce, and changes regularly based on what's available during the seasons. The newly renovated dining room and patio provide a warm, casual atmosphere to enjoy their food, as well as a unique selection of craft cocktails, craft beer, and wine.

FAIRHAVEN

Flour Girls Baking Company

Jill Houck

230 Huttleston Ave, Fairhaven, MA

(774) 202-5884

www.flourgirls bakingco.com

Flour Girls uses all-natural FRESH ingredients used in recipes handed down from mothers, aunts and grandmothers, great-great aunts and grand great grandmothers. Their promise is to provide fresh cookies, cakes and snacks that not only taste great, but make you feel good on the inside too! Also check out their featured dessert, mini desserts including mini cheesecakes, mini cookies and chocolate tarts. The minis are a great choice for a gathering and for sharing at any event. Also serving coffee and sandwiches.

FALL RIVER

Main Street Cafe & Bakery

Mary Mehri

60 N. Main St, Fall River, MA

(508) 672-7333

Established café and bakery serving breakfast and lunch M-Thurs, 7am – 3pm, and Friday, 7am - 2pm. Using as many local products as available! Also owns Quansett Gardens and uses free range eggs, hydroponic vegetables, field crops, fruit, etc., from her own farm. Attends several area Farmer's markets, both with fresh baked goods and produce.

NEW BEDFORD

Cafe Arpeggio

800 Purchase St, New Bedford, MA

(508) 999-2233

World class coffees, homemade ice cream, delicious food, great music. Cafe with great coffee, ice cream, soups and sandwiches. Catering available. Open mic nights, live music and FREE wireless internet services All of foods are made from the finest and freshest ingredients. When possible, Cafe Arpeggio purchases vegetables from local farmers. Coffee, sandwiches, and homemade ice cream.

Destination Soups

Devin Byrnes

141 Union St, New Bedford, MA

(508) 991-7687

www.destination soups.com

Fresh soups, salads, and sandwiches. BYOB. Many vegetarian and vegan options. Check out their website for daily specials!

dNB Burgers

22 Elm St, New Bedford, MA

(774) 202-0118

www.dnbburgers.com

Scratch made Burgers 7 day a week! Everything is homemade, right down to ketchup! Come visit for great burgers, topped with local ingredients and craft beer and wine.

M & C Restaurant & Catering

Mike Melo

436 Belleville Ave, New Bedford, MA

(508) 993-2219

www.mandccafe.com

Serving Lunch & Dinner every day. There's always something new to try. M & C has always believed in using local products from the sea and land. Using only use fresh fish and seafood from New Bedford-never frozen and never imported from other parts of the country. Also offering Portuguese favorites such as Kale soup, Carne D'esperto, and Cacoila.

Morton's Fork Catering

Greg Morton

343 Dartmouth St, New Bedford, MA

(508) 994-7200

www.mortonsforkcatering.com

Great food is the life of the party. Contact Greg for all of your catering needs.

Spicy Lime

**522 Pleasant St, New Bedford, MA
(508) 992-3330**

A little hole in the wall with good home-made Thai food. Nothing fancy but food prepared with love, (best quality ingredients and also support local farmers when possible) hopefully will keep your belly and soul happy. Serving beer and wine (many local options)!

WESTPORT

All Friends Smokehouse

**Jonathan Abreu
549 American Legion Hwy, Westport, MA
(774) 264-9798
www.allfriendssmokehouse.com**

All Friends Smokehouse is a full service "Texas" Style Bar-B-Que restaurant. The restaurant came to be due to the popularity of their catering business, All Friends Catering & BBQ. All Friends is known for high quality and homemade menu items as well as professional, friendly service. Making their their own sauces, beverages, dressings, and much more! Their Bar-B-Que is dry rubbed and smoked on site using flavored woods like apple, cherry, and hickory. Also offering beer and wine from local breweries and wineries, as well as domestics. Takeout is available on their full menu every day. All Friends has outdoor seating, can accommodate large parties, and accepts reservations. In addition, they offer full catering services for weddings, parties, and all types of events with party platters available for pickup with advanced notice.

The Back Eddy

**1 Bridge Rd, Westport, MA
(508) 636-6500
www.thebackeddy.com**

The Back Eddy's mission is to promote eating locally produced product. This area enjoys a rich heritage of working people growing, raising, & catching food, as well as preparing it with a mix of culinary traditions. The ultra fresh produce from the many farms of Southeastern Massachusetts & Coastal Rhode Island; the wide variety of fish brought to shore by New England's Fisherman; wine, beer, & cheese from local artisan producers & the mixture of Portuguese influence with the oldest American cooking style, provides their kitchen with an incredibly diverse range to work with.

The Bayside Restaurant

**1253 Horseneck Rd, Westport, MA
(508) 636-5882
www.thebaysiderestaurant.com**

"The best dinky little restaurant in the Commonwealth for over thirty years." The Bayside Restaurant is the first certified green restaurant in Massachusetts, serving fresh local produce and

local fish. Varied menu serving seafood, vegetarian, organic and more!

Bittersweet Farm

**438 Main Rd, Westport, MA
(508) 636-0085**

Bittersweet Farm is the perfect place to celebrate a special occasion, go out for date night, or stop in after work for drinks and appetizers. There's always something happening at "the farm" - check out weekly specials and see their Facebook page for more information!

It's Thyme Catering

**Lyn Keith
Westport, MA
(508) 636-5227
www.itsthymecatering.com**

It's Thyme Catering is a full service boutique catering service known for incredibly delicious & gourmet options.

New England Clam Jams

**Lyn Keith
Westport, MA
(508) 636-5227
www.neclamjams.com**

New England Clam Jams specializes in shellfish raw bars and steamed clam and lobster dinners. Offering you a gourmet feast at every event, providing the freshest shellfish, lobster, and produce available.

Partners Village Store

**Jan Hall
865 Main Rd, Westport, MA
(508) 636-2572
www.partnersvillagestore.com**

Just off the beaten path and tucked away between weathered farmhouses and open fields, Partners Village Store & Kitchen offers Southcoast locals and visitors a lively, light hearted shopping and dining experience. In addition to an ever-changing array of gifts, toys, books and more, Partners is also a destination for community inspired events featuring local authors, farmers, artisans, potters, poets, musicians....even local animals and favorite pets. Open Year Round M-Sat. 10am - 5pm; Sun 11am - 5pm.

Smoke & Pickles

**Sally Huntington
9 Bridge St, Westport, MA
(508) 951-6201
www.smokeandpickles.com**

Smoke & Pickles brings you a wood fire to roast, grill, bbq or smoke a feast. Offering over 30 kinds of tangy, fresh pickles, relishes and salsas for contrast. They track down all the freshest

ingredients from local farms and fishing boats. Smoke & Pickles composes a menu tailored to your occasion, often shaped by regional flavors from Coastal New England, the South, Latin America, and the Middle East.

Ten Cousins Brick Oven

**977 Main Rd, Westport, MA
(774) 264-9700
www.tencousinsbrickoven.com**

The concept for Ten Cousins was built around the idea that it would be owned and managed by locals, staffed by locals, built and decorated by locals, supplied by local farms, and enjoyed by friends and families. Please find Ten Cousins on Facebook to stay up to date on hours, pizza, menu selections & more!

NORFOLK COUNTY

BROOKLINE

The Fireplace

**Jim Solomon
1634 Beacon St, Brookline, MA
(617) 975-1900
www.fireplacereast.com**

Food with integrity. The Fireplace buys what's local and in season in New England. It is cooked in a simple, thoughtful way that tastes good, always with a nod to where the restaurant is located. Food is served in an atmosphere that's warming and un-fussy. The Fireplace is conscious of the environment in every move made. They also give back to the community and the causes that matter most.

Lineage

**Jeremy and Lisa Sewall
42 Harvard St, Brookline, MA
(617) 232-0065
www.lineagerestaurant.com**

Lineage uses intimate appreciation for ingredients to create a personal interpretation of modern American cuisine. It's this passion that informs their approach to food, with a profound respect for seasonality and the dedicated local artisans and growers. Menus are printed daily to showcase these creative inspirations.

NEEDHAM

Hearth Pizzeria

**Ivan Millan Pulecio
974 Great Plain Ave, Needham, MA
(781) 433-0600
www.hearthpizzeria.com**

Hearth Pizzeria is committed to bringing the elements of whole and healthy eating to a dinner

table full of family and friends sharing meals from a diverse menu of organic and locally sourced ingredients. Opened in 2015, Hearth Pizzeria owner and chef Ivan Millan-Pulecio has taken the traditional open-flame hearth oven method of pizza and entrée making and seamlessly added his personal flavor inspired by international cuisine as well as his local community of Needham, MA.

Volante Farms

Dave Volante

292 Forest St, Needham, MA

(781) 444-2351

www.volantefarms.com

Great kitchen, as well as deli, coffee & bakery, butcher shop, cheese, cooking classes, and more!

PLYMOUTH COUNTY

MARION

Harriet's Catering

7 Cottage Street, Marion, MA

(508) 748-2053

www.harrietscatering.com

Menus include Barbeque, Casseroles, Desserts, Hors D' Oeuvres, Luncheon Dishes, Meat, Pasta, Poultry Dishes, Salad and Vegetables, Seafood, Soups, Tea, and Vegetarian Dishes

MATTAPOISETT

The Bay Club

Jim Mercer

63 County Rd, Mattapoisett, MA

(508) 207-9221

www.bayclubmatt.com

Dining at the Bay Club is always a culinary adventure, thanks to Head Chef Jim Mercer. His eclectic background leads to exciting menus and memorable meals. Jim's food philosophy is grounded in the slow foods or "locavore" movement, meaning foods of the immediate area sourced from not too far from our local or regional area. His flavor inspirations come from a variety of experience and training.

How on Earth

Margie Baldwin

62 Marion Rd, Mattapoisett, MA

(508) 758-1341

www.howonearth.net

How on Earth's seasonal menus highlight the best local produce, pasture-raised meats, and local and regional artisan breads and cheeses. Open for lunch Monday- Saturday 11 -3. Dinners are offered on Thursday and Friday evenings through Labor Day and then once monthly during the fall. How on Earth would be happy to cater your party or event

whether appetizers, dinner, lunch or anything in between. Please call the store to discuss menu items and further details.

Oxford Creamery

Ken & Liz Ackerman

98 County Rd, Mattapoisett, MA

(508) 758-3847

www.oxfordcreamery.com

Be it ice cream, fish and chips, or a double cheeseburger you want, Oxford Creamery has it. Locals and visitors alike have flocked to Mattapoisett's famous little white restaurant every summer since it opened as Gulf Hill Ice Cream in 1931. Eighty-four years later, Oxford Creamery continues to offer customers a taste of authentic New England fare made on site with the freshest ingredients.

Flour Girls Baking Company

Jill Houck

33 County Rd, Mattapoisett, MA

(508) 758-2700

www.flourgirlsbackingco.com

Flour Girls uses all-natural FRESH ingredients used in recipes handed down from mothers, aunts and grandmothers, great-great aunts and grand great grandmothers. Their promise is to provide fresh cookies, cakes and snacks that not only taste great, but make you feel good on the inside too! Also check out their featured dessert, mini desserts including mini cheesecakes, mini cookies and chocolate tarts. The minis are a great choice for a gathering and for sharing at any event. Also serving coffee and sandwiches.

Turk's Seafood

Richard Pasquill

83 Marion Rd, Mattapoisett, M

(508) 758-3117

www.turksseafood.com

Turk's started with 3 generations of family experience unloading and processing fresh seafood directly from the New Bedford fishing fleet to the plate of the family operated restaurant, market and sushi bar. Through years of goodwill to business associates and life long connections to the waterfront, Turk's has developed a "top of the trip" purchasing concept which translates into buying products that are caught at the end of a fishing trip which assures the very freshest of all seafood! Turk's now has a full restaurant dining room, a seafood market, and a sushi bar serving Sushi, Sashimi, Raw Bar, & Tapas. Turk's has a full bar offering a variety of local, domestic beer and wine and are renowned for their martinis and signature drinks.

PEMBROKE

Cranberry Vine Catering & Events

Kathryn Hackett

270R Washington St, Pembroke, MA

(781) 424-0653

www.cranberryvinecatering.com

Cranberry Vine Catering & Events is a full-service catering company, offering a broad range of services, from complete management of your large-scale event to take-out for your Friday night dinner...and everything in between! Cranberry Vine Catering & Events brings together passionate individuals with decades of local catering and restaurant experience who share a commitment to perfection that sets us apart. They love what they do, and it shows in every detail! Their commitment begins with a consultation to plan your event; continues with impeccable service, presentation, and unparalleled attention to even the smallest detail; and follows through to ensure that with their departure at event's end, your home or venue is spotless.

PLYMOUTH

Chez Ducrot

Philippe & Linda Ducrot

40 Russell St, Plymouth, MA

(508) 747-4148

www.chezducrot.com

"Dining in the home of a French Chef". Philippe Ducrot is a celebrated chef from Provence who is passionate about cooking. He is known for using uncommon combinations of ingredients to create unique harmonies of flavors – and happy surprises to delight his diners. Chez Ducrot offers bistro dining, special dinners and private events, parties, cooking classes, French Getaways, and catering.

Makepeace Farms at Redbrook

237 Wareham Rd, Plymouth, MA

(508) 322-4140

Now open in Plymouth! Sandwiches, Salads, Jim's Organic Coffee, Local Products, Cranberry Items. Visit beautiful Redbrook! Mon-Sat 9-4

RHODE ISLAND

LITTLE COMPTON

Simmons Café & Market

Jennifer Marshall Grantham

78 Crandall Rd, Little Compton, RI

(401) 635-2420

Historic, lively café & marketplace that features natural & organic foods, local products, healthy meals, beer and wine by the glass, art, music, & wifi.

GROCERS

BARNSTABLE COUNTY

WELLFLEET

Hatch's Fish & Produce Market

Katy Kmiec

310 Main St, Wellfleet, MA

Fish: (508) 349-2810 Produce: (508) 349-6734

www.hatchsfishmarket.com

Located in Wellfleet, Hatch's is a locally owned and family operated business that has been providing the freshest and widest variety of local fish, lobsters, shellfish and produce for over 60 years. They carefully hand select their seafood from local "day boats" so that they have the very best seafood to offer. Hatch's carries more than 50 varieties of fruits and vegetables, which arrive daily and are carefully inspected offering only the highest quality fruits and vegetables, much of which is organic and locally grown. Also offering many homemade items such as smoked fish and pate, smoked scallops, chowder base, pesto, fruit salsa, tomato salsa and 100% fresh fruit popsicles. They carry many other local items: breads, pies, cookies, corn, honey, eggs, and flowers and offer a selection of dry goods. Come visit for a great one stop shopping experience!

BRISTOL COUNTY

NEW BEDFORD

Down to Earth Natural Foods

751 Kempton St, New Bedford, MA

(508) 996-1995

Down to Earth Natural Foods is a family run whole food store established in 1977. A store with something for everyone, Down to Earth strives to provide a well rounded selection of natural foods, vitamins, minerals, homeopathic remedies, beauty aids, organic produce, books, and more. A special focus at Down to Earth is holistic dog and cat care, including natural and raw foods, vitamins, supplements and grooming supplies.

WESTPORT

Lees Market

796 Main Rd, Westport, MA

(508) 636-3348

www.leesmarket.com

Bringing the finest and freshest food to area families since 1929. Open daily from 7am-9pm. It's a rare quality these days, but Lees Market has

made it a central theme: those who fill the shelves are truly neighbors. Lees visits and has lasting relationships (sometimes stretching over decades) with the local and regional farmers who supply them. You'll find many of their photos on the walls.

NORFOLK COUNTY

BELLINGHAM

Whole Foods Market

255 Hartford Ave, Bellingham, MA

(508) 966-3331

www.wholefoodsmarket.com

Whole Foods seeks out the finest natural and organic foods available, maintain the strictest quality standards in the industry, and have an unshakeable commitment to sustainable agriculture, including local sourcing.

DOVER

Dover Market

14 Springdale Ave, Dover, MA

(508) 785-1843

www.dovermarket.com

Dover Market is a gourmet food store proudly serving Dedham, Dover, Medfield, Natick, Needham, Sherborn, and Wellesley, Massachusetts. Dover Market offers a novel selection including organic foods, locally grown produce, and gluten-free items. Dover Market specializes in meeting your catering needs and custom food orders.

PLYMOUTH COUNTY

DUXBURY

Foodie's Market

46 Depot St, Duxbury, MA

(781) 934-5544

www.foodiesmarkets.com

Your Family owned local market in Duxbury. Foodies works hard to supply their customers with local products and local produce from farms (in season).

South Shore Organics

Pam Denholm

446 Union Bridge Rd, Duxbury, MA

(781) 536-8861

www.southshoreorganics.com

Family owned South Shore Organics offers a convenient service delivering fresh local and organic produce to conscientious residents who

want a food source they can trust. Everything is certified organic, or locally sustainably grown. There is no commitment, order anytime.

HINGHAM

Whole Foods Market

94 Derby St, Hingham, MA

(781) 741-8050

www.wholefoodsmarket.com

Whole Foods seeks out the finest natural and organic foods available, maintain the strictest quality standards in the industry, and have an unshakeable commitment to sustainable agriculture, including local sourcing.

MATTAPOISETT

How on Earth

Margie Baldwin

62 Marion Rd, Mattapoisett, MA

(508) 758-1341

www.howonearth.net

How on Earth is a one stop shop for all of your local and sustainable grocery needs! Carrying a full inventory of local and organic dairy products, local pasture raised eggs, Pain D'Avignon fresh baked breads, Artisan Bakeshop Cookies, chemical-free cleaning products, natural body care products, a selection of frozen foods including responsibly raised meats, pantry items, and numerous other grocery products. They have many products suitable to those on special diets or with allergies. How on Earth sources as much as they can from local farms and have forecasted their needs with a few farms to reduce the need to order organic produce from outside the South Coast in the colder months.

PLYMOUTH

Bramhall's Country Store

Ben Bramhall

2 Sandwich Rd, Plymouth, MA

(508) 746-1844

www.bramhallscountrystore.com

Bramhall's is located in a quaint country setting next door to the Plimoth Plantation. Housed in a 1780 era saltbox style building, they feature Ben & Jerry's cones, frappes, fruit smoothies, homemade waffle cones, candy, cold drinks, hotdogs, lobster rolls and snacks. Bramhall's also offers fresh local fruit, flowers, and veggies in season.

The Market

6 Purchase St, Plymouth, MA

The name says it all: simple, direct, not too fancy — full of good things waiting to be discovered. In fact, The Market wants to make shopping an experience you actually enjoy. It begins with healthy, high-quality food: like locally grown, seasonal produce. Freshly baked artisan breads. A delectable deli. Certified Angus Beef and naturally raised chicken. And fish right off the boat. Fresh is best.

ROCHESTER

Lloyds's Market

4 Hartley Rd, Rochester, MA
(508) 763-5673

Full service butcher shop. Complete Beer/Wine & Liquor Selection. Complete line of all your grocery needs, including local items.

SERVICE PROVIDERS

RHODE ISLAND

LITTLE COMPTON

Simmons Café & Market

Jennifer Marshall Grantham
78 Crandall Rd, Little Compton, RI
(401) 635-2420

Historic, lively café & marketplace that features natural & organic foods, local products, healthy meals, beer and wine by the glass, art, music, & wifi.

BRISTOL COUNTY

DIGHTON

Baystate Organic Certifiers

1220 Cedarwood Cir, N. Dighton, MA
(774) 872-5544

www.baystateorganic.org

Baystate Organic Certifiers is a USDA National Organic Program accredited certifying agent that certifies farm and processing operations in the Continental United States.

NEW BEDFORD

Organic Gem

Cindy Haskell
33 Cape St, New Bedford, MA
(508) 991-5225

www.organicgem.com

Organic Gem is an all-natural fresh fish liquid fertilizer manufactured by Advanced Marine Technologies. It is a high quality organic product that gives excellent plant growth, rebuilds soil, and offers higher production yields. Organic Gem uses a unique enzymatic cold process that produces a hyper-active bio-stimulant different from anything else on the market today. It is made from an aquatic renewable raw material source that is both fresh and low in heavy metals.

FRANKLIN

Franklin Agway

Melanie Hamblen
157 Cottage St, Franklin, MA
(508) 528-1333

www.franklinagway.com

Your urban farm store! The building which houses Franklin Agway has been a fixture in Franklin since 1954 when it was owned by Eastern States Farmers Exchange. It is on the site of the historic Charles River Woolen Mill. Franklin Agway is a family-owned and operated business. Mel and Neal purchased the store in March 2016 and are continuing the Agway tradition and adding to it. They live in Franklin and are looking forward to serving their community. Need advice on "how to"? Come on in and ask! Franklin Agway is a lawn and garden, farm, home and pet supply store. Everything you need to Feed it, Grow it and Make it! Also offering propane, hay, shavings, plants and more for your Urban Farm! Known for our knowledgeable sales associates and quality customer service.

PLYMOUTH COUNTY

KINGSTON

Edible South Shore & South Coast

Michael Hart & Laurie Hepworth
15 Evergreen St, Kingston, MA
(781) 582-1726

www.ediblesouthshore.com

Local magazine highlighting the South Shore & South Coast's best! Featuring dining guides and information on local food, farms, restaurants, and more!

MATTAPOISETT

Controlled Environmental Services

Chapman Dickerson
www.controlledenvironments.co
Offering consulting, design, and project management of controlled environmental

agriculture. Consulting: CES will help you get started, and also stay with you to offer guidance and support on a weekly and monthly basis. Design: One of the most important aspects of creating a successful controlled environmental agriculture is the design. In order to maximize yield you must maximize space, time, energy and money, and to do that you'll need to build a solid foundation. CES helps build a very strong foundation that will not only allow you to sustain your project for years to come, but by utilizing current technology and planning for the future, your controlled environmental agriculture project will be ready to scale up to any future needs and specifications. Project Management: or the person who wants to own a controlled environmental agriculture project but may not have the time or the ambition to run it on their own, CES has the ability to provide everything you need. From designing and planning your space to handling labor, training, payroll, and everything else that goes into a project like this, they guarantee you'll be the proud owner of a world class controlled environmental agriculture operation.

WAREHAM

Progressive Grower

81 Charlotte Furnace Rd, W. Wareham, MA
(508) 273-7358

www.progressivegrower.com

Progressive Grower, is the locally-owned resource for all of your growing needs! At Progressive Grower, the mission is simple — to provide the best products and service to their customers at the lowest prices possible. They are committed to providing excellent customer service and to bring growers reliable, quality products. Progressive Grower can help you prepare for any growing season. You can be assured of the best prices around and customer service you can rely on. They carry a full line of chemicals and fertilizers at competitive prices, and an extensive stock of farm equipment, tools, and clothing. You will find Progressive Grower to be your best resource for agricultural management supplies.

2016 FARMERS MARKETS IN SOUTHEASTERN MASSACHUSETTS

BRISTOL COUNTY

Acushnet

Acushnet Farmers Market

Stone Bridge Farm, 186 Leonard St
Saturdays, 9:00 am – 1:00 pm
June 4 – September 24

Attleboro

Attleboro Farmers Market

O'Connell Field, Capron Park, 201 County Street,
Saturdays, 9:00 am – 1:00 pm
June 18 – October 29

The Farmers Market at Attleboro Farms

Attleboro Farms, 491 Hickory Rd, Rt. 120
Sundays, 10:00 am – 1:00 pm
Year Round

Dighton

Bristol Aggie Farmers Market

Bristol Aggie, 135 Center St
Saturdays, 8am – 1pm
7/23, 8/13, 9/10, 9/24, 10/29

Dartmouth

Dartmouth Farmers Market

Rex Field, 351 Elm St
Fridays, 1:00 pm – 6:00 pm
June 3 – September 30

Easton

The Marketplace at Simpson Spring

Simpson Spring, 719 Washington St
Saturdays, 10:00 am – 2:00 pm
Year Round

Original Easton Farmers Market

Easton Five Corners, 519 Depot St
Saturdays, 10:00 am – 2:00 pm,
May 21 – October 29

Fairhaven

Fairhaven Farmers Market

Fairhaven High School, corner of Main and Route 6
Sundays, 1:00 pm – 4:00pm
June 19 – October 16

Fall River

Kennedy Park Farmers Market

Kennedy Park, Broadway & Bradford Ave
Saturdays, 7:00 am – 1:00 pm
May 7 – November 26

Ruggles Park Farmers Market

Ruggles Park, Pine St
Wednesdays, 9:00 am – 1:00pm
June 15 – November 30

New Bedford

Brooklawn Park Farmers Market

Brooklawn Park, Acushnet Ave Entrance
Mondays, 2:00 pm – 6:00 pm
June 13 – October 13

Clasky Common Farmers Market

Clasky Common Park, between Pope and Pearl Streets
Saturdays, 10:00 am – 2:00 pm
July 9 – October 29
Downtown Farmers Market
Custom House Square, Barker's Lane
Thursdays, 2:00 pm – 6:00 pm
June 16 – October 27

Swansea

Stony Creek Farmers Market

Stony Creek Farm, 1210 Wilbur Ave
Sundays, 10:00 am - 2:00 pm
June 5 - November 27

Taunton

Church Green Farmers Market

First Parish Church, 76 Church Green
Sundays, 10:30 am – 1:30 pm
July 10 – October 16

Silver City Farmers Market

Hopewell Park, Hopewell & Hamilton St
Thursdays, 4:30 pm - 7:30 pm
July 14 - October 13

Westport

Westport Farmers Market

Westport Town Farm , 830 Drift Road
Saturdays, 8:30 am – 1:00 pm
June 11 – October 1

NORFOLK COUNTY

Braintree

Braintree Farmers Market

Braintree Town Hall Mall, 1 JFK Memorial Drive
Saturdays, 9:00 am – 1:00pm
June 18 – October 22

Brookline

Brookline Farmers Market

Coolidge Corner, Centre St Parking Lot
Thursdays, 1:30 pm – 6:30 pm
June 2 – November 17

Dedham

Dedham Farmers Market

First Church of Dedham, 670 High St
Wednesdays, 3:00 pm – 7:00 pm
June 15 – October 26

Franklin

Franklin Farmers Market

Town Common, Main St & High St
Fridays, 12:00 pm – 6:00 pm
June 3 – October 28
(No Market July 1)

Holbrook

Holbrook Farmers Market

Union Street Lanes, 231 Union St
Saturdays, 9:00 am – 2:00 pm
June 18 – October 8

Medfield

Medfield Farmers Market

First Parish Unitarian Universalist Church, 26 North St
Thursdays, 2:00pm – 6:30pm
June 2 – September 22

Milton

Milton Farmers Market

Town Park in Milton Village, Wharf Street And Adams Street
Thursdays, 1:00 pm – 6:00 pm
June 16 – October 27

Needham

Needham Farmers Market

Parking lot behind Needham Bank, 270 Garden St
Sundays, 12:00 pm – 4:00 pm
May 29 – November 20

Norfolk

Norfolk Farmers Market

Historic Grange Hall, 28 Rockwood Rd
Fridays, 2:00 pm - 6:00 pm
June 10 - August 26

Norwood

Norwood Farmers Market

Town Common, Nahatan St. And Rt 1A
Tuesdays, 12: 00 pm – 5:30 pm
June 14 – October 4

Plainville

Plainville Farmers Market

Old Wood School, 200 South St
Saturdays, 10:00 am – 2:00 pm
June 4 – October 29

Quincy

Quincy Farmers Market

Merrymount Park, 1 Merrymount Parkway
Fridays, 11:30 am – 5:00 pm
June 24 - November 18

Randolph

Main St Market Place

Powers Farm, 592 North Main St
Wednesdays, 3:00 pm – 7:00 pm
June 15 – September 21

Sharon

Crescent Ridge Farmers Market

Crescent Ridge Dairy, 407 Bay Rd
Saturdays, 10:00am – 2:00pm
June 11 – October 22

Stoughton

Stoughton Farmers Market

First Parish Universalist Church, 790 Washington St
Saturdays, 10:00 am – 2:00 pm
June 18 – October 1

Walpole

Walpole Farmers Market emailed

Location to be determined
Fridays, 1:30 pm – 5:30 pm
June 24 – September 30

Wellesley

Wellesley Farmers Market

Unitarian Universalist, 309 Washington St
Saturdays, 9:00 am – 1:00 pm
June 4 – October 15

Westwood

Westwood Farmers Market

St. Margaret Mary's, 837 High St
Tuesdays, 1:00 pm – 6:00 pm
June 14 – October 11

Weymouth

Weymouth Farmers Market

Legion Memorial Field, Commercial & Middle St
Saturdays, 9:00am – 12:00pm
June 4 – October 15

PLYMOUTH COUNTY

Brockton

Brockton Farmers Market

City Hall Plaza, 45 School St
Fridays, 10:00 am - 2:00 pm
July 8 - October 26

Brockton Fairgrounds Farmers Market

Brockton Fairgrounds, 600 Belmont St
Saturdays, 9:00 am - 12:00 pm
July 9 - October 29

Carver

Carver Farmers Market

Shurtleffe Park, across from Town Hall, Rte 58
Sundays, 12:00 pm – 4:00 pm
June 12 – October 30

Cohasset

Cohasset Farmers Market

Cohasset Common, Main St
Thursdays, 2:00 pm – 6:00 pm
June 9 – September 29

Hingham

Hingham Farmers Market

Hingham Bathing Beach Parking Lot, Rte 3A
Saturdays, 10:00 am – 2:00 pm
May 7 – November 19

Marshfield

Marshfield Farmers Market

Marshfield Fairgrounds, 140 Main St
Fridays, 2:00 pm – 6:00 pm
June 3 – October 14

Mattapoisett

KofC Farmers Market

Knights of Columbus, 57 Fairhaven Rd
Wednesdays, 3:00 pm - 7:00 pm
Year Round

Old Rochester Farmers Market

Old Rochester Junior High School, 135 Marion Rd
Tuesdays, 3:00 pm – 6:00 pm
June 7 – October 18

Middleboro

Middleborough Farmers Market

Oliver Mill Park, Rte 44 Nemasket Street
Saturdays, 10:00 am – 2:00 pm
June 11 – October 29

Farmers Market of Middleborough

Town Hall Lawn, 10 Nickerson Ave
Saturdays, 9:30 am – 1:30 pm
June 25 - October 15

Plymouth

Plymouth Farmers Market

Plimoth Plantation, 137 Warren Ave
Thursdays, 2:30 pm – 6:30 pm
June 2 – October 27

CAPE COD

Barnstable

Barnstable Village Farmers Market

Superior Courthouse, Route 6A
Sundays, 9:00 am – 12:00 pm
July 3 – September 4

Brewster

Brewster Market Day

Great Cape Herbs, 2624 Main St
Wednesdays, 10:00 am - 4:00 pm
June 1 - August 31

Chatham

Chatham Farmers Market

Local Color Art Gallery, 1652 Main St
Tuesdays, 3:00pm - 6:30pm
May 17 to October 18

Falmouth

Falmouth Farmers Market

Marine Park on Scranton Avenue
Thursdays, 12:00 pm – 6:00 pm
May 26 – October 6

Harwich

Harwich Farmers Market

Harwich Historical Society, 80 Parallel St
Thursdays, 3:00 pm - 6:00 pm
June 9 - October 6

Hyannis

Cape Cod Beer Farmers Market

Cape Cod Beer, 1336 Phinneys Ln
Fridays, 3:00 pm – 6:00 pm
May 27 – October 7

Orleans

Orleans Farmers Market

21 Old Colony Way, near Orleans Center
Saturdays, 8:00 am – 12:00 pm
May 28 - November 26

Osterville

Osterville Farmers Market

Osterville Historical Museum, 155 West Bay Rd
Fridays 9:00am - 1:00pm
June 24 - September 16

Provincetown

Provincetown Farmers Market

Ryder St, next to Town Hall
Saturdays, 10:00am-3:00pm
May 14 - November 19

Sandwich

Sandwich / Village Green

Village Green, 164 Route 6A
Tuesdays, 9:00am-1:00pm
June 7 - October 11

Truro

Truro Educational Farmers Market

20 Truro Center Rd
Mondays, 8:00 am – 12:00 pm
June 13 – August 29

Wellfleet

Wellfleet Farmers Market

Preservation Hall, 355 Main St
Wednesdays, 8:00 am – 12:00 pm
May 18 – October 12

Yarmouth

Bass River Farmers Market

Cultural Center of Cape Cod, 311 Old Main St.
Thursdays, 9:00 - 1:30pm
Saturdays, 9:00 - 1:30pm
June 16 - September 17

Massachusetts-Grown Produce Availability Calendar

	JANUARY	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
Dairy, cheese and eggs												
Honey												
Maple syrup												
Meat and poultry												
Fruits												
Apples												
Blueberries												
Cantaloupes												
Cranberries												
Peaches												
Pears												
Raspberries												
Strawberries												
Watermelon												
Vegetables												
Arugula												
Asparagus												
Beans, green												
Beets												
Bok Choy												
Broccoli												
Cabbage												
Carrots												
Cauliflower												
Celery												
Chard												
Corn-on-the-cob												
Cucumbers												
Eggplant												
Garlic												
Leeks												
Lettuce & greens, salad												
Mung beans												
Mushrooms, shiitake												
Onions												
Peas, green and snap												
Peppers												
Potatoes, baking												
Potatoes, new												
Pumpkins												
Radishes												
Scallions												
Spinach												
Sprouts												
Squash, summer & zucchini												
Squash, winter												
Tomatoes												
Tomatoes, cherry												
Turnips												
Aquaculture												
Barramundi												
Hard shell clams												
American oyster												
Bay scallops												
Various trout species												
Plants												
Bedding plants												
Cut flowers												
Herbs												
Forestry products & fiber												
Cordwood												
Lumber												
Wool												

Massachusetts Department
of Agricultural Resources
www.mass.gov/massgrown

In the heart of the farmcoast, 1.5 miles from Buzzard's Bay, on a sprawling 50 acres, we are redefining the possibilities for New England farming.

sidwainer.com

Stock up

- fresh baked goods·
- pasture-raised meats·
- seasonal & organic produce·
- regional cheeses·
- homemade prepared meals and snacks·
- and so much more!

Purveyor of Local Goods & Groceries

Open: Mon-Sat 9-6
Lunch 11-3

62 Marion Rd (Rte 6) Mattapoisett, Ma

508.758.1341

howonearth.net

Let us cater for you!

Free Quarterly Magazine Celebrating the Abundance of Southeastern Massachusetts!

edible SOUTH SHORE® SOUTH COAST

Local Flavors
Seasonal Delicious Foods
Farmers and Food Artisans
Exclusive Recipes

To find a copy, please visit:

www.edibleSouthShore.com

Wrentham, MA • Carver, MA • Burrillville, RI

A family owned and operated business proudly serving farms, municipalities and homeowners since 1975!

FULL-LINE DEALER
Kubota®
SALES SERVICE PARTS RENTALS

www.norfolkpower.com • 508-384-0011

Great Cape Herbs
 2624 Main St. (Rte.6A)
 E. Brewster, MA 02631

Lyme?
We can help.

We are a true, old-fashioned
 Herbal Apothecary
 and medicinal plant farm.

(508) 896-5900 | ginkgo@greatcape.com
 www.greatcape.com

CRANBERRY VINE
 — CATERING & EVENTS —

270R WASHINGTON ST.
 PEMBROKE, MA. 02359
 781.424.0653
 WWW.CRANBERRYVINECATERING.COM

BLAIR
AGENCY

Lisa Blair
 Blair Agency Inc
 145 South Main St
 Carver, MA 02330
 (508) 866-9150

A LIVELY PLACE TO EAT, SHOP, & GATHER

OPEN EVERY DAY, 7 Am To 7 pm
401-635-2420
78 CRANDALL ROAD
LITTLE COMPTON, RI 02837

WWW.SIMMONSCAFEMARKET.COM

Competitively Supplying
Your Growing Needs

CHEMICALS • FERTILIZERS • SEEDS
SPREADERS • SPRAYERS
AG & GARDEN SUPPLIES • TOOLS
EQUIPMENT • GREENHOUSE SUPPLIES

At Progressive Grower, you'll find

- ✓ knowledgeable service
- ✓ competitive pricing
- ✓ extensive product selection

Shop us today and see the difference!
(508) 273-7358

Progressive Grower Agricultural Supply
www.ProgressiveGrower.com

81 Charlotte Furnace Road, West Wareham, MA

*Growing a Foundation for Health
Starts in the Soil*

FRESH VEGETABLES AND COMMUNITY EDUCATION

449 BAKERVILLE ROAD, DARTMOUTH, MA 02748

www.brixbounty.com

WHOLE FOODS MARKET®

Proudly
Supporting
Local
Farmers
and Growers
since 1980.

Since our beginning, we have remained committed to supporting local products and the people who supply them. In addition to featuring local products in our stores, we're providing up to \$25 million in low-interest loans to small independent farmers and producers. We're proud to lend a hand through our Local Producer Loan Program.

Learn more at WFM.com.

**WHOLE
FOODS®**
MARKET

BELLINGHAM, MA
255 Hartford Avenue
508-966-3331

HIGH TECH. HIGH TOUCH. (WE HAVE BOTH.)

Of course we have all the latest in banking technology, that allows you to bank online from anywhere. We also have Barbara, and 350 other employees, who allow you to bank with people. Because you know, online banking is great, but sometimes you just want to bank with a friendly face. High tech or human touch. We've got both.

High Tech: BayCoastBank.com

Friendly People: 508.678.7641

Member FDIC Member DIF

AG BUSINESS OR COUNTRY HOME,

FARM CREDIT EAST CAN HELP MAKE IT REAL.

If you're an ag business owner, or just someone longing for a peaceful life in the country, Farm Credit East is ready to help. From flexible financing to complete business services we can help make your dreams a reality.

- Country home loans
- Farm loans
- Equestrian facility loans
- Construction loans
- Record-keeping services
- Payroll services
- Tax services
- Farm business consulting

FARM CREDIT EAST

800.946.0506 • FarmCreditEast.com

WE ARE YOU.

BRAINTREE FARMERS MARKET

**CLAM & LOBSTER FEAST
SEPT 3**

**BACKYARD CHICKEN DAY
SEPT 10**

**THANKSGIVING HOLIDAY MARKET
NOV 19**

Local FARMs and Foods

EXIT 17 LESS THAN 1/4 MILE OFF RTE. 3

SATURDAYS 9 TO 1 THRU OCT 22
BRAINTREE TOWN HALL ONE JFK MEMORIAL DR.
www.braintreefarmersmarket.org **BRAINTREE MA**
Stop by on your way to the Cape

Lees MARKET

For Over 60 Years, **Lees Market** Has Been Committed To Being Your One-Stop Destination For Natural, Organic and Local Products. Deliveries Are Dropped Off At Our Door From Neighboring Farmers And Quality Small-Scale Artisans On A Daily Basis.

Some Of Our Local Farming Partners...

- Allen Farm
- Berry Hill Farm
- Diamond Acre Farm
- Noquochoke Orchard
- Old Stone Orchard
- Paradise Hill Farm
- Sampson Farm
- Three Tomatoes
- Walker Farm
- Wishing Stone Farm
- And More!

If you're a **LOCAVORE** who is always foraging for the freshest foods around; we have you covered. We have longstanding relationships with over 100 local farms and artisans, so only the best local products end up on our shelves. When we say **LOCAL**, we mean it!

Farm Fresh Eggs

Locally Raised Meats

Farm To Market Produce

We also offer a vast assortment of hand carved meats, deli selections, hot prepared foods, scratch-made baked goods, and so much more. Stop by and see all that we have to offer.

796 Main Road, Westport, MA 02790 ♦ 508-636-3348 ♦ www.leesmarket.com

Stand Out!

*Large Format Printing
Digital Variable Printing
Offset Printing
Specialty Packaging
Mailing & Fulfillment*

**Reynolds
DeWalt**

Your vision. Our innovation.

800-477-4681
sales@reynoldsdewalt.com
www.reynoldsdewalt.com

SUPPORT SEMAP TODAY BY BECOMING A MEMBER!

SEMAP 2016 Membership Information

SEMAP is a 501c(3) non-profit, member-driven organization. Please consider becoming a member today. Your tax-deductible contribution is a key to keeping our programs going. Through membership you receive the benefit of contributing to a strong, thriving local food economy. Join us as we help ensure a positive future for agriculture in our region.

BENEFITS OF MEMBERSHIP:

- Supporting a vibrant local food system in Southeastern Massachusetts!
- All SEMAP members receive discounts to SEMAP events, workshops, and our Agriculture & Food Conference
- All SEMAP members will be listed as members on our website
- Business Members may request a Buy Fresh Buy Local Marketing Kit
- Sponsors receive recognition at all major SEMAP events

BUSINESS MEMBERSHIP LEVELS

Please submit your membership dues by March 31, 2017 to be placed in the 2017 SEMAP Local Food Guide.

\$75 - Seedling Membership

\$150 - Green Tomato Membership

\$250 - Farm Stand Membership

\$500 - Golden Shovel Membership

INDIVIDUAL & FAMILY MEMBERSHIP LEVELS

All Individuals will be listed on our website and will be signed up to receive our monthly e-newsletter. Every dollar counts and we truly appreciate your donation.

\$15 / \$40 / \$75 / \$250 / \$500