


PRESERVING WORKING LANDS FOR FUTURE GENERATIONS

From the CFT Board President

Dear Friends,

With the unprecedented changes over the last several months and the difficulties facing many of us, please know that the Board and staff of Connecticut Farmland Trust hope you and your family are safe and healthy. The challenges of this moment remind us how important connections to each other are and how much we depend on one another, including the farm families here in Connecticut whose work is truly essential.

As incoming President, I am so heartened by the generosity of our supporters and friends especially in these sobering times. You believe in our mission and know that farmland preservation is as important now as ever. Thanks to your investment in our work, CFT protected a record six family farms in 2019. We also celebrated an important milestone — the protection of our 50th farm — at a joyful event at Bristol's Farm last summer!

Looking ahead, our team is embarking on a Strategic Conservation Plan, which will guide CFT's work in the coming years. We look forward to sharing news of the progress on this effort and the countless family farms we're currently working to protect. There will be many farmland protection successes to come this year and beyond, and we can't wait to celebrate those in person when we are able.

I would also like to thank fellow board member Dawn Adiletta for her outstanding service as President the past two years. Dawn led us through some of the most productive years in CFT's history and is a true champion of farmland conservation. We are sad to see two longtime board members step down — Jack Haller and Mike Fotos. Their contributions over a combined 27 years leave the organization in sound fiscal shape and positioned for continued successes in the years to come. Finally, we are thrilled Jiff Martin and Joan Nichols joined our Board in 2019, both of whom are deeply knowledgeable and passionate about Connecticut agriculture and farmland protection.

With our attentions focused on home, let me conclude by saying a warm thank you for being part of the CFT family. Your generous support allows us to face the challenges that lie ahead, and to carry on the important work of protecting Connecticut's farmland for generations to come. Thank you again for supporting CFT!

Best,

Lisa Bassani

President, Board of Directors


2019 Protected Farm Highlights


Anonymous Farm, Hartford County

Land: 147 Acres

Partner: CT Department of Agriculture

Located in the fertile Connecticut River Valley, the highly productive farm contains nearly 100% prime agricultural soils. Leased to a local farmer for tobacco and Christmas tree production, the farm is part of a growing block of protected farmland. The owners of the farm chose to protect it with two separate easements, so they have the flexibility to give each of their two children a portion of the family's farm. The family wishes to keep their farm name anonymous.


Bristol's Farm, Canton

Land: 27 Acres

Partners: CT Department of Agriculture, Town of Canton, and Canton Land Conservation Trust

Bristol's Farm has been farmed by the Bristol family since 1888. By the late 1990s, the iconic farm was owned by 16 family members who could not agree on the farm's future. When fifth-generation farmer Josh Bristol returned to run the farm's popular fruit and vegetable operation several years ago, the family decided it was time to pursue permanently protecting the farm.

Located in the fertile Connecticut River Valley, the farm's 27 acres of productive fields have some of the best agricultural soils in the state, which made the property a high preservation priority for CFT and its local and state partners. The CT Department of Agriculture and CFT collaborated to protect the farm through the Community Farms Preservation Program, which conserves smaller, food producing farms. In addition to primary funding from the state, the farm's preservation was made possible by contributions from the Town of Canton, Canton Land Conservation Trust, and CFT's Acquisition Fund.

"When you're a farmer and you understand how rich the soils are in Connecticut, it boggles your mind how they developed the whole Connecticut River Valley," said John Forker, one of the owners of Bristol's Farm. "I just want to see the farmland preserved."


Johnson Farm, Washington

Land: 51.6 Acres

Partner: Steep Rock Association

The historic Johnson Farm was purchased by Walter Johnson in 1940, and the family ran it as a dairy farm until 1973. The family leased the property to local farmers for cattle until 2006, when Walter's son, Eliot Johnson, began his farm operation on the land. The property will continue to be farmed by Eliot, who now grows hay and raises grass-fed beef. The farm was purchased from the Johnson family by Steep Rock Association. CFT will hold the conservation easement on the farm in perpetuity.


McCall Farm, Lebanon

Land: 75 Acres

Partners: Town of Lebanon and USDA-Natural Resources Conservation Service

"I hate to see it every time another tract of housing goes up on what was once a farm and I'd hate to see my property wind up with houses on it," said Scott McCall, who owns the 75-acre farm with his wife, Catherine. The McCall family ran a dairy operation on the farm for many years, and now Scott raises Scottish Highland cattle and hay. The couple protected their farm, which has been in the McCall family for over 300 years, to honor its history and for their two children and future generations.


PHOTO: JUDY ANDERSON

Strong Farm Pastures, Vernon

Land: 51 Acres

Partners: CT Department of Energy and Environmental Protection, USDA-Natural Resources Conservation Service, Town of Vernon, and Northern CT Land Trust

After five years of work involving CFT, local farmland preservation activists, public agencies, and other partners, the pastures of the iconic Strong Farm in the center of Vernon were permanently protected this year. One of only three heritage farms left in Vernon, the farm – which had long been eyed by developers – was a high priority for preservation in the community for years.

In a unique, three-part real estate deal, seven passionate town residents combined \$1 million from their personal savings to buy 51 acres of pastureland from the Strong family in 2015 and then sold the fields to CFT in September 2019. CFT protected the fields with conservation easements and then transferred ownership of the preserved land less than one month later to the nonprofit organization Strong Family Farm, Inc. to expand its popular agricultural education center for schools and local families. The nonprofit, which is independent of the Strong family, continues to operate the land as a farm, leasing the fields to two local farmers.

CFT purchased the farm with funding from the CT Department of Energy and Environmental Protection's Open Space and Watershed Land Acquisition Program, U.S. Department of Agriculture's Natural Resources Conservation Service, the Bafflin Foundation, Northern Connecticut Land Trust, CFT's Farmland Acquisition Fund, the Town of Vernon's open space fund, and more than 450 individuals who donated \$49,721.

"CFT's willingness to assume temporary ownership (of the farm) was key to making this project happen. We simply could not have done this project without CFT."

— Ann Letendre, Chair of Vernon's Open Space Task Force.


Wraight Farm, Ellington

Land: 37 Acres

John and Gloria Wraight donated a conservation easement on their 37-acre Ellington farm, which has been in John's family for 60 plus years. The conservation-minded couple, who also protected an abutting woodland property, had watched the area develop and wanted to ensure the farm's prime hay fields and pastureland would always be available for future generations. Since the farm was conserved, CFT has helped the Wraights enroll in the CT FarmLink program to market their property to the next farm buyer. The CT FarmLink program, which CFT administers, is a clearinghouse where farmers can connect to sell, buy, and lease land.

Who Helped Protect Family Farms in 2019

A Gracious Thank You to CFT's Supporters

Foundations

Alexander Host Foundation
Anonymous
Anonymous (2)
Anonymous (3)
DFA Cares Foundation
Echo Valley Foundation
Enid Storm Dwyer Foundation
Farm Aid
Funny Money Fund
Hunter Grubb Foundation
MFUNd Foundation
Silver Mountain Foundation
for the Arts
The Community Foundation
for Greater New Haven
The Connecticut Community
Foundation
The Findlay Family Foundation
The Jane and William Curran
Foundation
The Northwest Connecticut
Community Foundation
The Stewart and Constance
Greenfield Foundation
The Thompson Family
Foundation
The Vanderbilt Family
Foundation

Individuals

Barbara Abraham
Dawn C. and Joseph Adiletta
Heather Allen
Rich and Sandy Allen
Anne Alvord
Nancy Anderson
Carole and Frank Angelino
Anonymous
Anonymous (2)
Anonymous (3)
Anonymous (4)
Anonymous (5)
Anonymous (6)
Anonymous (7)
Anonymous (8)
Anonymous (9)
Anonymous (10)
Anonymous (11)
Anonymous (12)
Anonymous (13)
Anonymous (14)
Anonymous (15)
Anonymous (16)
Audrey H. and John G.
Antonich
Michael Appleton and Yvonne
P. Bolton
Daniel and Mary Atwood
Suzanne Barber

George Ann Bardenheier
Nicholas and Kathy Barone
Lisa Bassani and Giuseppe
Volpato
Bruce S. Beck
Doc Beirne
Paul Berg
Peter and Arlene Bergan
Jonathan and Amy Bernon
Richard Berry and Lucy A.
Commoner
Barbara and Rob Bettigole
Paul Bezzini
Barbara Bishop
Thomas and Lynn Blagden
Parker Boal and Dr. Charles
S. Mirabile, Jr.
John and Michele Boccalatte
Susan and John Boland
Wayne and Kim Boyington
Hadi and Cheryl
Bozorgmanesh
Maria Brandriff
Hollace Bristol
Richard and Patti Broad
Digby Brown
Barbara Brown
Scott and Susan Brown
David Cadran
Guido and Anne Calabresi
Matthew Calcagni
Douglas and Gwynne
Campbell
Jay Cantor
Kimball Cartwright and Sherill
Baldwin
Chris Casiello
James Cavallo
Elizabeth Chandler
Liz Charron
Paul and Julie North
Chelminski
Craig and Mary Cheyne
Frank Chiaramonte
Tadria Ciaglo
Christine Ciccone and Peter
Waite
Bill and Corinna Clendenen
Chris and Annette Clow
Cris Coffin
Richard and Ann Cohen
Peter B. Cooper
Roger Crain
Tom Crider
Margaret Crone
Ruth Cutler
Brian Danishevsky
Barbara David
Brooke Davison
Penelope Deotte

Susan DeSilver
Pamela DiCicco
Honor and Dudley Diebold
Kate Dimancescu
Charles Dimmick
Kathleen Doherty
Colleen Dollard
Rick Doran
David and Deborah Dressler
David Drumm
Jeffrey Drzazgowski
Brianna Dunlap and Jason
Jackman
Wanda and Alex Dupuy
Bruce and Janet Edgerton
Raphael Elkind and Melissa
Newman
Pamela Elkow
Anthony T. and Elizabeth
Enders
Gunnar Eubanks
Betty Fernandez
Leslie Findlen
Thomas and Kristin Floyd
Jim and Lauren Foote
Michael Fotos, III and Claudia
F. Lindsey
John and Susan Franzis
D. Kent Freeman
Jim Gage
Fritz and Mary Lou Gahagan
Shirley Galka
Linda Allard Gallen
Robert Garavel
Darwin and Priscilla Gebbie
Gordon Gibson
James Gillespie
Benjamin Goldberg
Barbara Golden
Ronald and Carol Goldstein
William and Jean Graustein
Jeffrey and Kim Greenberg
Beverly Gregory
Lucy Grimes Evans
Ann Gruenberg
Susan Gudaitis
Stephen Gudernatch
Sara and David Hadden
Lisa and Ken Hageman
Marcia and Robert Hall
Jim and Julia Hallene
John and Kathy Haller
Nusie Halpine
Mig Halpine and Calico
Harington
Scott Hanley
Morgan Hanna and Briann
Greenfield
Charlotte Hansen and Gary P.
Fisher

Rebecca Harvey
Christoph and Monika
Haugstetter
Harry Heller
Charles and Anne Hepner
Jon Higgins
David Hill
Samuel and Marcia Hinckley
Jane Hoben
Aimee Hoben and Michael
Ryan
Bill Horne
Donna Hoskins and Hank
Barlow
Lucy Hurston
Roberta Isleib
Christine Jacob
Kyle Jalbert
Sally and Dick Jaynes
Richard A. and Mary L.
Jensen
Don and Sue Joffray
Kristin Johnson
Mike and Ann Johnson
Eliot and Stephanie Johnson
Barton Jones
Donald and Susan Katz
Thomas J. Kehoe
Robert E. and Jane Keiter
Andrew Keleher
Tamara Ketchian
Lyle and Ellen Kloke
Christine Knuth
Kipen Kolesinskas and Lesley
Schurman
John Kriz and Angela
Jameson
Joan Krochmal
Maria Lachance
Alan and Alicia Lamb
Jim and Lisa Lamoureux
Mary and Richard Lanier
Jed and Janet Larson
Marta Jo Lawrence
Raymond Learsy
Melissa Leonard
Ann Letendre
Molly LeVan
Ronald and Emily Jane Levitt
Ralph and Leslie Lewis
Roger and Fa Liddell
Everett and Rita Lister
Scott Livingston
Penny Lowenstein and Mark
Weremchuk
Jon Lukomnik
James and Margot Mabie
Courtney and Jeffrey
MacDonald

Sandra MacGregor
 William and Diane MacLaren
 Lance and Pauline Magnuson
 Christi Maida
 Andrea Malon
 Ecton and Betsy Manning
 Richard Marone
 Bob and Priscilla Marshall
 Jiff Martin and Michael Soares
 Susan Matheson
 Jim and Sue McCandless
 Madeline McClave
 Jo Anne McClurg
 Judith McDonald
 James McHutchison
 Field McIntyre
 Douglas McKain and Ruth Penfield
 Fillmore and Joan McPherson
 Lee and Michele Mergy
 Tom and Svea Meyer
 Jim and Pam Miller
 Laura Lee Miller and Brian Bowes
 Maxine Mindel
 Paula Modeen
 Joanne Monaco
 Tony and Shirley Mongillo
 Nicholas and Leslie Moore
 Deborah and David Moore
 Eric and Belinda Morrow
 Debra Muirhead
 Pat and Rusty Murawski
 Kristina Murphy
 Shirley Murtha
 Bill and Shirlee Neil
 Diane Norman
 Thomas and Sarah O'Connor
 Carol O'Dell
 Michael O'Neill
 Deborah Oswalt
 Joan Packer
 John and Bobbie Padgett
 A. Wright Palmer
 Gordon and Amy Paterson
 Nathan Pearson
 Ross and Becky Person
 Stephen Philbrick
 David Pickett
 Dawn and Tim Pindell
 Stephanie Pinson
 Jack K. and Lynn M. Plummer
 David Pond
 Cindy Praisner
 Hector and Erica Prud'homme
 Judith Purney
 Michele and Joe Quinn
 David Rathbun
 Donald Rawling

Andrea Reese and Adam Strait
 William B. Reid
 Joseph Rinaldi
 John and Lupi Robinson
 Philip and Cynthia Rockwell
 Jon Roe
 Heinz and Ilse Rosskothén
 Betsy Russell
 Christie Sanders
 Craig Saxton and Pietrina Saxton
 Tiffany Schack
 Steve and Paula Schimmel
 Elizabeth Schmitt
 David and Virginia Schneider
 Beth and Franz Schober
 Charles Schoendorf
 Raymond Schoonmaker
 Katherine Schoonover
 Eric Schott
 Deborah Schwel
 Sebastian and Barbara Scripps
 Robert Sederquist
 Peter Sepe
 John Setaro
 Cathy Setterlin
 Kevin and Catherine Shea
 Tara Sheldon
 Charles and Carol Shepard
 James and Katherine Shepherd
 Sarah Shinn Pratt
 Bridget Shirvell
 Irving and Nancy Silverman
 Bruce and Pam Simonds
 Gary and Susie Singer
 Joseph J. and Angela Sinicrope
 Jennifer and Ken Siskind
 Tim and Linda Slate
 Tim and Sue Smith
 Jon and Cleo Sonneborn
 Peter and Sue Sposito
 Matthew Staebner and Erica Teveris
 Maura and Thomas Stavovy
 Suzanne Ste. Therese and George Wolfe
 Keith and Deana Stechschulte
 James Stengel and Beverly Bartow
 Colin Stevenson
 Robert Stilson
 Edward Stodolink
 Kelvin Stott
 John and Mary Louise Stover
 Marissa Strominger
 Alex and Mary Taylor

Patricia Thomas
 Ed Tollman
 Barry Tomlinson
 Lyn Traverse and Charles Copeland
 Don and Carol Tuller
 Robert Twardowski
 Damien Tyler
 James Urbano
 Charles Vail
 Carlos Valinho
 Cathy Velenchik
 Bruce and Kathy Wandelmaier
 Kelly Wartens
 Elena Wartens
 Michael Watts
 Lynn and Donna Weaver
 Phyllis and Richard Weisberg
 Richard and Robin Weiss
 Woodie and Ellen Weiss
 Joshua Welch and Alejandra De Losada
 Joseph Welsh
 Vicky and Don Wetherell
 Bill and Lauren Wheaton
 Stanley White
 Edward and Brooke Whittemore
 David Whittenburg
 Cynthia Willauer
 Claire Williams
 Evelyn Williams
 Ben Williams
 Marjorie Wilson
 Roger Winans
 Patricia Winer
 Ann Withey and Robert F. Miller
 Timothy Wolf and Linda Pagani
 Steven Word and Berverly Arcaro
 Kay and Tim Yates
 Alice Yoakum
 Mike and Karen Young
 Scott and Nancy Zahner
 Mark Zajac
 William Zenko and Kathleen Ryan
 Howard and Linda Zonana
 Tony and Sally Zunino

Land Easement Donor

John and Gloria Wraight

Companies and Organizations

AmazonSmile Foundation
 Bethlehem Grange #121
 Blue Cross Blue Shield Matching Gift Program
 Castle Hill Farm
 Cherry Brook Garden Club
 Cheshire Grange #23
 Cornwall Conservation Trust, Inc.
 Country Carpenters, Inc.
 Eastern Connecticut Pomona
 Fairfield Garden Club
 Farm Credit East
 Farm Credit East Cares
 Futtner's Family Farm
 The Garlic Farm
 GE Foundation Matching Gift Program
 Gilbertie's Herb Gardens Inc.
 Glastonbury Grange #26
 Greens Farms Garden Club
 Harney & Sons Fine Tea
 The Hartford Insurance Matching Gift Program
 Hemlock Grange #182 P of H
 IBM Corporation/Matching Grants Program
 John Deere
 Jones Family Farms, LLC
 Lyme Grange #147
 MassMutual Matching Gift Program
 Max Restaurant Group
 Mountain Laurel Pomona Patrons of Husbandry
 North Stonington Grange #138
 Oxford Grange No. 194
 Pachaug Grange #96
 Southbury Land Trust, Inc.
 Steep Rock Association, Inc.
 Taghannuck Grange #100
 U. S. Trust, Bank of America Private Wealth Mgmt.
 United Health Group
 United Technologies Matching Gifts
 The Vanilla Bean Cafe, Inc.
 Vernon Grange #52 P of H
 Wiggins and Dana
 Winter Brook Farm

We apologize for any omissions or mistakes.


CFT Statement of Financial Position

As of December 31, 2019

	2019	2018
ASSETS		
Current Assets		
Cash and Cash Equivalents:		
Unrestricted.....	\$ 459,115	\$ 599,245
Acquisition.....	685,159	850,685
Stewardship.....	339,175	305,982
Endowment.....	32,907	27,158
Total Cash and Cash Equivalents.....	1,516,356	1,783,070
Other Current Assets.....	114,139	22,525
Total Current Assets.....	1,630,495	1,805,595
Noncurrent Assets		
Equipment net of Depreciation.....	5,173	643
Total Noncurrent Assets.....	5,173	643
Total Assets.....	\$1,635,668	\$1,806,238
Liabilities		
Accounts Payable and Accrued Expenses.....	\$ 4,725	\$ 6,885
Total Current Liabilities.....	4,725	6,885
Net Assets		
Unrestricted:		
For Current Operations.....	620,501	661,748
Board Designated for Acquisition.....	24,000	24,000
Temporarily Restricted.....	953,535	1,086,447
Permanently Restricted.....	32,907	27,158
Total Net Assets.....	1,630,943	1,799,353
Total Liabilities and Net Assets.....	\$1,635,668	\$1,806,238

CFT Statement of Activities


For the year ended December 31, 2019

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Support and Revenue				
Contributions.....	\$ 294,456*	\$ 590,089	\$ —	\$ 884,545
Special Events (net).....	(8,687)	—	—	(8,687)
State Contracts.....	77,249	—	—	77,249
Interest.....	4,155	12,205	610	16,970
Other Income.....	347	—	—	347
Net assets released from restrictions.....	730,067	(730,067)	—	—
Total Revenue.....	1,097,587	(127,773)	610	970,424
Expenditures				
Program Services.....	955,466	—	—	955,466
Fundraising and Development.....	146,547	—	—	146,547
Management and General.....	36,821	—	—	36,821
Total Expenditures.....	1,138,834	—	—	1,138,834
Change in Net Assets.....	\$ (41,247)*	\$(127,773)	\$610	\$(168,410)

*A foundation grant in excess of \$50,000 was anticipated in the Fall of 2019 but not received until early 2020.


The Protected Farms of 2019


1. Anonymous Farm, Hartford County

147 acres

2. Bristol's Farm, Canton

27 acres

3. Johnson Farm, Washington

51.6 acres

4. Strong Farm Pastures, Vernon

51 acres

5. McCall Farm, Lebanon

75 acres

6. Wraith Farm, Ellington

37 acres


CFT-Protected Farms

- Farms that have farm stands or sell directly to the public. Please visit ctfarmland.org to learn more.

Hartford County

- Cold Spring Brook Farm, *Berlin*
- Bristol's Farm, *Canton*
- Walnut Ledge Farm, *Glastonbury*
- Anonymous Farm, *Hartford County*

Litchfield County

- Grassy Hill Farm, *Canaan*
- Calf and Clover Creamery, *Cornwall*
- West Cooley Farm, *Cornwall*
- Farnham Farm, *Morris*
- Barnes Farm, *New Hartford*
- Butler Farm, *New Hartford*
- Hunt Hill Farm, *New Milford*
- Dutcher Hill Farm, *North Canaan*
- Hollow Brook Farm, *North Canaan*
- Wike Brothers Farm, *Sharon*
- Johnson Farm, *Washington*
- Calabrese Farm, *Watertown*
- Osuch Farm, *Watertown and Bethlehem*

Middlesex County

- Vanishing Geese Farm, *Durham*
- Ballek Farm, *East Haddam*

New Haven County

- Cherry Tree Farm, *Bethany*
- Maple Tree Farm, *Branford*
- Humphrey Evergreen Farms, *Hamden*
- Bilger Farm, *Meriden*
- Lovdal Farm, *Southbury*
- Phillips Farm, *Southbury*

New London County

- Cato Corner Farm, *Colchester*
- Arons Farm, *Lebanon*
- Beltane Farm, *Lebanon*
- Cushman Farm, *Lebanon*
- Leone Farm, *Lebanon*
- McCall Farm, *Lebanon*
- McCaw Farm, *Lebanon*
- Scooter Hill Farm, *Lebanon*
- Skaats Farm, *Lebanon*
- Slate Farm, *Lebanon*
- Stoneboat Farm, *Lebanon*

Stoney Hedge Farm, Lebanon

Wayland Farm, Lebanon

Williams Farm, Lebanon

Pheasant Farm, Lisbon and Canterbury

- Long Table Farm, *Lyme*
- Wisneske Farm, *Norwich*
- Mitchell and Marvel Farms, *Salem*
- On the Hill Farm, *Salem*
- Little Pond Farm, *Stonington*
- McGuire Farm, *Stonington*

Tolland County

Szegda Farm, Columbia

Digiulio Farm, Coventry

Reynolds Farm, Coventry

Wraith Farm, Ellington

Gunther Farm, Vernon

Strong Farm Pastures, Vernon

Windham County

Paradise Farm, Ashford

Rocklawn Farms, Canterbury

Wilbur Farm, Woodstock


Farms Protected 2002-2019

"Keeping land in farms helps to establish a local, sustainable food system, supports our economy, and contributes to improving the quality of land, air and water. Our goal is to make working lands available to Connecticut farmers for the indefinite future."

— Elisabeth Moore
Executive Director

Board of Directors

Lisa Bassani, *President*, New Haven
Chris Casiello, *Vice President*, Litchfield
Charlotte Hansen, CPA, *Treasurer*,
Stafford Springs
Keith Stechschulte, *Secretary*, Windsor

Dawn C. Adiletta, Woodstock
Robin Chesmer, Lebanon
Paul Geraghty, Esq., Hamden

Gordon F. Gibson, Vernon
John J. Kriz III, New Canaan
Jiff Martin, Mansfield
Nicholas J. Moore, Sharon
Dr. Michael P. O'Neill, Storrs
Joan Nichols, Franklin
Toni Robinson, Esq., Essex
Dr. James Shepherd, Sharon
Tim Slate, Lebanon

Staff

Elisabeth Moore, *Executive Director*
Sandy Allen, *Accountant*
Kathleen Doherty, *Conservation Manager*
Brianna Dunlap, *Development and
Communications Manager*
Kip Kolesinskas, *Consulting Conservation
Scientist*


Connecticut Farmland Trust
77 Buckingham Street
Hartford, Connecticut 06106
telephone 860.247.0202
fax 860.247.0236
www.CTFarmland.org

