These minutes have been posted for your convenience. Current minutes have not yet been approved by the Agricultural Commission.

Town of Sandwich

Agriculture Commission
Minutes

January 17, 2013
Present: Bob Butcher, Holly Cook, Ginger Heard, Pat Russell, Dick Devens, Mark Longley, Betty Alcock, Not Present: Caroline Snyder, Gerry Gingras, Selectman. Guest: Bob Wright
Call to Order: The meeting was called to order by Bob at 7:04 pm.

Minutes: Pat moved to accept the minutes of the October 25th meeting as corrected, Dick seconded the motion, and all voted in favor of the motion to accept the November minutes.
Old Business
Bob filed the annual report to the Town which will be included in the Town Report.
We helped the Historical Society sponsor the Bean Supper by contributing $50 toward the ham and providing assistance.

Judy Stohrs contacted Betty about the committee hosting Steve Taylor to talk about One Room School Houses instead of the Cow presentation. We do not feel that the One Room School Houses presentation is agriculture related and will decline that offer.

Betty reported that we were denied funds from Skungloo.

Mark shared a list of our accomplishments that he wanted to put on the website. Bob asked that he review the report and include more of what we did.
Mark has been working on the town website. To find what he had done, go to the Town of Sandwich website and click on the committees tab at the top. He has included the mission statement and links to resources. Bob asked that all members to take a look at the information.

The Mission Statement was discussed. We will take out the comma after character in first statement. Add “To” to the second statement. Rewrite the fourth statement to read “To act as a resource to town boards, committees and individuals.” The fifth statement will be deleted. #6 red line deletion and add what is proposed. Holly will send out as an attachment.
New Business
Pat and Holly will remain on the commission for another term. If someone is not able to make a meeting they should contact Bob.
Slate of officers:

Chair-Bob
Vice Chair - Ginger
Secretary – Holly
Betty moved to keep the current slate of officers in place for next year, Pat seconded the motion. All voted in the affirmative.

Bob moved to include Treasurer as an office, Dick seconded the motion and all voted in favor of the motion. Ginger nominated Betty as treasurer, Bob seconded and all voted in favor.

Ginger has gotten the license to show Mad City Chickens on March16 or 23rd at 1:30 pm. The Library has shades so that it can be shown during the day. Ginger will contact the library and Jason Ludwig who is willing to come and talk about chicken coops.

Dick completed the Perma-culture course and shared a list of books that are recommended.(See below) Betty is a Library trustee and will bring it up that we would like to provide a reference list for those interested in farming, which would include what they have in addition to what we can suggest..

Bob Wright talked about beginning to focus on an agricultural base beyond a few at a Farmer’s Market. If you have heirloom seeds and can get seeds from our crops you have control over what will grow where. Sandwich has never sustained itself and never will. There are a lot of things that we can do in the winter under glass. There 10 families in town who are food dependent. The food pantry in St. Andrews helps 100 families and they are loosing funding. The general store is sitting empty and could be a resource.
Soils maps are available on the internet. Heirloom seeds can be obtained through Paris Farmer’s from Fedco. Johnny’s selected Seeds also offers some heirloom seeds. Mark will link to the CES for a list of seed companies. Bob spoke about orchards. Bud Martin is very knowledgeable. Old trees can be brought back for nurturing stock. Sandwich was an exporter of apples. Contact CES for interested interns to help graft for apples. Bob is offering to sharpen pruning shears or saws for those who are interested in getting involved. We need more beekeepers in town. Mark shared that Ted Stanier set up 7 people with bees.

Pat reported that the second annul meeting of NH Agricultural Commissions will be held at the Farm & Forest Expo at 8-9:30 in the Pierce room. Dennis Chesley, Gardner Hill Road in Tamworth has the biggest mushroom company in New England, producing 4000 pounds/month. He is willing to give us a tour.

Ginger and Dick and Mark are going to see the Genetically Modified Organisms film.

Dick moved to adjourn at 8:30pm, Betty seconded the motion. All voted in favor.
Submitted by,

Holly Cook

Secretary

Agriculture
Recommended Texts:
Introduction to Permaculture. Mollison, Bill with Reny Mia Slay
Permaculture: A Designer’s Manual. Mollison, Bill

Principles and Pathways Beyond Sustainability. Holmgren, David

Edible Forest Gardens. Jacke, Dave with Eric Toensmeier
The Transition Handbook. Hopkins, Rob

Toolbox for Sustainable City Living. Kellogg and Pettigrew

Gaia’s Garden. Hewenway

Landscaping with Fruit

Food not Lawn! Flores

Earth User’s Guide to Permaculture

Designing and Maintaining Your Edible Landscape Naturally

Perennial Vegetables

From EcoCities to Living Machines

Gaviotas

Humanure Handbook

Oasis Greywater Design Manual

Films:

A River of Waste (factory farms)

Hungry for Change (industry secrets)
