ECTICU T W F

gricultural Repo

Connecticut Department of Agriculture Dannel P. Malloy, Governor Steven K. Reviczky, Commissioner

Wednesday, May 16, 2018

2018 PASSPORT TO CONNECTICUT FARM WINERIES BEGINS

Bureau of Agricultural Development and Resource Conservation

The 2018 Passport to Connecticut Farm Wineries (Passport) program began May 4, 2018 and runs through November 4, 2018.

The program, sponsored by the Connecticut Farm Wine Development Council (FWDC) and the Connecticut Department of Agriculture (DoAg), encourages people to visit Connecticut wineries to enter to win a number of prizes.

In order to take part, Passport program participants pick up a blue passport booklet at any participating winery or The Connecticut Wine Festival and start visiting Connecticut wineries to collect stamps. Forty wineries are included in the 2018 Passport program, up from 37 in 2017.

Also new in 2018 is the reduced number of winery visits needed to gualify to win a prize. In 2017, participants had to visit 16 wineries to be included in the drawings. In 2018 participants just need to visit 12, but are encouraged to visit

additional wineries to qualify for more prizes. Participants must

be at least 21 years old to take part in the program.

The new Passport prize structure for 2018 includes more prizes and additional opportunities to win. The complete rules of the program can be found in the Passport.

The 2017 Passport program had 57 prize winners including Teri Thompson of East Lyme, CT and Christine Middleton of Oakdale, CT who both won the Grand Prize of a two-week trip for two to Spain.

In 2017, 65,000 copies of the Passport were produced and dis-

tributed to participating wineries and sponsors. Approximately 2,500 Passports were returned at the end of the season that qualified for prize drawings.

> The last day to turn in Passports to enter to win a prize for the 2018 season is November 4, 2018.

The Passport program not only helps wine lovers find Connecticut vineyards, it also helps Connecticut wineries find new customers.

"Our information gets into the hands of approximately 65,000 people via the Passport itself," said Linda Auger, of Taylor Brooke Winery.

"And of course the email and Facebook marketing done by DoAg is priceless."

Auger said the Passport program has helped bring in customers from the other end of the State to her winery.

"I don't think many of these people would have come all the way to Woodstock, had it not been for the

Passport," said Auger.

Taylor Brooke Winery, Woodstock, CT. Photo courtesy of Taylor Brook Winery.

Joe Gouveia said the Passport program brings customers to Gouveia Vineyards in Wallingford.

"It brings new customers in that might not know of our vineyard," said Gouveia.

The Passport program, like the Connecticut wine industry, has experienced tremendous growth in recent years.

According to UConn's 2015 Update of the Economic Impacts of Connecticut's Agricultural Industry report, the wineries sector saw a 130% increase in direct

N	ORTHEAST EGO	SS/USDA	ι
	loz. Grade A and Gra rtons to retailers (volu		`
XTRA LAF	RGE	.96	, 1.10
LARGE		.90	1.04
MEDIUM		.81	.94
NEW	ENGLAND SHE	ELL EGG	iS
	Per doz. Grade A brown n delivered store doo		
XTRA LAF		1.82	2.29
LARGE		1.81	2.25
MEDIUM		1.38	1.47
SMALL		.82	.92
	CASTER, PA LIV		
Avg.	Dressing. Per cwt. U	nless noted	HIGH
SLAUGHT	FER COWS Avg. Dr		mon
	s 75-80% lean	61.00	64.50
	30-85% lean	57.00	61.50
	90% lean FER STEERS	50.00	56.50
Hi Ch/Pi		117.50	121.00
Choice 2		114.50	118.00
Select 1		110.00	114.00
Choice 2	TER HOLSTEINS	82.00	85.50
Select 1		75.00	80.00
	FER HEIFERS		
Choice 2		115.00	116.50
Select 1	-2 · Graded bull	113.50	114.00
No 1 98		110.00	110.00
	TER LAMBS: Woole		
	larkets: Choice and P		070.00
90-110 I 110-130		232.00 225.00	270.00 240.00
150-200		175.00	200.00
SLAUGHT	FER EWES: Good 2	2-3	
120-160		80.00	115.00
160-200 200-300		72.00 70.00	100.00 90.00
	TER KIDS: Sel 1	10.00	50.00
20-30 lb		120.00	165.00
30-40 lb		130.00	150.00
40-50 lb 50-60 lb		180.00 160.00	
60-70 lb		185.00	
70-80 lb	-	190.00	195.00
	FER NANNIES/DO		
80-130 l 130-180		185.00 210.00	
	FER BUCKS/BILLI		245.00
80-100 I			195.00
100-150		220.00	
150-250	lbs	295.00	375.00
NEW H	OLLAND, PA. H Per cwt.	OG AUC	
52-56	200-300 lbs 300-350 lbs	47.00 53.00	54.00 54.00
48-52	200-300 lbs 300-350 lbs	42.00 47.00	46.00 47.00
Sows, U	IS 1-3	-1.00	41.00
	300-500 lbs 500-625 lbs	37.00	45.00
	500-020 IDS	40.00	44.50

DAIRY REPLACEMENTS

By the head.			
SPRINGING HEIFÉRS (7-8 MONTHS)			
SUPREME	1300.00	1400.00	
APPROVED	1000.00	1350.00	
MEDIUM	750.00	1050.00	

LOW HIGH ALFALFA SPROUTS, 5 LBS 14.00 15.00 APPLE, CORTLAND, XFCY, 80 30.00 31.00 APPLE, CORTLAND, XFCY, 80 30.00 31.00 APPLE, FUJI, US FANCY, 80 24.00 24.00 APPLE, FUJI, US FANCY, 125 20.00 20.00 APPLE, GALA, #1, 12-3LB, 2-1/2" 21.00 21.00 APPLE, GALA, #1, 12-3LB, 2-1/2" 21.00 21.00 APPLE, GALA, #1, 12-3LB, 2-1/2" 21.00 21.00 APPLE, MAC, XFCY, TRYPK 88 30.00 31.00 APPLE, RED DEL, FCY, 72 24.00 24.00 APPLE, RED DEL, FCY, 88 24.00 24.00 APPLE, RED DEL, FCY, 80 24.00 20.00 CIDER, 9-1/2 GALLON 20.00 20.00 CIDER, 9-1/2 GALLON <th colspan="3">WHOLESALE FRUITS & VEGETABLES Boston Terminal and Wholesale Grower Prices CONNECTICUT AND NEW ENGLAND GROWN</th>	WHOLESALE FRUITS & VEGETABLES Boston Terminal and Wholesale Grower Prices CONNECTICUT AND NEW ENGLAND GROWN		
ALFALFA SPROUTS, 5 LBS 14.00 15.00 APPLE, CORTLAND, XFCY, 80 30.00 31.00 APPLE, CORTLAND, XFCY, 88 30.00 31.00 APPLE, FUJI, US FANCY, 80 24.00 24.00 APPLE, FUJI, US FANCY, 80 24.00 24.00 APPLE, FUJI, US FANCY, 88 20.00 20.00 APPLE, GALA, #1, 12-3LB, 2-1/2" 21.00 20.00 APPLE, GALA, #1, 12-3LB, 2-1/2" 21.00 20.00 APPLE, MAC, XFCY, TRYPK 88 30.00 31.00 APPLE, RED, DEL, KFCY, 88 24.00 24.00 APPLE, RED DEL, FCY, 72 24.00 24.00 APPLE, RED DEL, FCY, 72 24.00 24.00 APPLE, RED DEL, FCY, 80 24.00 24.00 CIDER, 4-1 GALLON 20.00 20.00 DEAN SPROUTS, 10 LBS 6.00 7.00		IOW	HIGH
APPLE,CORTLAND,XFCY, 72 30.00 31.00 APPLE,CORTLAND,XFCY, 88 30.00 31.00 APPLE,CORTLAND,XFCY, 88 30.00 31.00 APPLE,FUJI, US FANCY, 56 24.00 24.00 APPLE,FUJI, US FANCY, 88 24.00 24.00 APPLE,GOLD, 54.00 21.00 21.00 APPLE,GOLD, EL, H1, 12-3LB 20.00 20.00 APPLE,GOLD, EL, H1, 12-3LB 20.00 20.00 APPLE,MAC,XFCY,TRYPK 80 30.00 31.00 APPLE,RED, DEL, FCY, 68 24.00 24.00 APPLE,RED, DEL, FCY, 72 24.00 24.00 APPLE,RED, DEL, FCY, 72 24.00 24.00 APPLE,RED, DEL, FCY, 80 24.00 24.00 APPLE,RED, DEL, FCY, 80 24.00 24.00 APPLE,RED, DEL, FCY, 80 24.00 24.00 APPLE,RED, DEL, FCY, 72 24.00 24.00 APPLE,RED, DEL, FCY, 80 24.00 24.00 APPLE,RED, DEL, FCY, 72 20.00 20.00 BEAN SPROUTS, 12-12 OZ 12.00 15.00 CDER, 41	ALEALEA SPROUTS 51 BS		
APPLE,CORTLAND,XFCY, 80 30.00 31.00 APPLE,CORTLAND,XFCY, 88 30.00 31.00 APPLE,FUJI, US FANCY, 80 24.00 24.00 APPLE,FUJI, US FANCY, 80 24.00 24.00 APPLE,FUJI, US FANCY, 82 24.00 24.00 APPLE,GALA,#1, 12-3LB, 2-1/2" 21.00 21.00 APPLE,GALA,#1, 12-3LB, 2-1/2" 21.00 21.00 APPLE,GALA,#1, 12-3LB, 2-1/2" 21.00 21.00 APPLE,GOLD DEL,#1, 12-3LB 20.00 31.00 APPLE,RED DEL,FCY,TRYPK 88 30.00 31.00 APPLE,RED DEL,FCY, 72 24.00 24.00 APPLE,RED DEL,FCY, 80 24.00 20.00 BEAN SPROUTS, 12-12 OZ 12.00 20.00 CIDER, 9-1/2 GALLON 20.00 20.00 DEAN SPROUTS, 12-12 OZ 12.00 20.00 PARSNIPS, 20 LB LOOSE, MED 25.00 25.00			
APPLE, CORTLAND, XFCY, 88 30.00 31.00 APPLE, FUJI, US FANCY, 80 24.00 24.00 APPLE, FUJI, US FANCY, 80 24.00 24.00 APPLE, FUJI, US FANCY, 88 24.00 24.00 APPLE, GALA, #1, 12-3LB, 2-1/2" 21.00 20.00 APPLE, GOLD DEL, #1, 12-3LB, 2-1/2" 21.00 20.00 APPLE, MAC, XFCY, TRYPK 88 30.00 31.00 APPLE, RED DEL, KFCY, 88 24.00 24.00 APPLE, RED DEL, FCY, 72 24.00 24.00 APPLE, RED DEL, FCY, 88 24.00 24.00 APPLE, RED DEL, FCY, 80 24.00 24.00 CIDER, 9-1/2 GALLON 26.00 7.00 DEAN SPROUTS, 12-12 OZ 12.00 15.00	APPLE.CORTLAND.XFCY. 80	30.00	
APPLE, FUJI, US FANCY, 56 24.00 24.00 APPLE, FUJI, US FANCY, 80 24.00 24.00 APPLE, FUJI, US FANCY, 82 24.00 24.00 APPLE, GALA, #1, 12-3LB, 2-1/2" 21.00 21.00 APPLE, GOLD DEL, #1, 12-3LB 20.00 20.00 APPLE, MAC, XFCY, TRYPK 80 30.00 31.00 APPLE, RED DEL, XFCY, 88 24.00 24.00 APPLE, RED DEL, FCY, 64 24.00 24.00 APPLE, RED DEL, FCY, 72 24.00 24.00 APPLE, RED DEL, FCY, 78 24.00 24.00 APPLE, RED DEL, FCY, 72 24.00 24.00 APPLE, RED DEL, FCY, 72 24.00 24.00 APPLE, RED DEL, FCY, 72 24.00 26.00 CIDER, 9-1/2 GALLON 26.00 26.00 CIDER, 9-1/2 GALLON 26.00 25.00 PARSNIPS, 20 LB LOOSE, MED 25.00 25.00 PARSNIPS, 12 LB, MEDIUM 23.00 23.00 PATAO, RNDRED,#1, SZA,50LB 16.00 16.00 CABBAGE, GREEN, 45 LBS 26.00 27.00			
APPLE, FUJI, US FANCY, 88 24.00 24.00 APPLE, GALA, #1, 12-3LB, 2-1/2" 21.00 20.00 APPLE, GOLD DEL, #1, 12-3LB 20.00 20.00 APPLE, GOLD DEL, #1, 12-3LB 20.00 20.00 APPLE, MAC, XFCY, TRYPK 80 30.00 31.00 APPLE, RED DEL, XFCY, 88 24.00 24.00 APPLE, RED DEL, FCY, 64 24.00 24.00 APPLE, RED DEL, FCY, 72 24.00 24.00 APPLE, RED DEL, FCY, 80 24.00 22.00 CIDER, 4-1 GALLON 26.00 25.00 DEAN SPROUTS, 12-12 OZ 12.00 15.00 CIDER, 4-1 GALLON 26.00 25.00 PARSNIPS, 20 LB LOOSE, MED 23.00 23.00 PATO, RNDRED,#1,SZB,50LB 16.00 17.00	APPLE, FUJI, US FANCY, 56	24.00	24.00
APPLE, FUJI, US FANCY, 125 20.00 20.00 APPLE, GALA, #1, 12-3LB, 2-1/2" 21.00 21.00 APPLE, GALA, #1, 12-3LB, 20.00 20.00 APPLE, MAC, XFCY, TRYPK 80 30.00 31.00 APPLE, MAC, XFCY, TRYPK 88 30.00 24.00 APPLE, RED DEL, FCY, 88 24.00 24.00 APPLE, RED DEL, FCY, 72 24.00 24.00 APPLE, RED DEL, FCY, 80 24.00 20.00 CIDER, 4-1 GALLON 20.00 20.00 CIDER, 4-1 GALLON 20.00 20.00 CIDER, 9-1/2 GALLON 20.00 23.00 PARSNIPS, 18-1 LB, MEDIUM 30.00 32.00 PATATO, RNDRED, #1, SZA, 50LB 14.00 14.00 DATATO, RNDRED,	APPLE, FUJI, US FANCY, 80	24.00	24.00
APPLE, GALÀ, #1, 12-3LB, 2-1/2" 21.00 21.00 APPLE, GOLD DEL, #1, 12-3LB 20.00 20.00 APPLE, MAC, XFCY, TRYPK 80 30.00 31.00 APPLE, MAC, XFCY, TRYPK 100 24.00 24.00 APPLE, RED DEL, FCY, 64 24.00 24.00 APPLE, RED DEL, FCY, 64 24.00 24.00 APPLE, RED DEL, FCY, 72 24.00 24.00 APPLE, RED DEL, FCY, 80 24.00 20.00 BEAN SPROUTS, 10 LBS 6.00 7.00 BEAN SPROUTS, 12-12 OZ 12.00 15.00 CIDER, 4-1 GALLON 22.00 25.00 PARSNIPS, 20 LB LOOSE, MED 25.00 25.00 PARSNIPS, 18-1 LB, MEDIUM 23.00 23.00 POTATO, RNDRED,#1,SZA,50LB 14.00 14.00 TOMS, GHSE, ONVINE, 11 LB 16.00 16.00 TOMS, GHSE, ONVINE, 11 LB, ML 30.00 32.00 <tr< td=""><td>APPLE, FUJI, US FANCY, 88</td><td>24.00</td><td>24.00</td></tr<>	APPLE, FUJI, US FANCY, 88	24.00	24.00
APPLE, GOLD DEL, #1, 12-3LB 20.00 20.00 APPLE, MAC, XFCY, TRYPK 88 30.00 31.00 APPLE, MAC, XFCY, TRYPK 88 30.00 31.00 APPLE, RED DEL, XFCY, 88 24.00 24.00 APPLE, RED DEL, FCY, 64 24.00 24.00 APPLE, RED DEL, FCY, 72 24.00 24.00 APPLE, RED DEL, FCY, 72 24.00 24.00 APPLE, RED DEL, FCY, 80 24.00 24.00 CDER, 4-1 GALLON 20.00 20.00 CIDER, 4-1 GALLON 20.00 20.00 FIDDLEHFADS, PER LB 7.00 8.00 PARSNIPS, 20 LB LOOSE, MED 25.00 25.00 PARASNIPS, 20 LB LOOSE, MED 25.00 28.00 CARBAGE, GREEN, 45 LBS 28.00 28.00 CARBAGE, GR			
APPLE,MAC,XFCY,TRYPK 80 30.00 31.00 APPLE,MAC,XFCY,TRYPK 88 30.00 31.00 APPLE,RED DEL, KFCY, 88 24.00 24.00 APPLE, RED DEL, FCY, 64 24.00 24.00 APPLE, RED DEL, FCY, 72 24.00 24.00 APPLE, RED DEL, FCY, 80 24.00 20.00 BEAN SPROUTS, 10 LBS 6.00 7.00 BEAN SPROUTS, 10 LBS 6.00 20.00 CIDER, 4-1 GALLON 22.00 20.00 CIDER, 4-1 GALLON 20.00 23.00 PARSNIPS, 18-1 LB, MEDIUM 23.00 23.00 POTATO,RNDRED,#1,SZB,50LB 16.00 16.00 TOMS, GHSE, ONVINE, 11 LB 16.00 16.00 CARROTS, CA, 48-1 LB, M-L 30.00 32.00 CARROTS, CA, 48-1 LB, M-L 30.00 32.00 CARROTS, CA, 48-1 LB, M-L 30.00 32.00 CARBAGE, GREEN, 45			
APPLE,MAC,XFCY,TRYPK 88 30.00 31.00 APPLE,MAC,XFCY,TRYPK 100 24.00 24.00 APPLE, RED DEL, FCY, 88 24.00 24.00 APPLE, RED DEL, FCY, 64 24.00 24.00 APPLE, RED DEL, FCY, 72 24.00 24.00 APPLE, RED DEL, FCY, 80 24.00 24.00 CDER, 4-1 GALLON 22.00 20.00 CIDER, 4-1 GALLON 22.00 25.00 PARSNIPS, 18-1 LB, MEDIUM 23.00 23.00 POTATO,RNDRED,#1,SZB,50LB 16.00 16.00 TOMS, GHSE, ONVINE, 11 LB 16.00 16.00 CABRAGE, GREEN, 45 LBS 28.00 28.00 CARROTS, CA, 48-	APPLE, GOLD DEL, #1, 12-3LB		
APPLE, MAC, XFCY, TRYPK 100 24.00 24.00 APPLE, RED DEL, XFCY, 88 24.00 24.00 APPLE, RED DEL, FCY, 64 24.00 24.00 APPLE, RED DEL, FCY, 72 24.00 24.00 APPLE, RED DEL, FCY, 80 24.00 24.00 CDER 41.02 15.00 20.00 CIDER, 9-1/2 GALLON 26.00 28.00 28.00 PARSNIPS, 20 LB LOOSE, MED 25.00 28.00 28.00 POTATO, RNDRED, #1, SZA, 50LB 16.00 17.00 TOMS, GHSE, ONVINE, 11 LB 30.00 32.00 CABBAGE, GREEN, 45 LBS 28.00 28.00 CARROTS, CA, 48-1 LB, M-L 36.00	APPLE, MAC, XFCY, TRYPK 80		
APPLE, RED DEL, XFCY, 88 24.00 24.00 APPLE, RED DEL, FCY, 64 24.00 24.00 APPLE, RED DEL, FCY, 80 24.00 24.00 APPLE, RED DEL, #1, 12-3LB 20.00 20.00 BEAN SPROUTS, 10 LBS 6.00 7.00 BEAN SPROUTS, 12-12 OZ 12.00 15.00 CIDER, 4-1 GALLON 22.00 22.00 CIDER, 9-1/2 GALLON 26.00 26.00 PARSNIPS, 18-1 LB, MEDIUM 23.00 23.00 PARSNIPS, 18-1 LB, MEDIUM 23.00 23.00 POTATO, RNDRED, #1, SZA, 50LB 14.00 14.00 POTATO, RNDRED, #1, SZA, 50LB 16.00 17.00 TOMS, GHSE, ONVINE, 11 LB 16.00 16.00 CARROTS, CA, 48-1 LB, M-L 36.00 36.00 CARROTS, CA, 48-1 LB, M-L 36.00 36.00 CARROTS, CA, 48-1 LB, M-L 36.00 27.00 KALE, 12 BUNCHES 27.00 27.00 KALE, 12 BUNCHES 27.00 24.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAG	APPLE, MAC, AFCY, IRYPK 88		
APPLE, RED DEL, FCY, 64 24.00 24.00 APPLE, RED DEL, FCY, 72 24.00 24.00 APPLE, RED DEL, FCY, 80 24.00 24.00 APPLE, RED DEL, FCY, 80 24.00 20.00 BEAN SPROUTS, 10 LBS 6.00 7.00 BEAN SPROUTS, 12-12 OZ 12.00 15.00 CIDER, 4-1 GALLON 22.00 22.00 CIDER, 9-1/2 GALLON 26.00 26.00 PARSNIPS, 20 LB LOOSE, MED 25.00 25.00 PARSNIPS, 18-1 LB, MEDIUM 23.00 23.00 POTATO,RNDRED,#1,SZA,50LB 16.00 17.00 TOMS, GHSE, ONVINE, 11 LB 16.00 16.00 TOMS, GHSE, ONVINE, 11 LB 16.00 36.00 CARBAGE, GREEN, 45 LBS 28.00 28.00 CARBAGE, GREEN, 45 LBS 27.00 29.00 KALE, 12 BUNCHES 27.00 29.00 KALE, 12 BUNCHES 27.00 24.00 LETTC,RMAINE,CA/AZ,12-180Z 42.00 42.00 MESCLIN MIX, CA, 3 LBS 18.00 28.00 CABBAGE, GREEN, FL, 50 LB, M	APPLE, MAC, AFCI, IRIPA 100		
APPLE, RED DEL, FCY, 72 24.00 24.00 APPLE, RED DEL, FCY, 80 24.00 24.00 APPLE, RED DEL, #1, 12-3LB 20.00 20.00 BEAN SPROUTS, 10 LBS 6.00 7.00 BEAN SPROUTS, 12-12 OZ 12.00 15.00 CIDER, 4-1 GALLON 22.00 22.00 CIDER, 9-1/2 GALLON 26.00 26.00 PARSNIPS, 20 LB LOOSE, MED 7.00 8.00 PARSNIPS, 18-1 LB, MEDIUM 23.00 23.00 POTATO, RNDRED,#1,SZA,50LB 14.00 14.00 POTATO, RNDRED,#1,SZA,50LB 16.00 17.00 TOMS, GHSE, ONVINE, 11 LB 16.00 16.00 OTATO, RNDRED,#1,SZA,50LB 28.00 28.00 CARROTS, CA, 48-1 LB, M-L 30.00 32.00 CARROTS, CA, 48-1 LB, M-L 36.00 36.00 CUKES, 1/2 BU, 12 18.00 18.00 EGPLANT, FL, 1-1/9 29.00 29.00 KALE, 12 BUNCHES 27.00 27.00 LETTC, RMAINE, CA/AZ, 12-180Z 42.00 42.00 MESCLIN MIX, CA, 3 LBS 18.00 28.00 CABBAGE, GREEN, FL, 50 L			
APPLE, RED DEL, FCY, 80 24.00 24.00 APPLE, RED DEL, #1, 12-3LB 20.00 20.00 BEAN SPROUTS, 10 LBS 6.00 7.00 BEAN SPROUTS, 12-12 OZ 12.00 15.00 CIDER, 4-1 GALLON 22.00 22.00 CIDER, 9-1/2 GALLON 26.00 25.00 PARSNIPS, 20 LB LOOSE, MED 25.00 25.00 PARSNIPS, 18-1 LB, MEDIUM 23.00 23.00 POTATO, RNDRED, #1, SZA, 50LB 16.00 17.00 TOMS, GHSE, ONVINE, 11 LB 16.00 16.00 CABBAGE, GREEN, 45 LBS 28.00 28.00 CARROTS, CA, 48-1 LB, M-L 36.00 36.00 CUKES, 1/2 BU, 12 18.00 18.00 GGPLANT, FL, 1-1/9 29.00 29.00 KALE, 12 BUNCHES 27.00 27.00 LETTC, RMAINE, CA/AZ, 12-180Z 42.00 42.00 KALE, 12 BUNCHES 27.00 24.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREN, FL,	APPLE, RED DEL, FCT, 04		
APPLE, RED DEL, #1, 12-3LB 20.00 20.00 BEAN SPROUTS, 10 LBS 6.00 7.00 BEAN SPROUTS, 12-12 OZ 12.00 15.00 CIDER, 4–1 GALLON 22.00 22.00 CIDER, 9-1/2 GALLON 26.00 26.00 PARSNIPS, 20 LB LOOSE, MED 25.00 25.00 PARSNIPS, 18-1 LB, MEDIUM 23.00 23.00 POTATO,RNDRED,#1,SZA,50LB 16.00 17.00 TOMS, GHSE, ONVINE, 11 LB 16.00 16.00 TOMS, GHSE, ONVINE, 11 LB 16.00 32.00 CABBAGE, GREEN, 45 LBS 28.00 28.00 CARROTS, CA, 48-1 LB, M-L 30.00 32.00 CARROTS, CA, 48-1 LB, M-L 36.00 36.00 CUKES, 1/2 BU, 12 18.00 18.00 EGGPLANT, FL, 1-1/9 29.00 29.00 KALE, 12 BUNCHES 27.00 27.00 LETTC, RMAINE, CA/AZ, 12-180Z 42.00 42.00 CABBAGE, GREEN, FL, 50 LBS 18.00 24.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GR			
BEAN SPROUTS, 10 LBS 6.00 7.00 BEAN SPROUTS, 12-12 OZ 12.00 15.00 CIDER, 4-1 GALLON 22.00 22.00 CIDER, 9-1/2 GALLON 26.00 26.00 PARSNIPS, 20 LB LOOSE, MED 25.00 25.00 PARSNIPS, 18-1 LB, MEDIUM 23.00 23.00 POTATO, RNDRED,#1,SZA,50LB 14.00 14.00 POTATO, RNDRED,#1,SZA,50LB 16.00 16.00 TOMS, GHSE, ONVINE, 11 LB 16.00 16.00 TOMS, GHSE, ONVINE, 11 LB 16.00 16.00 CARROTS, CA, 48-1 LB, M-L 30.00 32.00 CARROTS, CA, 48-1 LB, M-L 36.00 36.00 CUKES, 1/2 BU, 12 18.00 18.00 EGPLANT, FL, 1-1/9 29.00 29.00 KALE, 12 BUNCHES 27.00 27.00 LETTC, RMAINE, CA/AZ, 12-180Z 42.00 42.00 MESCLIN MIX, CA, 3 LBS 8.50 9.00 CABBAGE, GREEN, FL, 50 LB, MI 18.00 24.00 CABBAGE, GREN, FL, 50 LB, MI 18.00 24.00 CABBAGE, S	APPLE, RED DEL, #1, 12-3LB		
BEAN SPROUTS, 12-12 OZ 12.00 15.00 CIDER, 4–1 GALLON 22.00 22.00 CIDER, 9-1/2 GALLON 26.00 26.00 PARSNIPS, 20 LB LOOSE, MED 7.00 8.00 PARSNIPS, 18-1 LB, MEDIUM 23.00 23.00 POTATO,RNDRED,#1,SZA,50LB 14.00 14.00 POTATO,RNDRED,#1,SZB,50LB 16.00 17.00 TOMS, GHSE, ONVINE, 11 LB 16.00 16.00 CARROTS, CA, 48-1 LB, MCL 30.00 32.00 CARROTS, CA, 48-1 LB, M-L 36.00 36.00 CUKES, 1/2 BU, 12 18.00 18.00 EGGPLANT, FL, 1-1/9 29.00 29.00 KALE, 12 BUNCHES 27.00 27.00 LETTC,RMAINE,CA/AZ, 12-180Z 42.00 42.00 MESCLIN MIX, CA, 3 LBS 8.50 9.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREN, FL, 12 18.00 18.00 CAURES, WAXED, FL, 1-1/9, M 22.00 24.00 CABBAGE, SA			
CIDER, 4–1 GALLON 22.00 22.00 CIDER, 9-1/2 GALLON 26.00 26.00 FIDDLEHEADS, PER LB 7.00 8.00 PARSNIPS, 18-1 LB, MEDIUM 23.00 23.00 POTATO, RNDRED, #1,SZA,50LB 14.00 14.00 POTATO, RNDRED, #1,SZB,50LB 16.00 17.00 TOMS, GHSE, ONVINE, 11 LB 16.00 16.00 POTATO, RNDRED, #1,SZB,50LB 16.00 32.00 CABBAGE, GREEN, 45 LBS 28.00 28.00 CABBAGE, GREEN, 45 LBS 28.00 28.00 CARROTS, CA, 48-1 LB, M-L 36.00 36.00 CUKES, 1/2 BU, 12 18.00 18.00 EGGPLANT, FL, 1-1/9 29.00 29.00 KALE, 12 BUNCHES 27.00 27.00 LETTC, RMAINE, CA/AZ, 12-180Z 42.00 42.00 MESCLIN MIX, CA, 3 LBS 18.00 24.00 CABBAGE, GREN, FL, 50 LB, M 14.00 15.00 CABBAGE, SAVOY, GA,40 LB,M/L 18.00 28.00 CABBAGE, SAVOY, GA,40 LB,M/L 18.00 28.00 CABBAGE	BEAN SPROUTS, 12-12 OZ	12.00	15.00
FIDDLEHEADS, PER LB 7.00 8.00 PARSNIPS, 20 LB LOOSE, MED 25.00 25.00 PARSNIPS, 18-1 LB, MEDIUM 23.00 23.00 POTATO, RNDRED,#1,SZB,50LB 14.00 14.00 POTATO, RNDRED,#1,SZB,50LB 16.00 16.00 TOMS, GHSE, ONVINE, 11 LB 16.00 16.00 BOSTON MARKET ORGANIC Price Range. Per unit. ASPARAGUS, CD, 11LB, BNCH,L 30.00 32.00 CABBAGE, GREEN, 45 LBS 28.00 28.00 CARROTS, CA, 48-1 LB, M-L 36.00 36.00 CUKES, 1/2 BU, 12 18.00 18.00 EGGPLANT, FL, 1-1/9 29.00 29.00 KALE, 12 BUNCHES 27.00 27.00 LETTC, RMAINE, CA/AZ, 12-180Z 42.00 42.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GRE, FL, 50 LB, M 14.00 15.00 CABBAGE, GRN, ORG, FL,45LB,M/L 28.00 24.00 CABBAGE, GRN, ORG, FL,45LB,M/L 28.00 24.00 CABBAGE, GRN, ORG, FL,45LB,M/L 18.00 <td></td> <td>22.00</td> <td></td>		22.00	
PARSNIPS, 20 LB LOOSE, MED 25.00 25.00 PARSNIPS, 18-1 LB, MEDIUM 23.00 23.00 POTATO,RNDRED,#1,SZB,50LB 14.00 14.00 POTATO,RNDRED,#1,SZB,50LB 16.00 16.00 TOMS, GHSE, ONVINE, 11 LB 16.00 16.00 BOSTON MARKET ORGANIC Price Range. Per unit. ASPARAGUS,CD,11LB,BNCH,L 30.00 32.00 CABBAGE, GREEN, 45 LBS 28.00 28.00 CARROTS, CA, 48-1 LB, M-L 36.00 36.00 CUKES, 1/2 BU, 12 18.00 18.00 EGGPLANT, FL, 1-1/9 29.00 29.00 KALE, 12 BUNCHES 27.00 27.00 MESCLIN MIX, CA, 3 LBS 8.50 9.00 MESCLIN MIX, CA, 3 LBS 18.00 24.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GRE, SAVOY,GA,40 LB,M/L 28.00 28.00 COLLARDS, GA, 12 BNCH/CTN 12.00 14.00 CUKES, WAXED, FL, 1-1/9, M 22.00 24.00 DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL,	CIDER, 9-1/2 GALLON	26.00	26.00
PARSNIPS, 18-1 LB, MEDIUM 23.00 23.00 POTATO, RNDRED, #1,SZA,50LB 14.00 14.00 POTATO, RNDRED, #1,SZB,50LB 16.00 17.00 TOMS, GHSE, ONVINE, 11 LB 16.00 16.00 BOSTON MARKET ORGANIC Price Range. Per unit. ASPARAGUS, CD, 11LB, BNCH,L 30.00 32.00 CABBAGE, GREEN, 45 LBS 28.00 28.00 CARROTS, CA, 48-1 LB, M-L 36.00 36.00 CUKES, 1/2 BU, 12 18.00 18.00 EGGPLANT, FL, 1-1/9 29.00 29.00 KALE, 12 BUNCHES 27.00 27.00 LETTC, RMAINE, CA/AZ, 12-180Z 42.00 42.00 MESCLIN MIX, CA, 3 LBS 8.50 9.00 BOSTON SHIPPED IN Price Range. Per unit. BOK CHOY, FL, 50 LBS 18.00 24.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, SAVOY, GA, 40 LB,M/L 18.00 20.00 COLLARDS, GA, 12 BNCH/CTN 12.00 14.00 CUKES, WAXED, FL, 1-1/9, M 22.00 24.00 DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL, 1-1/9, 24 18.00 18.00 ENDIVE, FL, 1-1/9, 24 18.00 18.00 ENDIVE, FL, 1-1/9, 18 17.00 18.00 KALE, MULTI, CA, 24 24.00 24.00 LETTC, BSTN GHS, CD, CLAM, 12-4 16.00 17.00 LETTC, RED/GRNLF, CA/AZ, 24 24.00 24.00 LETTC, BSTN GHS, CD, CLAM, 12-4 16.00 17.00 LETTC, RED/GRNLF, CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MACHE, GHS, PA, 3	FIDDLEHEADS, PER LB		
POTATO,RNDRED,#1,SZA,50LB 14.00 14.00 POTATO,RNDRED,#1,SZB,50LB 16.00 17.00 TOMS, GHSE, ONVINE, 11 LB 16.00 16.00 BOSTON MARKET ORGANIC Price Range. Per unit. ASPARAGUS,CD,11LB,BNCH,L 30.00 32.00 CABBAGE, GREEN, 45 LBS 28.00 28.00 CARROTS, CA, 48-1 LB, M-L 36.00 36.00 CUKES, 1/2 BU, 12 18.00 18.00 EGGPLANT, FL, 1-1/9 29.00 29.00 KALE, 12 BUNCHES 27.00 27.00 LETTC,RMAINE,CA/AZ,12-18OZ 42.00 42.00 MESCLIN MIX, CA, 3 LBS 8.50 9.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREN, FL, 50 LB, M 14.00 15.00 CABBAGE, GRN, ORG, FL,45LB,M/L 88.00 28.00 CABBAGE, SAVOY,GA,40 LB,M/L 18.00 20.00 COLLARDS, GA, 12 BNCH/CTN 12.00 14.00 CUKES, WAXED, FL, 1-1/9, M 22.00 24.00 DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL, 1-1/9, 18 17.00 18.00 ENDIVE, FL, 1-1/9, 18 17.00 18.00 ESCAROLE, FL, 1-1/9, 18 17.00 18.00 KALE, MULTI, CA, 24 24.00 24.00 LEEKS, NJ, 12 BNCHS/CTN 16.00 16.00 LETTC, BSTN GHS, CD, CLAM, 12-4 16.00 17.00 LETTC, RED/GRNLF, CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MACHE, GHS, PA, 3 LBS 6.00 7.00 MUSTARD, CRLY, GA, 12 14.00 14.00 PARSLEY, PLAIN, NJ, 60BN/CTN 20.00 20.00 PASLEY, CURLY, NJ, 60 BN 20.00 20.00 PASLEY, CURLY, NJ, 60 BN 20.00 20.00 PASLEY, PLAIN, NJ, 60BN/CTN 20.00 20.00 PASLEY, PLAIN, NJ, 60BN/CTN 20.00 20.00 PASLEY, CURLY, NJ, 60 BN 20.00 20.00 PA	PARSNIPS, 20 LB LOOSE, MED		
POTATO,RNDRED,#1,SZB,50LB 16.00 17.00 TOMS, GHSE, ONVINE, 11 LB 16.00 16.00 BOSTON MARKET ORGANIC Price Range. Per unit. ASPARAGUS,CD,11LB,BNCH,L 30.00 32.00 CABBAGE, GREEN, 45 LBS 28.00 28.00 CARROTS, CA, 48-1 LB, M-L 36.00 36.00 CUKES, 1/2 BU, 12 18.00 18.00 EGGPLANT, FL, 1-1/9 29.00 29.00 KALE, 12 BUNCHES 27.00 27.00 LETTC,RMAINE,CA/AZ,12-18OZ 42.00 42.00 MESCLIN MIX, CA, 3 LBS 8.50 9.00 BOSTON SHIPPED IN Price Range. Per unit. BOK CHOY, FL, 50 LBS 18.00 24.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREN, FL, 50 LB, M 14.00 15.00 CABBAGE, SAVOY,GA,40 LB,M/L 18.00 20.00 COLLARDS, GA, 12 BNCH/CTN 12.00 14.00 CUKES, WAXED, FL, 1-1/9, M 22.00 24.00 DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL, 1-1/9, 18 17.00 18.00 ENDIVE, FL, 1-1/9, 18 17.00 18.00 KALE, MULTI, CA, 24 24.00 24.00 LETTC, BSTN GHS,CD,CLAM,12-4 16.00 17.00 LETTC, BSTN GHS,CD,CLAM,12-4 16.00 17.00 LETTC, BSTN GHS,CD,CLAM,12-4 16.00 17.00 LETTC, BSTN GHS, CD,CLAM,12-4 16.00 17.00 LETTC, BSTN GHS, CD,CLAM,12-4 16.00 17.00 LETTC, BSTN GHS, CD,CLAM,12-4 16.00 17.00 LETTC, RED/GRNLF, CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MESCLIN MIX, CA, 3 LBS 6.00 7.00 MUSTARD, CRLY, GA, 12 14.00 14.00 PARSLEY, PLAIN, NJ, 60BN/CTN 20.00 20.00 PARSLEY, PLAIN, NJ, 60BN/CTN 20.00 20.00 POTATO, WHT,FL,3/4-1-5/8",50LB 60.00			
TOMS, GHSE, ONVINE, 11 LB 16.00 16.00 BOSTON MARKET ORGANIC Price Range. Per unit. ASPARAGUS, CD, 11LB, BNCH, L 30.00 32.00 CABBAGE, GREEN, 45 LBS 28.00 28.00 CARROTS, CA, 48-1 LB, M-L 36.00 36.00 CUKES, 1/2 BU, 12 18.00 18.00 EGGPLANT, FL, 1-1/9 29.00 29.00 KALE, 12 BUNCHES 27.00 27.00 LETTC, RMAINE, CA/AZ, 12-18OZ 42.00 42.00 MESCLIN MIX, CA, 3 LBS 8.50 9.00 BOSTON SHIPPED IN Price Range. Per unit. BOK CHOY, FL, 50 LBS 18.00 24.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, SAVOY, GA, 40 LB, M/L 18.00 20.00 COLLARDS, GA, 12 BNCH/CTN 12.00 14.00 CUKES, WAXED, FL, 1-1/9, M 22.00 24.00 DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL, 1-1/9, 24 18.00 18.00 ENDIVE, FL, 1-1/9, 18			
BOSTON MARKET ORGANIC Price Range. Per unit. ASPARAGUS, CD, 11LB, BNCH, L 30.00 32.00 CABBAGE, GREEN, 45 LBS 28.00 28.00 CARROTS, CA, 48-1 LB, M-L 36.00 36.00 CUKES, 1/2 BU, 12 18.00 18.00 EGGPLANT, FL, 1-1/9 29.00 29.00 KALE, 12 BUNCHES 27.00 27.00 LETTC, RMAINE, CA/AZ, 12-180Z 42.00 42.00 MESCLIN MIX, CA, 3 LBS 8.50 9.00 Drice Range. Per unit. BOK CHOY, FL, 50 LBS 18.00 24.00 CABBAGE, GREN, FL, 50 LB, M 14.00 15.00 CABBAGE, GRN, ORG, FL, 45LB, M/L 28.00 28.00 CABBAGE, SAVOY, GA, 40 LB, M/L 18.00 20.00 COLLARDS, GA, 12 BNCH/CTN 12.00 14.00 CUKES, WAXED, FL, 1-1/9, M 22.00 24.00 DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL, 1-1/9, 24 18.00 18.00 ENDIVE, FL, 1-1/9, 18 17.00 18.00 ENDIVE, FL, SA, 3 LBS			
Price Range. Per unit. ASPARAGUS, CD, 11LB, BNCH, L 30.00 32.00 CABBAGE, GREEN, 45 LBS 28.00 28.00 CARROTS, CA, 48-1 LB, M-L 36.00 36.00 CUKES, 1/2 BU, 12 18.00 18.00 EGGPLANT, FL, 1-1/9 29.00 29.00 KALE, 12 BUNCHES 27.00 27.00 LETTC, RMAINE, CA/AZ, 12-18OZ 42.00 42.00 MESCLIN MIX, CA, 3 LBS 8.50 9.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREN, FL, 50 LB, M 18.00 24.00 CABBAGE, GREN, FL, 10 UB, M 18.00 28.00 CABBAGE, GREN, FL, 50 LB, M 18.00 20.00 COLLARDS, GA, 12 BNCH/CTN 12.00 14.00 CUKES, WAXED, FL, 1-1/9, M 22.00 24.00 DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL, 1-1/9, 24 18.00 18.00 ENDIVE, FL, 1-1/9, 18 17.00 18.00 KALE, MULTI, CA, 24 24.00	TOMS, GHSE, ONVINE, 11 LB	16.00	16.00
CABBAGE, GREEN, 45 LBS 28.00 28.00 CARROTS, CA, 48-1 LB, M-L 36.00 36.00 CUKES, 1/2 BU, 12 18.00 18.00 EGGPLANT, FL, 1-1/9 29.00 29.00 KALE, 12 BUNCHES 27.00 27.00 LETTC, RMAINE, CA/AZ, 12-180Z 42.00 42.00 MESCLIN MIX, CA, 3 LBS 8.50 9.00 BOSTON SHIPPED IN Price Range. Per unit. BOK CHOY, FL, 50 LBS 18.00 24.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GRN, ORG, FL, 45LB, M/L 28.00 28.00 CABBAGE, SAVOY, GA, 40 LB, M/L 18.00 20.00 COLLARDS, GA, 12 BNCH/CTN 12.00 14.00 CUKES, WAXED, FL, 1-1/9, M 22.00 24.00 DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL, 1-1/9, 24 18.00 18.00 ENDIVE, FL, 1-1/9, 18 17.00 18.00 KALE, MULTI, CA, 24 24.00 24.00 LETTC, BSTN GHS, CD, CLAM, 12-4 16.00 17.00 LETTC, RED/GRNLF, CA/AZ, 24 26.00 30.00 <th>Price Range. Per unit.</th> <th></th> <th></th>	Price Range. Per unit.		
CARROTS, CA, 48-1 LB, M-L 36.00 36.00 CUKES, 1/2 BU, 12 18.00 18.00 EGGPLANT, FL, 1-1/9 29.00 29.00 KALE, 12 BUNCHES 27.00 27.00 LETTC, RMAINE, CA/AZ, 12-180Z 42.00 MESCLIN MIX, CA, 3 LBS 8.50 9.00 BOSTON SHIPPED IN Price Range. Per unit. BOK CHOY, FL, 50 LBS 18.00 24.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CALARDS, GA, 12 BNCH/CTN 12.00 14.00 CUKES, WAXED, FL, 1-1/9, M 22.00 24.00 DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL, 1-1/9, 24 18.00 18.00 ESCAROLE, FL, 1-1/9, 18 17.00 18.00 KALE, MULTI, CA, 24 24.00 24.00 LETTC, BSTN GHS, CD, CLAM, 12-4 16.00 17.00 LETTC, RED/GRNLF, CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MUSTARD, CRLY, GA, 12 14.00 14.00 PARSLEY, PLAIN, NJ, 60 BN/CTN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 20.00 20.00 PARSLEY, CURLY, NJ, 24 12.00 12.00 SPINACH, FLAT, NJ, 24 12.00 12.00 SPINACH, FLAT, NJ, 24 12.00 12.00 SPINACH, FLAT, NJ, 24 12			
CUKES, 1/2 BU, 12 18.00 18.00 EGGPLANT, FL, 1-1/9 29.00 29.00 KALE, 12 BUNCHES 27.00 27.00 LETTC,RMAINE,CA/AZ,12-180Z 42.00 42.00 MESCLIN MIX, CA, 3 LBS 8.50 9.00 BOSTON SHIPPED IN Price Range. Per unit. BOK CHOY, FL, 50 LBS 18.00 24.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREN, FL, 50 LB, M 18.00 28.00 CABBAGE, SAVOY, GA, 40 LB, M/L 18.00 20.00 CUKES, WAXED, FL, 1-1/9, M 22.00 24.00 DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL, 1-1/9, 24 18.00 18.00 ESCAROLE, FL, 1-1/9, 18 17.00 18.00 KALE, MULTI, CA, 24 24.00 24.00 LEEKS, NJ, 12 BNCHS/CTN 16.00 17.00 LETTC, RED/GRNLF, CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MESCLIN MIX, CA, 3 LBS 6.00 7.00 MUSTARD, CRLY, GA, 12			
EGGPLANT, FL, 1-1/9 29.00 29.00 KALE, 12 BUNCHES 27.00 27.00 LETTC, RMAINE, CA/AZ, 12-18OZ 42.00 42.00 MESCLIN MIX, CA, 3 LBS 8.50 9.00 BOSTON SHIPPED IN Price Range. Per unit. BOK CHOY, FL, 50 LBS 18.00 24.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREN, NORG, FL, 45LB, M/L 28.00 28.00 COLLARDS, GA, 12 BNCH/CTN 12.00 14.00 CUKES, WAXED, FL, 1-1/9, M 22.00 24.00 DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL, 1-1/9, 24 18.00 18.00 ESCAROLE, FL, 1-1/9, 18 17.00 18.00 ESCAROLE, FL, 1-1/9, 18 17.00 18.00 KALE, MULTI, CA, 24 24.00 24.00 LEEKS, NJ, 12 BNCHS/CTN 16.00 17.00 LETTC, RED/GRNLF, CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MESCLIN MIX, CA, 3 LBS 6.00 7.00 MUSTARD, CRLY, GA, 12 <td></td> <td></td> <td></td>			
KALE, 12 BUNCHES 27.00 27.00 LETTC, RMAINE, CA/AZ, 12-18OZ 42.00 42.00 MESCLIN MIX, CA, 3 LBS 8.50 9.00 BOSTON SHIPPED IN Price Range. Per unit. BOK CHOY, FL, 50 LBS 18.00 24.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, SAVOY, GA, 40 LB, M/L 18.00 28.00 CABBAGE, SAVOY, GA, 40 LB, M/L 18.00 20.00 COLLARDS, GA, 12 BNCH/CTN 12.00 14.00 CUKES, WAXED, FL, 1-1/9, M 22.00 24.00 DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL, 1-1/9, 24 18.00 18.00 ENDIVE, FL, 1-1/9, 18 17.00 18.00 ESCAROLE, FL, 1-1/9, 18 17.00 18.00 ESCAROLE, FL, 1-1/9, 18 17.00 18.00 KALE, MULTI, CA, 24 24.00 24.00 LEEKS, NJ, 12 BNCHS/CTN 16.00 16.00 LETTC, RED/GRNLF, CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MESCLIN MIX, CA, 3 LBS 6.00 7.00 MUSTARD, CRLY, GA, 12			
LETTC, RMAINE, CA/AZ, 12-18OZ 42.00 42.00 MESCLIN MIX, CA, 3 LBS 8.50 9.00 BOSTON SHIPPED IN Price Range. Per unit. BOK CHOY, FL, 50 LBS 18.00 24.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GRN, ORG, FL, 45LB, M/L 18.00 20.00 COLLARDS, GA, 12 BNCH/CTN 12.00 14.00 CUKES, WAXED, FL, 1-1/9, M 22.00 24.00 DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL, 1-1/9, 24 18.00 18.00 ESCAROLE, FL, 1-1/9, 18 17.00 18.00 KALE, MULTI, CA, 24 24.00 24.00 LEEKS, NJ, 12 BNCHS/CTN 16.00 16.00 LETTC, BSTN GHS, CD, CLAM, 12-4 16.00 17.00 LETTC, RED/GRNLF, CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MUSTARD, CRLY, GA, 12 14.00 14.00 PARSLEY, PLAIN, NJ, 60BN/CTN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 20.00 20.00 PEAS, ENGLISH, CA, BU 60.00 64.00 PEPPERS, FL, 1-1/9, LARGE 18.00 18.00 POTATO, WHT, FL, 3/4-1-5/8", 50LB 63.00 65.00 RADISHES, CA, 24 BN/CRATE 14.00 15.00 RHUBARB, OR, OPNFIELD, 20 LB 40.00 40.00 SPINACH, FLAT, NJ, 24 12.00 12.00 SWISS CHARD, MX CLR, TX, 12 18.00 18.00 TOMS, CHRRY, FL, 12-1PT BSKT 13.00 14.00	KALE, 12 BUNCHES		
MESCLIN MIX, CA, 3 LBS 8.50 9.00 BOSTON SHIPPED IN Price Range. Per unit. BOK CHOY, FL, 50 LBS 18.00 24.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 20.00 COLLARDS, GA, 12 BNCH/CTN 12.00 14.00 CUKES, WAXED, FL, 1-1/9, M 22.00 24.00 DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL, 1-1/9, 24 18.00 18.00 ESCAROLE, FL, 1-1/9, 18 17.00 18.00 KALE, MULTI, CA, 24 24.00 24.00 LEEKS, NJ, 12 BNCHS/CTN 16.00 16.00 LETTC, BSTN GHS, CD, CLAM, 12-4 16.00 16.00 LETTC, RED/GRNLF, CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MUSTARD, CRLY, GA, 12 14.00 14.00 PARSLEY, PLAIN, NJ, 60 BN 20.00 20.00 PARS	LETTC, RMAINE, CA/AZ, 12-18OZ		
Price Range. Per unit. BOK CHOY, FL, 50 LBS 18.00 24.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GRN, ORG, FL, 45LB, M/L 28.00 28.00 CABBAGE, SAVOY, GA, 40 LB, M/L 18.00 20.00 COLLARDS, GA, 12 BNCH/CTN 12.00 14.00 CUKES, WAXED, FL, 1-1/9, M 22.00 24.00 DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL, 1-1/9, 24 18.00 18.00 ESCAROLE, FL, 1-1/9, 18 17.00 18.00 KALE, MULTI, CA, 24 24.00 24.00 LEEKS, NJ, 12 BNCHS/CTN 16.00 16.00 LETTC, BSTN GHS, CD, CLAM, 12-4 16.00 17.00 LETTC, RED/GRNLF, CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MSTARD, CRLY, GA, 12 14.00 14.00 PARSLEY, PLAIN, NJ, 60 BN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 20.00 20.00 PASLEY, CURLY, NJ, 60 BN		8.50	9.00
BOK CHOY, FL, 50 LBŠ 18.00 24.00 CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBAGE, GRN, ORG, FL, 45LB, M/L 28.00 28.00 CABBAGE, SAVOY, GA, 40 LB, M/L 18.00 20.00 COLLARDS, GA, 12 BNCH/CTN 12.00 14.00 CUKES, WAXED, FL, 1-1/9, M 22.00 24.00 DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL, 1-1/9, 24 18.00 18.00 ESCAROLE, FL, 1-1/9, 18 17.00 18.00 ESCAROLE, FL, 1-1/9, 18 17.00 18.00 LEEKS, NJ, 12 BNCHS/CTN 16.00 16.00 LETTC, BSTN GHS, CD, CLAM, 12-4 16.00 17.00 LETTC, RED/GRNLF, CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MUSTARD, CRLY, GA, 12 14.00 14.00 PARSLEY, PLAIN, NJ, 60 BN 20.00 20.00 PARSLEY, PLAIN, NJ, 60 BN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 20.00 20.00		N	
CABBAGE, GREEN, FL, 50 LB, M 14.00 15.00 CABBGE, GRN,ORG,FL,45LB,M/L 28.00 28.00 CABBAGE, SAVOY,GA,40 LB,M/L 18.00 20.00 COLLARDS, GA, 12 BNCH/CTN 12.00 14.00 CUKES, WAXED, FL, 1-1/9, M 22.00 24.00 DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL, 1-1/9, 24 18.00 18.00 ESCAROLE, FL, 1-1/9, 18 17.00 18.00 KALE, MULTI, CA, 24 24.00 24.00 LEEKS, NJ, 12 BNCHS/CTN 16.00 16.00 LETTC, BSTN GHS,CD,CLAM,12-4 16.00 17.00 LETTC, RED/GRNLF,CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MESCLIN MIX, CA, 3 LBS 6.00 7.00 MUSTARD, CRLY, GA, 12 14.00 14.00 PARSLEY, PLAIN, NJ, 60 BN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 20.00 20.00 PARSLEY, PLAIN, NJ, 60 BN 20.00 20.00 PARSLEY, PLAIN, NJ, 60 BN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 20.00 65.00	BOK CHOY, FL, 50 LBŠ	18.00	24.00
CABBAGE, SAVOY,GA,40 LB,M/L 18.00 20.00 COLLARDS, GA, 12 BNCH/CTN 12.00 14.00 CUKES, WAXED, FL, 1-1/9, M 22.00 24.00 DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL, 1-1/9, 24 18.00 18.00 ENDIVE, FL, 1-1/9, 18 17.00 18.00 ESCAROLE, FL, 1-1/9, 18 17.00 18.00 ESCAROLE, FL, 1-1/9, 18 17.00 18.00 KALE, MULTI, CA, 24 24.00 24.00 LEEKS, NJ, 12 BNCHS/CTN 16.00 16.00 LETTC, BSTN GHS, CD, CLAM, 12-4 16.00 17.00 LETTC, RED/GRNLF, CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MESCLIN MIX, CA, 3 LBS 6.00 7.00 MUSTARD, CRLY, GA, 12 14.00 14.00 PARSLEY, PLAIN, NJ, 60BN/CTN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 60.00 65.00	CABBAGE, GREEN, FL, 50 LB, M	14.00	15.00
COLLARDS, GA, 12 BNCH/CTN 12.00 14.00 CUKES, WAXED, FL, 1-1/9, M 22.00 24.00 DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL, 1-1/9, 24 18.00 18.00 ENDIVE, FL, 1-1/9, 18 17.00 18.00 KALE, MULTI, CA, 24 24.00 24.00 LEEKS, NJ, 12 BNCHS/CTN 16.00 16.00 LETTC, BSTN GHS, CD, CLAM, 12-4 16.00 17.00 LETTC, RED/GRNLF, CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MESCLIN MIX, CA, 3 LBS 6.00 7.00 MUSTARD, CRLY, GA, 12 14.00 14.00 PARSLEY, PLAIN, NJ, 60BN/CTN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 20.00 20.00 PEAS,ENGLISH, CA, BU 60.00 64.00 PEPPERS, FL, 1-1/9, LARGE 18.00 18.00 POTATO, WHT,FL,3/4-1-5/8",50LB 63.00 65.00 POTATO, YLW,FL,3/4-1-5/8",50LB 63.00 65.00 POTATO, YLW,FL,3/4-1-5/8",50LB 63.00 65.00		28.00	28.00
CUKES, WAXED, FL, 1-1/9, M 22.00 24.00 DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL, 1-1/9, 24 18.00 18.00 ESCAROLE, FL, 1-1/9, 18 17.00 18.00 ESCAROLE, FL, 1-1/9, 18 17.00 18.00 KALE, MULTI, CA, 24 24.00 24.00 LEEKS, NJ, 12 BNCHS/CTN 16.00 16.00 LETTC, BSTN GHS, CD, CLAM, 12-4 16.00 17.00 LETTC, RED/GRNLF, CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MESCLIN MIX, CA, 3 LBS 6.00 7.00 MUSTARD, CRLY, GA, 12 14.00 14.00 PARSLEY, PLAIN, NJ, 60BN/CTN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 20.00 20.00 PEAS,ENGLISH, CA, BU 60.00 64.00 PEPPERS, FL, 1-1/9, LARGE 18.00 18.00 POTATO, YLW, FL, 3/4-1-5/8", 50LB 63.00 65.00 RADISHES, CA, 24 BN/CRATE 14.00 15.00 RHUBARB, OR, OPNFIELD, 20 LB 40.00 40.00 <t< td=""><td></td><td></td><td></td></t<>			
DANDELION GRNS, FL, 12 18.00 18.00 ENDIVE, FL, 1-1/9, 24 18.00 18.00 ESCAROLE, FL, 1-1/9, 18 17.00 18.00 ESCAROLE, FL, 1-1/9, 18 17.00 18.00 KALE, MULTI, CA, 24 24.00 24.00 LEEKS, NJ, 12 BNCHS/CTN 16.00 16.00 LETTC,BSTN GHS,CD,CLAM,12-4 16.00 17.00 LETTC,RED/GRNLF,CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MESCLIN MIX, CA, 3 LBS 6.00 7.00 MUSTARD, CRLY, GA, 12 14.00 14.00 PARSLEY, PLAIN, NJ, 60BN/CTN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 20.00 20.00 PEAS,ENGLISH, CA, BU 60.00 64.00 PEPPERS, FL, 1-1/9, LARGE 18.00 18.00 POTATO,YLW,FL,3/4-1-5/8",50LB 63.00 65.00 RADISHES, CA, 24 BN/CRATE 14.00 15.00 RHUBARB,OR,OPNFIELD, 20 LB 40.00 40.00 SPINACH, FLAT, NJ, 24 12.00 12.00 SP			
ENDIVE, FL, 1-1/9, 24 18.00 18.00 ESCAROLE, FL, 1-1/9, 18 17.00 18.00 KALE, MULTI, CA, 24 24.00 24.00 LEEKS, NJ, 12 BNCHS/CTN 16.00 16.00 LEEKS, NJ, 12 BNCHS/CTN 16.00 16.00 LETTC,BSTN GHS,CD,CLAM,12-4 16.00 17.00 LETTC,RED/GRNLF,CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MESCLIN MIX, CA, 3 LBS 6.00 7.00 MUSTARD, CRLY, GA, 12 14.00 14.00 PARSLEY, PLAIN, NJ, 60BN/CTN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 20.00 20.00 PEPPERS, FL, 1-1/9, LARGE 18.00 18.00 POTATO,WHT,FL,3/4-1-5/8",50LB 60.00 65.00 POTATO,WHT,FL,3/4-1-5/8",50LB 63.00 65.00 RADISHES, CA, 24 BN/CRATE 14.00 15.00 RHUBARB,OR,OPNFIELD, 20 LB 40.00 40.00 SPINACH, FLAT, NJ, 24 12.00 12.00 SPINACH, FLAT, NJ, 24 12.00 12.00			
ESCAROLE, FL, 1-1/9, 18 17.00 18.00 KALE, MULTI, CA, 24 24.00 24.00 LEEKS, NJ, 12 BNCHS/CTN 16.00 16.00 LETTC,BSTN GHS,CD,CLAM,12-4 16.00 17.00 LETTC,RED/GRNLF,CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MESCLIN MIX, CA, 3 LBS 6.00 7.00 MUSTARD, CRLY, GA, 12 14.00 14.00 PARSLEY, PLAIN, NJ, 60BN/CTN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 20.00 20.00 PEPPERS, FL, 1-1/9, LARGE 18.00 18.00 POTATO,WHT,FL,3/4-1-5/8",50LB 60.00 65.00 POTATO,WHT,FL,3/4-1-5/8",50LB 63.00 65.00 RADISHES, CA, 24 BN/CRATE 14.00 15.00 RHUBARB,OR,OPNFIELD, 20 LB 40.00 40.00 SPINACH, FLAT, NJ, 24 12.00 12.00 SWISS CHARD, MX CLR, TX, 12 18.00 18.00 TOMS, CHRRY, FL, 12-1PT BSKT 13.00 14.00			
KALE, MULTI, CA, 24 24.00 24.00 LEEKS, NJ, 12 BNCHS/CTN 16.00 16.00 LETTC,BSTN GHS,CD,CLAM,12-4 16.00 17.00 LETTC,RED/GRNLF,CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MESCLIN MIX, CA, 3 LBS 6.00 7.00 MUSTARD, CRLY, GA, 12 14.00 14.00 PARSLEY, PLAIN, NJ, 60BN/CTN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 20.00 20.00 PEPPERS, FL, 1-1/9, LARGE 18.00 18.00 POTATO,WHT,FL,3/4-1-5/8",50LB 63.00 65.00 POTATO,WHT,FL,3/4-1-5/8",50LB 63.00 65.00 RADISHES, CA, 24 BN/CRATE 14.00 15.00 RHUBARB,OR,OPNFIELD, 20 LB 40.00 40.00 SPINACH, FLAT, NJ, 24 12.00 12.00 SWISS CHARD, MX CLR, TX, 12 18.00 18.00 TOMS, CHRRY, FL, 12-1PT BSKT 13.00 14.00			
LEEKS, NJ, 12 BNCHS/CTN 16.00 16.00 LETTC,BSTN GHS,CD,CLAM,12-4 16.00 17.00 LETTC,RED/GRNLF,CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MESCLIN MIX, CA, 3 LBS 6.00 7.00 MUSTARD, CRLY, GA, 12 14.00 14.00 PARSLEY, PLAIN, NJ, 60BN/CTN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 20.00 20.00 PEAS,ENGLISH, CA, BU 60.00 64.00 PEPPERS, FL, 1-1/9, LARGE 18.00 18.00 POTATO,WHT,FL,3/4-1-5/8",50LB 63.00 65.00 POTATO,YLW,FL,3/4-1-5/8",50LB 63.00 65.00 RHUBARB,OR,OPNFIELD, 20 LB 40.00 40.00 SPINACH, FLAT, NJ, 24 12.00 12.00 SPINACH, FLAT, NJ, 24 20.00 24.00 SWISS CHARD, MX CLR, TX, 12 18.00 18.00 TOMS, CHRRY, FL, 12-1PT BSKT 13.00 14.00			
LETTC,BSTN GHS,CD,CLAM,12-4 16.00 17.00 LETTC,RED/GRNLF,CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MESCLIN MIX, CA, 3 LBS 6.00 7.00 MUSTARD, CRLY, GA, 12 14.00 14.00 PARSLEY, PLAIN, NJ, 60BN/CTN 20.00 20.00 PEAS,ENGLISH, CA, BU 60.00 64.00 PEPPERS, FL, 1-1/9, LARGE 18.00 18.00 POTATO,WHT,FL,3/4-1-5/8",50LB 60.00 65.00 POTATO,YLW,FL,3/4-1-5/8",50LB 63.00 65.00 RHUBARB,OR,OPNFIELD, 20 LB 40.00 40.00 SPINACH, FLAT, NJ, 24 12.00 12.00 SWISS CHARD, MX CLR, TX, 12 18.00 18.00 TOMS, CHRRY, FL, 12-1PT BSKT 13.00 14.00			
LETTC, RED/GRNLF, CA/AZ, 24 26.00 30.00 MACHE, GHS, PA, 3 LBS 12.00 13.00 MESCLIN MIX, CA, 3 LBS 6.00 7.00 MUSTARD, CRLY, GA, 12 14.00 14.00 PARSLEY, PLAIN, NJ, 60BN/CTN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 20.00 20.00 PEPERS, FL, 1-1/9, LARGE 18.00 18.00 POTATO,WHT,FL,3/4-1-5/8",50LB 60.00 65.00 POTATO,YLW,FL,3/4-1-5/8",50LB 63.00 65.00 RADISHES, CA, 24 BN/CRATE 14.00 15.00 RHUBARB,OR,OPNFIELD, 20 LB 40.00 40.00 SPINACH, FLAT, NJ, 24 12.00 12.00 SWISS CHARD, MX CLR, TX, 12 18.00 18.00 TOMS, CHRRY, FL, 12-1PT BSKT 13.00 14.00			
MACHE, GHS, PA, 3 LBS 12.00 13.00 MESCLIN MIX, CA, 3 LBS 6.00 7.00 MUSTARD, CRLY, GA, 12 14.00 14.00 PARSLEY, PLAIN, NJ, 60BN/CTN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 20.00 20.00 PEPERS, ENGLISH, CA, BU 60.00 64.00 POTATO,WHT,FL,3/4-1-5/8",50LB 60.00 65.00 POTATO,YLW,FL,3/4-1-5/8",50LB 63.00 65.00 RADISHES, CA, 24 BN/CRATE 14.00 15.00 RHUBARB,OR,OPNFIELD, 20 LB 40.00 40.00 SPINACH, FLAT, NJ, 24 12.00 12.00 SWISS CHARD, MX CLR, TX, 12 18.00 18.00 TOMS, CHRRY, FL, 12-1PT BSKT 13.00 14.00			
MESCLIN MIX, CA, 3 LBS 6.00 7.00 MUSTARD, CRLY, GA, 12 14.00 14.00 PARSLEY, PLAIN, NJ, 60BN/CTN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 20.00 20.00 PEAS,ENGLISH, CA, BU 60.00 64.00 PEPPERS, FL, 1-1/9, LARGE 18.00 18.00 POTATO,WHT,FL,3/4-1-5/8",50LB 60.00 65.00 POTATO,YLW,FL,3/4-1-5/8",50LB 63.00 65.00 RADISHES, CA, 24 BN/CRATE 14.00 15.00 RHUBARB,OR,OPNFIELD, 20 LB 40.00 40.00 SPINACH, FLAT, NJ, 24 12.00 12.00 SWISS CHARD, MX CLR, TX, 12 18.00 18.00 TOMS, CHRRY, FL, 12-1PT BSKT 13.00 14.00			
MUSTARD, CRLY, GA, 1214.0014.00PARSLEY, PLAIN, NJ, 60BN/CTN20.0020.00PARSLEY, CURLY, NJ, 60 BN20.0020.00PEAS,ENGLISH, CA, BU60.0064.00PEPPERS, FL, 1-1/9, LARGE18.0018.00POTATO,WHT,FL,3/4-1-5/8",50LB60.0065.00POTATO,YLW,FL,3/4-1-5/8",50LB63.0065.00RADISHES, CA, 24 BN/CRATE14.0015.00RHUBARB,OR,OPNFIELD, 20 LB40.0040.00SPINACH, FLAT, NJ, 2412.0012.00SWISS CHARD, MX CLR, TX, 1218.0018.00TOMS, CHRRY, FL, 12-1PT BSKT13.0014.00			
PARSLEY, PLAIN, NJ, 60BN/CTN 20.00 20.00 PARSLEY, CURLY, NJ, 60 BN 20.00 20.00 PEAS,ENGLISH, CA, BU 60.00 64.00 PEPPERS, FL, 1-1/9, LARGE 18.00 18.00 POTATO,WHT,FL,3/4-1-5/8",50LB 60.00 65.00 POTATO,YLW,FL,3/4-1-5/8",50LB 63.00 65.00 RADISHES, CA, 24 BN/CRATE 14.00 15.00 RHUBARB,OR,OPNFIELD, 20 LB 40.00 40.00 SPINACH, FLAT, NJ, 24 12.00 12.00 SWISS CHARD, MX CLR, TX, 12 18.00 18.00 TOMS, CHRRY, FL, 12-1PT BSKT 13.00 14.00			
PARSLEY, CURLY, NJ, 60 BN 20.00 20.00 PEAS,ENGLISH, CA, BU 60.00 64.00 PEPPERS, FL, 1-1/9, LARGE 18.00 18.00 POTATO,WHT,FL,3/4-1-5/8",50LB 60.00 65.00 POTATO,YLW,FL,3/4-1-5/8",50LB 63.00 65.00 RADISHES, CA, 24 BN/CRATE 14.00 15.00 RHUBARB,OR,OPNFIELD, 20 LB 40.00 40.00 SPINACH, FLAT, NJ, 24 12.00 12.00 SWISS CHARD, MX CLR, TX, 12 18.00 18.00 TOMS, CHRRY, FL, 12-1PT BSKT 13.00 14.00	PARSLEY, PLAIN, NJ, 60BN/CTN		
PEAS,ENGLISH, CA, BU 60.00 64.00 PEPPERS, FL, 1-1/9, LARGE 18.00 18.00 POTATO,WHT,FL,3/4-1-5/8",50LB 60.00 65.00 POTATO,YLW,FL,3/4-1-5/8",50LB 63.00 65.00 RADISHES, CA, 24 BN/CRATE 14.00 15.00 RHUBARB,OR,OPNFIELD, 20 LB 40.00 40.00 SPINACH, FLAT, NJ, 24 12.00 12.00 SWISS CHARD, MX CLR, TX, 12 18.00 18.00 TOMS, CHRRY, FL, 12-1PT BSKT 13.00 14.00	PARSLEY, CURLY, NJ, 60 BN		
PEPPERS, FL, 1-1/9, LARGE 18.00 18.00 POTATO,WHT,FL,3/4-1-5/8",50LB 60.00 65.00 POTATO,YLW,FL,3/4-1-5/8",50LB 63.00 65.00 RADISHES, CA, 24 BN/CRATE 14.00 15.00 RHUBARB,OR,OPNFIELD, 20 LB 40.00 40.00 SPINACH, FLAT, NJ, 24 12.00 12.00 SWISS CHARD, MX CLR, TX, 12 18.00 18.00 TOMS, CHRRY, FL, 12-1PT BSKT 13.00 14.00	PEAS,ENGLISH, CA, BU		
POTATO,WHT,FL,3/4-1-5/8",50LB 60.00 65.00 POTATO,YLW,FL,3/4-1-5/8",50LB 63.00 65.00 RADISHES, CA, 24 BN/CRATE 14.00 15.00 RHUBARB,OR,OPNFIELD, 20 LB 40.00 40.00 SPINACH, FLAT, NJ, 24 12.00 12.00 SPINACH, SAVOY, CA, 24 20.00 24.00 SWISS CHARD, MX CLR, TX, 12 18.00 18.00 TOMS, CHRRY, FL, 12-1PT BSKT 13.00 14.00	PEPPERS, FL, 1-1/9, LARGE	18.00	18.00
RADISHES, CA, 24 BN/CRATE 14.00 15.00 RHUBARB,OR,OPNFIELD, 20 LB 40.00 40.00 SPINACH, FLAT, NJ, 24 12.00 12.00 SPINACH, SAVOY, CA, 24 20.00 24.00 SWISS CHARD, MX CLR, TX, 12 18.00 18.00 TOMS, CHRRY, FL, 12-1PT BSKT 13.00 14.00	POTATO,WHT,FL,3/4-1-5/8",50LB	60.00	65.00
RHUBARB,OR,OPNFIELD, 20 LB40.0040.00SPINACH, FLAT, NJ, 2412.0012.00SPINACH, SAVOY, CA, 2420.0024.00SWISS CHARD, MX CLR, TX, 1218.0018.00TOMS, CHRRY, FL, 12-1PT BSKT13.0014.00			
SPINACH, FLAT, NJ, 24 12.00 12.00 SPINACH, SAVOY, CA, 24 20.00 24.00 SWISS CHARD, MX CLR, TX, 12 18.00 18.00 TOMS, CHRRY, FL, 12-1PT BSKT 13.00 14.00			
SPINACH, SAVOY, CA, 2420.0024.00SWISS CHARD, MX CLR, TX, 1218.0018.00TOMS, CHRRY, FL, 12-1PT BSKT13.0014.00			
SWISS CHARD, MX CLR, TX, 12 18.00 18.00 TOMS, CHRRY, FL, 12-1PT BSKT 13.00 14.00			
TOMS, CHRRY, FL, 12-1PT BSKT 13.00 14.00			
10100, GIVAFE, 1 L, 20 LD, LOUGE 10.00 18.00			
		10.00	10.00

MIDDLESEX LIVESTOCK AUCTION Middlefield, CT - May 14, 2018

	•	
Bob Calves: 45-60 lbs. 61-75 lbs. 76-90 lbs. 91-105 lbs. 106 lbs. & up Farm Calves Starter Calves Veal Calves Feeder Heifers Beef Heifers Feeder Steers Beef Steers Feeder Bulls Beef Bulls Replacement Cows Replacement Heifers Boars Sows Butcher Hogs each Feeder Pigs each Sheep each Lambs each Goats each Kid Goats each Cutters Utility Grade Cows Rabbits each Chickens each Ducks each	LOW 40.00 57.50 90.00 100.00 120.00 32.00 85.00 85.00 67.00 97.00 107.00 100.00 82.00 n/a n/a n/a 26.00 n/a n/a 60.00 50.00 125.00 50.00 125.00 50.000 50.000 50.000 50.000 50.000 50.00000000	HIGH 50.00 65.00 95.00 102.50 112.50 122.50 35.00 127.50 115.00 108.00 107.50 84.00 n/a n/a n/a 37.00 n/a n/a 210.00 240.00 292.00 175.50 53.50 57.50 62.00 25.00 130.00 22.00
Chickens each	5.50	130.00
Ducks each	6.00	22.00
Auction open Monday		
, action open menuuy	,	

HARTFORD REGIONAL MARKET FARMERS' MARKET FLOWERS

Price published is \$/unit listed.

PERENNIAL, 1 GAL PERENNIAL, 2 GAL HANGER, FLOWER, 10'		10.00 12.00 20.00
HANGER, FLOWER, 11'		15.00
HNGR,FLWR,11", 2 FOF HANGER, FLOWER, 12		25.00 25.00
COMBO POTS. 6". EA	7.00	7.00
ASSTD 4.5" POTS, EA	3.50	3.50
ASSTD 4.5" POTS, TRA		30.00
ASSTD 4" POTS, TRAY	20.00	20.00
48 PLANT FLAT, EA	10.00	20.00
48 PLT FLAT, 3 FOR	25.00	25.00
WINDOW BOX	15.00	15.00
WINDOW BOX, 2 FOR	25.00	25.00
GERANIUMS, /TRAY	25.00	25.00
GERANIUMS , 2 TRAYS	45.00	45.00
VEG PLTS, 6 PK, EA	2.00	2.00
PANSIES. /FLAT	8.00	8.00
PANSIES, WNDW X, EA	10.00	10.00
CAPE DAISY. /TRAY	20.00	20.00
CAPE DAISY, 2 6PKS	5.00	5.00
HIBISCUS PLT. EA	25.00	25.00
		_0.00

BOSTON MARKET CUT FLOWERS

Wholesale price. \$/unit listed.	
ASTILBE, 10/BN, NL, M 14.00	14.00
CALLA,STD,NL, EA 3.00	3.50
DAFFODIL, NL,10/BN, L 7.50	7.50
HYACINTH, NL, 5/BN, L 5.50	6.50
LILAC, PRPL, CA, /BN,L 40.00	40.00
LILAC, NTRL, NENG, L 24.00	24.00
PEONY,SEMDBL,NJ,10,L 29.50	39.50
PEONY,SEMDBL,NL,EA,L 3.95	3.95
PNY,SEMDBL,NL,WH,EA 4.95	4.95
RANUNCULUS,CD, 10, L 16.00	16.00
SNAPDRGN,NENG,10/, L 12.50	13.50
SWEETPEA,IT, 10/BN,L 13.50	15.00

sales and a 165% increase in number of jobs from 2007 to 2015—the largest percent increase of all sectors for direct sales and jobs.

The report finds that Connecticut wineries are enjoying rapid growth and popularity in response to increased demand for local wines, which in turn has increased derived demand for local grapes. Sales for winery products were \$85.8 million in 2015, up from \$30 million in 2007.

Connecticut wineries have also benefited from an increase in the number of consumers interested in purchasing locally grown agricultural products, touring agricultural areas, and participating in on-farm dining and entertainment.

Some Connecticut wineries, which can offer stunning views and bucolic settings, now offer on-farm dining and extensive menus.

Hilary Hopkins Criollo, President of Hopkins Vineyard in New Preston, said their outdoor venue offers a scenic location in the Litchfield Hills and views of Lake Waramaug.

Visitors to Gouveia Vineyards also enjoy scenic views from the 207-acre farm, which is preserved in perpetuity for agricultural use only through the DoAg Farmland Preservation Program.

"Many people come here and bring a picnic lunch, and enjoy wine and the view with their picnic," said Gouveia.

Connecticut farmers have been growing grapes and making wine since Colonial times. The Connecticut state flag even includes three fruit-bearing grape vines.

Commercial wine production began in 1978 with passage of the Farm Winery Act, which permitted winery owners to sell wine wholesale and to the public.

The Hopkins Farm was one of the first farms in the state to take advantage of the Farm Winery Act when Bill and Judith Hopkins transformed their dairy farm into a vineyard in 1979.

The Hopkins Farm was designated a Century Farm by the Connecticut Agricultural Information Council in 1977.

The Taylor Brooke Winery began selling wine made from grapes grown on their original 4.2-acre farm in 2003 after receiving a Connecticut Farm Winery Permit.

In 2004, they built a new barn that included a grape processing area and a wine tasting room which allowed them to begin retail sales from the tasting room.

In 2013 and 2015 the Taylor Brooke Winery received financial assistance through the DoAg Farmland Restoration Program for activities associated with bringing new land into production.

"We bought 13 acres in 2013 and planted 5,000 more vines the following year," said Auger.

The Taylor Brooke Winery has also taken advantage of the DoAg Farm Transition Grant for financial assistance to supported expansion of their wine making, bottling, and storage operations.

Auger said their winery has seen steady growth in jobs and sales over the past 14 years, and they are now taking advantage of a 2017 Connecticut law that established a Farm Brewery Permit.

"In 2016, we purchased an additional 26 acres adjacent to our other land and are building a brewery," said Auger.

For more information about the Passport program visit www.ct.gov/doag or www.facebook.com/CTFarmWineries.

ADVERTISEMENTS

FOR SALE

1-R. Blumenthal & Donahue is now Connecticut's first independent NATIONWIDE Agri-Business Insurance Agency. Christmas tree growers, beekeepers, sheep breeders, organic farmers and all others, call us for all your insurance needs. 800 -554-8049 or www.bludon.com

2-R. Farm, homeowner and commercial insurance—we do it all. Call Blumenthal & Donahue 800-554-8049 or www.bludon.com

3-R. Gallagher electric fencing for farms, horses, deer control, gardens, & beehives. Sonpal's Power Fence 860-491-2290.

4-R. Packaging for egg sales. New egg cartons, flats, egg cases, 30 doz and 15 doz. Polinsky Farm 860-376-2227.

5-R. Nationwide Agribusiness Insurance Program, endorsed by the CT Farm Bureau, save up to 23% on your farm insurance and get better protection. References available from satisfied farmers. Call Marci today at 203-444-6553.

29-R. Round hay bales. Large. Unwrapped. 1st cutting. Fertilized grass hay. \$40.00 a bale and up. 203-264-2217.

34-R. For Sale: Byron 103 sweet corn picker. Call 860-670-1275.

39-R. 4 acre irrigation pipe, old sickle bar mowers, plows, planters, wagon, springtooth harrow, hay rakes, chicken hoppers and feeders. 860-237-1107.

41-R. 47+ acres, two hay fields, pond, stone walls, 540' frontage on Boston Turnpike (Rte. 44), 6 minute drive to UCONN. Property backs onto Willington Conservation Area and Nipmuck/Blue Trail. Horse/cattle, farming, vineyard potential. Asking \$295,000.00. 860-872-6637 or 860-614-5954.

43. Metal round bale hay rack. \$125.00. 8 HP leaf vacuum. \$200.00. 203-266-0722.

WANTED

7-R. Livestock wanted: Dairy cattle, heifers of any age, beef cows, bulls, steers, feeder cattle, veal, groups of sheep and goats. RyanM01@comcast.net or 860-655-0958. If no answer, leave message. All calls returned.

42-R. Artisan cheesemaker searching for a farm or land to buy or land with a barn in Middlesex or New London counties. Please contact Julie at 516-801-0888.

44-R. John Deere 510 or 410 backhoe loader for parts or right side stabilizer cylinder. Tel. 860-208-0353 .

MISCELLANEOUS

6-R. Farm/Land specializing in land, farms, and all types of Real Estate. Established Broker with a lifetime of agricultural experience and 40 years of finance. Representing both Buyers and Sellers. Call Clint Charter of Wallace-Tetreault Realty (860) 644-5667.

AG JOB CONNECTION

36-R. Vineyard Worker wanted who is willing and ready to learn Vineyard Management. Some pruning experience, general vineyard labor, valid CT DL. Clean DMV report. Ability to follow written and verbal instructions and lift 50 lbs. Lyme, CT. Contact Donna 917-858-9714.

UCONN EXTENSION OFFERS GREENHOUSE BIOLOGICAL CONTROL CONFERENCE

UConn Extension is sponsoring a one-day Greenhouse Biological Control Conference to be held on Wednesday, June 20, 2018 at Room 100, WB Young Building, University of Connecticut, Storrs, CT. Speakers at will include the following:

- Michael Oleykowski of Syngenta will present Developing an Effective, Integrated Control Program.
- Debbie Palumbo-Sanders of Bioworks in Victor, NY will present Biofungicides and Their Fit into Your IPM Program.
- Kerri Stafford of Cavicchio Greenhouses in Sudbury, MA will present Implementing Our Biological Control Program.
- Annie White of Nectar Landscape Design Studio in Burlington, VT will present Top Plants for Attracting Pollinators: Natives and Beyond.
- Carol Glenister of IPM Laboratories in Locke, NY will present Plants Talk Biocontrol: How to Use Plants to Manage Pests.

A registration fee of \$40, payable by check only to the University of Connecticut, is due by June 14. Registration includes coffee, continental breakfast, lunch, informational handouts and parking.

Five pesticide recertification credits will be offered. For more information contact Leanne Pundt at 860-626-6855 or leanne.pundt@uconn.edu or visit www.ipm.uconn.edu.

EPARTMENT

UITI

CTGrown.gov

TIME IS RUNNING OUT TO COMPLETE THE 2017 CENSUS OF AGRICULTURE

The U.S. Department of Agriculture's (USDA) National Agricultural Statistics Service (NASS) is reminding New England farmers and ranchers that the window is closing on the opportunity to participate in the 2017 Census of Agriculture.

To date, NASS has received more than 1.5 million completed questionnaires, of which almost 23,000 are from New England. But both the national and New England return rates are currently lower than at this point in the 2012 Census.

NASS is encouraging New England producers who have not returned their completed Census questionnaires to do so as soon as possible to avoid phone and in-person follow-up.

The Census differs from other NASS surveys. The Census of Agriculture is the only comprehensive source of agriculture data for every state and county in the nation.

The same law that requires response also requires NASS to keep all information confidential, to use the data only for statistical purposes, and to only publish in aggregate form to prevent disclosing the identity of any individual producer or farm operation.

NASS will release Census results in February 2019.

New England producers can respond to the 2017 Census of Agriculture online at www.agcounts.usda.gov or by mail.

For more information about the 2017 Census of Agriculture or for assistance with the questionnaire, call 888-424-7828 or visit www.agcensus.usda.gov.

Advertising Rates: Fifteen or fewer words: \$3.75 per insertion. More than 15 words: 25 cents per word per insertion. Ads must be related to agriculture in Connecticut and are accepted on a firstcome, first-served basis. Payment must be received by noon on Friday before publication the following Wednesday. Make check or money order payable to the Connecticut Dept. of Agriculture, and

mail copy and remittance to the department at 450 Columbus Blvd., Suite 701, Hartford, CT 06103. For more information contact Jane.Murdock@ct.gov or call 860-713-2588.

POSTMASTER: Send address changes to the Connecticut Department of Agriculture, 450 Columbus Blvd., Suite 701, Hartford, CT 06103.

Print subscriptions expire Dec. 31, 2019.

CONNECTICUT DEPARTMENT **OF AGRICULTURE** www.CTGrown.gov 860-713-2500

Commissioner steven.reviczky@ct.gov

Regional Market

Aquaculture

Agricultural Development

and Resource Conservation linda.piotrowicz@ct.gov

Steven K. Reviczky 860-713-2501

Linda Piotrowicz 860-713-2503

Dr. Bruce Sherman 860-713-2504

Linda Piotrowicz linda.piotrowicz@ct.gov 860-566-3699

Regulatory Services bruce.sherman@ct.gov

State Veterinarian Dr. Mary J. Lis mary.lis@ct.gov 860-713-2505

David Carev david.carey@ct.gov 203-874-2855

VOL. XCVIII No. 19 May 16, 2018