
OREGON WOMEN FOR AGRICULTURE
 Working together to communicate the story of today’s agriculture

The Cultivator

bottom right) spoke about

Oregon’s tree fruit farms;

Tiffany Marx, Polk,
explained all about wheat

grown in Oregon; and Ma-

rie Bowers Stagg, L/B,

explained and introduced

many to the meadowfoam

plant and industry. These

segments were filmed at
the Marx family farm in

Rickreall and aired period-

ically during the week of

October 6-10 as OWA Cel-

ebrates Oregon Agri-

culture!

A live interview

segment aired

o n K A T U

Channel 2’s

AM Northwest
t e l e v i s i o n

program on

October 8th at

9am. Shelly

Boshart Davis,

Linn/Benton

member and
OWA public

relations/outreach

c o m m i t t e e

member represent-

ed OWA and

shared with the

television audience
all about OWA,

who we are and

what we do. KATU

is seen throughout

the Pacific

OWA Celebrates Oregon Agriculture!

O r e g o n W o m e n f o r

Agriculture has partnered

with the Oregon Department

of Agriculture and

P o r t l a n d ’ s K A T U - T V

Channel 2 News for

“ C e l e b r a t e O r e g o n
Agriculture!” Celebrate

Oregon Agriculture brings

tips for enjoying Oregon

agriculture with your family.

Over 37,000 family farms in

Oregon grow over 220

amazing products. We’re
lucky to live in Oregon,

where world-class soils and

our mild climate grow the

world’s greatest food.

In th is promot iona l

campaign for OWA, we

produced a thirty second

commercial explaining who

we are and featuring the
Duerst farm generational

family, owners of Ioka

Farms in Silverton. The

commercial was filmed at

their headquarters. The

commercial aired September

29 – October 10. Also, pro-
duced wer e s ev e ra l

“vignettes” featuring OWA

members sharing their sto-

ries of their family farms

and the crops grown. Topics

were discussed by Jessica

Hanna, COWA, (pictured
center) informing about

specialty seeds; Elle Coon,

L/B, educating about grass

seed production; Lauren

Olson, M/C (pictured

Northwest. This has been a

terrific opportunity for OWA

to reach out to the many
urban markets in which KA-

TU TV is broadcast.

O r e g o n W o m e n f o r
Agriculture is always excited

to share about the

wonderful Oregon crops that

our farm families are work-

ing hard to grow for every-

one! Special thanks to all

who worked on and

contributed to this project.

 ðJana Kittredge

Volume 45, Issue 4

October 2014

President’s
Corner

2

From the Editor 2

County Reports 3-5

Special Note:
4-H Winner

8

OWA Profile:
Debbie Crocker

9

AgPac Election
Endorsements

10

OWA Position:
Measure 92

11

Whatõs inside:

Mark your Calendar

È October is Seafood

Month!

È Daylight Savings

Time ends

November 2

È AAW Convention

Hueston Woods

State Park Lodge

near Oxford, Ohio

November 6 -8

È Girl Fest with Girl

Scouts, Portland

November 15

È Happy Thanksgiving!

November 27

http://www.katu.com/sponsored/celebrate-oregon-agriculture
http://www.katu.com/sponsored/celebrate-oregon-agriculture

Presidentõs Corner continuedé.

This is where OWA started and the vision began. I

believe we have kept that vision alive but now are

pushing it further into the public eye with Celebrate

Oregon Agriculture! and our involvement with AgPac

and expanding our membership further east in the

state. We are living in an age of controversy and

misinformation that can move at the speed of light us-
ing social media and the internet. Our members are up

to the task. We know the business best because we live

it. Don’t be afraid to voice your expert opinion and be

sure to stand behind others who are under fire. We

started strong and we continue strong.

Thank you to all the ladies who manned fair booths,

hauled materials in and out of buildings, worked on

committees, read to students and took your valuable

time to volunteer. Columbia Gorge Chapter took on the

monumental task of helping with Cycle Oregon! They

had so much positive energy and good will toward the

1,800 bike riders that I believe they gave that cross

section of the public a new definition of agriculture.

Thank you! ~Dona Coon, OWA President

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

From the Editor     

The year is 3/4 over already, how the time goes by in 
our busy lives! I just returned from a road trip to        

California and was disappointed to find there are no 

crop ID signs along I-5! With such a diverse area           

producing so many crops, I wondered what type of 

crops I was driving by. I tried to guess, almonds,             

pistachios, sunflowers, rice, olives, wheat, cattle, 

sheep…..No doubt, I was in the most lucrative            
agricultural state, agriculture surrounded me. From 

trucks of garlic, hay, tomatoes and grain as I passed 

by; I saw many granaries, combines and tractors and 

farmers and ranchers working, keeping my trip                    

interesting! 
 

I am so pleased with our special state project of        
Celebrate Oregon Agriculture , teaming with the Oregon 

Department of Agriculture and KATU Channel 2 news 
staff. Special thanks to PR committee and L/B member 

Shelly Boshart Davis for holding the reins on this       

project. There was filming going on in Silverton,      

Rickreall and at KATU television studios in Portland.  
 

In other public relations news, OWA placed an ad in 

this year’s Pendleton Round Up magazine.                        

It is a beautifully published booklet reaching 25,000 

readers. Our ad coincided with the placement of  
Ranching Keeps Oregon Growing  along I-84 in the             

Hermiston area. Special thanks to the feedlot crew who 

helped post our signs. See pictures on page 6 in this 

issue. Happy holidays!        ~~Jana Kittredge, Editor  

Whew! Summer is over and the leaves are changing. 

Now that I have time to be inside, I wonder where all 
this dust came from, that I was too tired to notice         

during June, July & August. A time and a season for 

everything! 
 

OWA is involved with Celebrate Oregon Agriculture ! 

campaign in partnership with ODA and KATU Portland 

television. The TV spots aired the first week in October, 

so if you missed them check them out on youtube. It 
was an interesting process and a huge step for OWA to 

get their name out into the public. Part of this process 

was to gather historical photos of our organization as 

background for the producers. Deanne Dyksterhuis, 

our historian, faithfully hauled all 14 scrapbooks that 

she has compiled to my house. Wow!!! I know these 

have been set out at state convention but I never took 
the time to go through them. What a treasure the 

books and Deanna are. 
 

Not only are there photos and newspaper clippings but 

programs and philosophy of the charter members. The 

second newsletter was printed in January 1970, on a 

mimeograph machine.  This was one hint suggested: 
When hosting at exhibits, tours and speaking to 

urban groups; rather than trying to explain why 
we burn or spray (*or use GMO technology) we 

should be telling people what agriculture contrib-

utes to the general welfare. Agriculture is an im-

portant industry. We are concerned tax -paying citi-

zens. Farmers are conservationist preserving the 

livability of our environment and at the same time 

making a reasonable return for our investment of 

capital and labor. I don’t think we have moved too far 

from the original energy of OWA. 
 

The books have copies of forms for groups to fill out for 

an OWA member to come and speak to them about a 

variety of topics dealing with agriculture. There was a 
15 minute color movie produced and paid for by OWA 

member Charity Bowers called “Have you Thanked a 

Blade of Grass Today?” Does anyone have a copy of 

this? Two years ago we had a photo art display of local 

farmers at the Fundraiser Dinner Auction. One of the 

photographers was Howard Hoyt and he was the pho-

tographer for the grass film.  
 

The pamphlet that went with the speakers form began 
with the statement: The women who know agriculture 
best are providing the industry with the most efficient 
public relations arm, promotions department and infor-
mation service bureau that money CANNOT buy. Women 
for Agriculture is a fresh new voice speaking out about 
the importance of agriculture to the livable environment 
and healthy economy of the State of Oregon. The natural 
talents of women are utilized to compliment the efforts of 
farmers and ag related businesses by telling and selling 

the farm story to the public. Good marketing.  

President’s Corner             

Page 2   The Cultivator 


Around the State  
MARION/CLACKAMAS  - It Is Time To Fall Back Into 

our Monthly Meetings! I am encouraging all the mem-

bers to attend our next monthly meeting on Monday, 
October 13th at 12 noon to 1 pm at Farm Credit in 

Salem. On the agenda:          Harvest Breakfast, Schol-

arships, Reading in the Class Rooms, Ag Safety, Auc-

tion, Food Bank, Banquet, Convention and more! 

Bring your lunch! 
 

We are off to a good start, Thank you Ladies for your 
dedicated commitment to OWA! Especially IOKA Farm 

Ladies for there participation in the Celebrate Oregon 

Agriculture television commercial for Oregon Women 

for Agriculture that aired on Portland’s KATU TV 

Channel 2.  
 

Congratulations to my Vice-President, Randi and her                        

husband Blake Bural on the arrival of there new 

daughter, Emma! Pictures to come next issue. 
 

In closing, be mindful that harvest is only beginning 

for some and the hauling of many!  

Watch for equipment on roads and Turn your truck 

lights on...Shine!! 

Be Safe! 
 

                        -Kimberly Zuber, President, MCWA   

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~  


CENTRAL OREGON - On Wednesday, August 6th a few

chapter members helped serve food at the Greg Merritt

BBQ Scholarship Dinner. Greg was a prominent local

farmer in Crook County who strongly believed in
education and community service, he passed away

due to cancer at the age of 54. The scholarship fund

was started thirteen years ago by family and friends to

honor Greg & all he did for his family and

community. Each year, 5 scholarships are given to

Crook County High School Seniors to help with their

college expenses.

At the end of August, Jessica Hanna and Jackie Veelle

enjoyed the opportunity to travel to Salem and work a

shift at the state fair.

Jessica Hanna also participated as one of the five

OWA ladies to be filmed for the Celebrate Oregon

Agriculture campaign that OWA, ODA & KATU-TV
have partnered in. She was representing the specialty

seed crop industry from Central Oregon.

-Jessica Hanna, President, COWA

COLUMBIA GORGE —

T h e

s u m m e r

season was

not short on

wonder fu l
opportuni-

ties for the

OWA chap-

ter to be

active in the

community.

Even with
our harvest

season in full swing we still managed to take on a large

role with this year’s Cycle Oregon event. Cycle Oregon

started and ended in The Dalles and we stepped in as

the site coordinator for the time they stayed here. This

position included manning the beer garden, delegating

other site duties and being a friendly face in the com-
munity. People come from all over the world to ride

through the beautiful countryside that we call home.
While they were here we wanted to make sure we got

our message across. To do that we placed fifty crop ID

signs along the route, two of the “Farming keeps Ore-

gon growing” billboards, wrote daily fun fact article

about the crops they would see and served lunch at the

Snow Park on Tuesday. Thank you to the twenty four

wonderful OWA volunteers that helped us feed 1900
riders, we could not have done that with out you. Now

we are busy planning our fall social, because next

month we get to celebrate our chapter actively meeting

for one year! Thanks again to everyone who has helped

make this happen, our chapter continues to grow and I

am sure we will continue to accomplish great things.

 -Josie Miller, President, CGWA

 Page 3 Volume 45, Issue 4

Page 4

Around the State

 The Cultivator

YAMHILL — Yamhill County does not meet during

the summer, but our members helped out at state

fair, hosted teachers for the Summer Ag Institute

and informed others about harvest progress through

our Facebook feeds. We have had our first meeting
of the fall and are getting ready to start our gift

packs. We have started the process for our annual

gift pack fund raiser. So if anyone would like a nice

Christmas present to send friends, relatives, or busi-

ness associates of Oregon fruits and nuts, please let

Helle know at ruddenkl@viclink.com or

503-932-0558 if you would like to pre-order. They
will be sold at the same price as the last couple of

years - $25. each. We are very pleased to use the

money raised to have award two scholarships; one

for $750 to Lorena Hernandez to attend Chemeketa

Community College and one for $1,000 to Tess Scott

to attend OSU. Both young ladies are very active in

agriculture. We also use the money to support local
4-H and FFA. Our member Helle Ruddenklau was
quoted in the McMinnville News Register about why

p e o p l e

s h o u l d

vote down

Measure

92 – the

GMO la-
b e l i n g

initiative.

We also

have la-

dies ready

to partici-

pate in
the Ag in

t h e

Classroom program.

We meet at Citizens Bank on the fourth Tuesday of

the month. We will have our next chapter meeting

on Tuesday, October 28th at 11:30am at Citizens

Bank in McMinnville. We also host the state board

meeting on November 14th at Pape’ Machinery in

McMinnville.

 -Susie Kreder, President, YCWA

POLK — Farmers provide for pets was the theme of Polk

County Women for Ag’s table display in the Ag First tent at
the Polk County Fair in August. People passed through the
tent to enter the Fair so it was great exposure. We had pet
treat recipes, and a drawing for a bucket of pet items we
purchased or received as donations. The drawing entry
ticket included a box to ‘Check if you want more infor-
mation on Polk Co. Women for Agriculture’ which had a
great response and we’ll soon reach out to those interested.

At the PC Fair Youth Livestock Auction we purchased two
animals with funds that were donated to the pool we
manage for community members who want to support the
youth, but not purchase an animal.

Next we continued the pet theme with the OWA State Fair
booth, which was well received. Check out the photos of
our great volunteers.

Two first-place winners were chosen for the fourth annual
PCWA Constitutional Essay Contest. Sascha Hull and Nao-
mi Morgan, both home-schooled students from Dallas will

each receive a $125 award. Second place went to Jeremiah
Morgan and third to Saarah Johnson. In addition to
cash prizes, the winners receive two books on the Constitu-
tion and the Federalist Papers written by Mary E. Webster
donated by the Western Institute for Nature, Resources,
Education and Policy (WINREP).

The 2014 essay question for the students was to write the
Declaration of Independence in their own words. Here are the
beginning paragraphs of our first place winners. Sascha said,

òAll the 13 States of America agree with these statements

If an oppressed nation requires its own freedom, equality,
and power from the oppressing nation, they ought to assure
the world that they possess reasons for their actions and

state them.

Believing this is obvious, we declare that God created men
equal to each other with certain privileges including the
rights to be born, live and die, with free choices leading to

their eventual joy.

In these interests, mankind founds governments that operate
only as long as the public allows and, if one of these govern-
ments restricts rather than defends these privileges, the pub-
lic of the nation may change or exchange that government for
one based on true virtues and organized in a way that that

will keep them safe and happy.ó

Naomi wrote,

òWhen a portion of men find sufficient cause to separate
from their former government, and to set up a new govern-
ment according to their view of liberty and justice, it is rea-

sonable that they set down the causes for their separation.

We know these truths to be universal: that all men are
created equal; that God has given men certain unchangeable
rights, among which are life, liberty, and the pursuit of hap-
piness. Governments ought to preserve these rights, but
when they do not, the people are justified in abolishing them

and creating new government which will protect their rights.ó

 -Carol Marx, President, PCWA

I think the extent to which I have any
balance at all, any mental balance, is
because of being a farm kid and being
raised in those isolated rural areas.

 - James Earl Jones

mailto:ruddenkl@viclink.com

Back -to -School Brings Opportunities for

Oregon Agriculture in the Classroom

As students settle into new their new routines,

Agriculture in the Classroom Foundation (AITC) has

been busy preparing their teachers for the school year

ahead. We are excited to work with educators this

school year to provide resources to ingrate the

important lessons of agriculture into their curriculum.

The official kick-off to our school year is the

completion of our annual calendar and corresponding

reception to honor the winning students. This event
took place at

the Oregon

State Fair in

late August.

Twelve of the

13 winners

attended the
event, as did

six of their

teachers. The

students had

the opportuni-

ty to share

with the audience about their artwork and why they
created the image that they did. The teachers also had

the opportunity to share how they used the contest to

incorporate agriculture into their curriculum.

Get Oregonized textbooks continue to surge out of the

office as teachers prepare for les-

sons in Oregon history, natural

resources and agriculture. As a

reminder, student textbooks cost

$25 for single copies, or $20 if

purchased by the case of 8.
Teacher’s Guides are $25 each.

We have matching funds availa-

ble as well for classrooms to help

stretch the ever-dwindling school

budgets. Please keep this re-

source in mind as you interact

with educators throughout the

school year.

Finally, we have been busy preparing for our Annual

Fall Harvest Dinner and Auction. We will be at the
CH2M Hill Alumni Center again this year on the Ore-

gon State University Campus. Thanks to the generosi-

ty of dozens of individuals and business we have lots

of exciting auction items including: a Pendleton blan-

ket, framed artwork, a Traeger grill, wine tours and

more! We are looking forward to a great evening of

food, socializing and raising funds for our program.
Tickets are available now online, http://

aitc.oregonstate.edu or by calling our office at

541-737-8629. We hope to see you there!

- Jessica Budge, AITC Executive Director

541 -737 -6829; jessica.budge@oregonstate.edu

Volume 45, Issue 4 Page 5

 LINN/BENTON - Linn/Benton Women for Ag have had

a very busy summer.

In July and August we had booths at the Linn County

Fair, and the Benton County Fair. At the Linn County

Fair in Albany, we presented a cash award to the

Outstanding Senior Member of 4-H. That prize went to

Stephanie Wallace (granddaughter of member Mary Lou

Neher). We also supported the Linn County 4-H auction

with a donation to their program. At the Benton County
Fair, L/B WFA supplied “Golden Brooms” to all of the

winners in the herdsmanship divisions. We also had

many members taking shifts in the Oregon State Fair

booth.

With many of the members busy with harvest in July, we

decided to not meet until August. Our August meeting

was a luncheon held at the Children’s Farm Home in
Corvallis. We had a guest speaker, Clare Sullivan who is

the new Field Crops Agent for Linn, Benton and South

Polk County. She spoke about her history and her focus

for her new position. We also had four of our

scholarship winners join us, and talk to the group about

their college goals.

Our September meeting was held in Lori Boshart’s back

yard where she hosted dinner for the group. We voted to

provide a basket to Ag in the Classroom for their upcom-

ing auction. We discussed our Christmas Tree

Fundraiser – work days in November with a theme of Red

and White. We are continuing to save receipts for Points

for Profit. We are also starting to work on or baskets for

the April OWA auction.

Our next meeting will be an Ice Cream Social at the home

of Virginia Kutsch on October 14th – welcoming the Sig-

ma Alpha girls back to school with this event.

 -Chris McDowell, Co -President, Linn/Benton

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~  

OWA Marion/Clackamas 
member  and past              

p r e s i d e n t ,  A l i c e               
Dettwyler is working on a 
p r o j e c t  w i t h  t h e            
Salem-Keizer Volcanoes 
to  recognize Oregon          

agriculture during their next baseball season. 
She needs your help. Please contact Alice to  

assist in this special project at 503-371-1399. 

http://aitc.oregonstate.edu/
http://aitc.oregonstate.edu/
mailto:jessica.budge@oregonstate.edu


OWA at Polk County —Oregon’s Hidden Pearl! 
    
Did you Know...?  
OWA State Board Upcoming Meetings!  
The October 17th state board meeting hosted by 

the Polk  Chapter will held at the Polk County       

Extension Office meeting room in Dallas . It is in 
the Ellendale Plaza at 289 E. Ellendale Suite 301, 

Dallas, OR  Their office is 503-623-8395. 

The Extension Office is in the building in the back 

of the parking lot.  
 

The November 14th state board meeting will be 

hosted by Yamhill  Chapter at Pape’ Machinery, 

9889 S HWY 99W, McMinnvi l le .                        

Phone:  503 -472 -5184 .                                    

December Planning Meeting - Date and time 

T B D  -  C h e c k  w e b s i t e  -  b r i n g    
ideas and requests for the planning of the                    

calendar of events and budgeting for 2015.   

Please note the upcoming 2014 State Board meeting       

schedule. All meetings will be held on the 3rd Friday of 

the month, 9am -noon and locations will be announced.  

October 17, 2014 - Polk       

November 14, 2014 - Yamhill  

December 2014 - TBD by President, 

check website for more information. 

www.owaonline.org                            

 
                             

OWA sign             

projects                

cropping up 

in Eastern                     

Oregon!  

 

 

We need our farm 

and ranch men in 

our lives to help 

in our endeavors! 

Thanks to all of 

you!  

 

Ranching 

Keeps Oregon 

Growing 

signs posted 

on I -84 near 

Double M 

feedlot!  

Page 6   The Cultivator 

If you have an OWA Website             If you have an OWA Website             

update, please email anything you update, please email anything you 

would like posted  or updated towould like posted  or updated to   

marie@bashawseed.commarie@bashawseed.com   

www.owaonline.orgwww.owaonline.org   

 

 

 

 

 

Election Day!Election Day!   

November 4thNovember 4th   


Page 7 

The Cultivator is published four times a year                        
as a service to our members,                                                   

advertisers and donors.  

Editor, Jana Kittredge  

P.O. Box 149  

Fort Rock, OR  97735  

541.576.2236  -  hay2ufortrock@yahoo.com 

www.owaonline.org  
 

Newsletter Deadline: Third Friday of  

March, June, September and December  

*****************  

Oregon Women for Agriculture  

State Officers  
 

Oregon Women for Agriculture  

1969 -2014  

OWA defines a family farm as: a form of business enterprise in 
which the entrepreneurial decisions are made by a family engaged in 
the production of food, feed, fiber, fuel, forest products and/or flora    
for profit, which provides a major source of income and capital for 
reinvestment.  

OWA Goals:  

¶ To educate and inform the  membership and the public about the 
importance of agriculture to the economy and to the environment.  

¶ To engage all phases of Oregon agriculture having  mutual              
concerns. 

¶ To communicate the story of todayôs agriculture. 

¶ To do everything possible to see that agricultural interests are 
heard and dealt with fairly.  

¶ To support and encourage research that will benefit agriculture. 

OWA defines sustainable agriculture as using farm practices and 
resources that produce safe, high quality food and other products for 
America and the worldô resulting in profitable operations that improve 
the land and environment for future generations.  

President                            
Dona Coon 
31308 Peoria Rd. 
Shedd, OR  97377 
541.758.7063 
stems@alyrica.net 
 
First Vice -President  
Debbie Crocker 
26011 Old River Rd. 
Monroe, OR  97456377 
541.847.5257 
dcrocker@99webstreet.com 
 
Second Vice -President  
Tiffany Marx  
PO BOX 163 
Rickreall, OR  97371  
503.779.3884  

Recording Secretary  
Eunice Goodrich 
PO Box 466 
Dayton, OR  97114 
503.864.3518 
 
 
 

Corresponding Sec.  
Elisa Chandler 
29932 Peckenpaugh Rd. 
Shedd, OR  97377 
541.491.3972 
echandler@goodmans.info 
 
Treasurer  
Tracy Duerst 
14446 Riches Rd, SE 
Silverton, OR  97381 
503.873-8441 
djduerst@aol.com 

CHAPTER MEETING DATES  

AND INFORMATION  

¶ Central Oregon: 1st Monday, Noon                             
@ NW Farm Credit Services, Redmond  

  (every other month: Feb, Apr, June, Aug, Oct, Dec)  

 President:  Jessica Hanna   541.504.3507 

                jessica.hanna@farm-credit.com 

¶ Lane: Tues after State Board, 10am  

 President:  Gerry Ottosen      541.998.8784 

¶  Linn -Benton: 2nd Tuesday, 6pm  

 Co-Presidents: Chris McDowell/Cheryl Ray  

 541. 619.7808         chris@vistaseedpartners.com             

¶ Marion/Clackamas: 2nd Monday,  Noon  @ NW 
Farm Credit Services,  Salem (N. of Costco).                   
We do not meet July and August.  

 President:  Kim Zuber 

 503.949.9621       zuberfarms@wavecable.com 

¶ Polk: 2nd Monday, Noon                                                 
 @   area restaurants  

 President:  Carol Marx 

 503.362.6225         camarx@aol.com  

¶ Yamhill:  4th Tuesday  @  Citizenôs Bank, 7pm                      
We do not meet in June, July or August.  

 President:  Susie Kreder 

 503.864.2077 bigal@onlinemac.com  

¶ Columbia Gorge: 3rd Tuesday, 5:30pm            
@ NW Farm Credit Services, The Dalles  

 Contact:  Josie Miller  541.298.3400 ext. 3408 

josie.miller@northwestfcs.com  

 *********************   

Ad space is available at $75. per business card per year. 
Please ask at the places where you do business (or       
others) if they would be interested in supporting        
Oregon Women for Agriculture by buying an ad for 
their business. Please contact the Editor.  

**********************  

To join OWA, please mail application and dues to the 
address below. Dues are $45. per year for membership 
in OWA, AAW and your county chapter, or as an at -
large member (where we donôt have county chapters).      
See membership form in this issue.  

********************  

Mail correspondence to:  

Oregon Women for Agriculture                                               
630 Hickory Street, NW  Suite 120;  PMB 50                                

Albany, Oregon   97321  

www.owaonline.org  


Each year for fifteen years OWA has sponsored 
the "Foods of the Pacific Northwest " food prepara-
tion contest at the Oregon state fair. Arlene Ko-
vash has bought six cookbooks for the winners, 
put a bookplate in them saying congratulations 
from OWA, and tied them with a ribbon and a 
four leaf clover cookie cutter. This next year they 
will be doing something different, so will probably 
ask for money instead. The books cost              
approximately $100 for all. Here’s a special note 

from 2014 state fair recipient of OWA award:  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Page 8 

‘Farmers Feed our Furry Friendsõ was the theme of the 2014 

OWA State Fair booth set up by the Polk County Chapter.  

Samples of pet foods and bedding, pet care items, and a 

dog house borrowed from Ag West Supply were on display 

as well as pet photos provided by members and friends that 
rotated on the digital frames.   
 

Pet trivia questions drew people to stop and join in the fun.  

Did you know a cat can jump 7 times its height, or that a 

dog can be identified by its distinctive nose print?  Pet triv-

ia facts were also in 1,000 fortune cookies we gave away.   
 

Recipes for pet treats were a very popular item for people to 

take, and we gave out pencils, pens, bags, etc. Many people 

stopped to share stories of their pets, and one grandparent 

complemented our booth as being her grandkids favorite of 
the whole fair.  
 

Thank You to our 

committee of Arlene 

Kovash, Jeree Mul-

key, Tiffany Marx her 

daughter Brynn, and 

I helped too. 
 

The most important 
part of our booth 

each year are the 

many OWA members 

who volunteer to 

work a shift. A huge 
Thank You to each of you, ‘You’re the Cat’s meow’.  

-Photos and report by Carol Marx, President, PCWA 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~  


4H Student Thankful for contest

that changed his life!
OWA at 2014 State Fair!

Guess the "Monster Parts "

Gather five assorted boxes with lids (deep

enough to put a small or medium bowl
inside). Cut a hole in the lid of each box so

that a child's hand will fit through.

Decorate boxes as desired.

Gather your "monster parts"!

¶ Monster Intestines - Cold cooked spaghetti

¶ Eyeballs - Large grapes

¶ Teeth - Candy Corn

¶ Monster Hearts - Any ‘Jello Jigglers’ recipe can be

adapted using heart-shaped molds or cookie-cutters.

¶ Ears - Dried apricots, prunes or bell pepper halves

Put "Monster Parts" in bowls. Place bowls inside box-
es and cover with lids. Line up boxes on a table, dim

the lights, and have the children reach inside and try

to guess the "monster parts."

Make sure you have damp paper towels or wet wipe-

ups for cleaning any sticky hands or fingers—have

fun!
-source: http://www.kraftrecipes.com/recipes/holidays-and-
entertaining/holidays/halloween/halloween-party-ideas/party-games.aspx

Oregon Women for Agriculture’s first vice- president, and Linn/Benton member,

Debbie Crocker has been a long time member of OWA for over twenty years. She has

volunteered on several committees including the scholarship committee, and chairing
the Auction dinner committee for fifteen years. Currently she serves as OWA’s annual

Auction/Dinner Co-Chairman.

The Crocker farm (C & L Farms) is located south of Corvallis around the Monroe area.

Tall Fescue, wheat, sugar beet seed, peppermint, hazelnuts and pumpkin seed are

produced on the farm. Debbie is responsible as the financial manager. She has a

general business degree from OSU and enjoys pushing a pencil to make ends
meet. Her husband Collin is a fourth generation farmer, and their three children

grew up working on the farm and continue to help. Nathan is working on his future

plans, Emily works for a seed company and her husband Brian started working for

the family farm about a year ago. Clara will complete her Ag Science degree at OSU,

work for someone else in the Ag industry for a few years, then decide if she wants to

return to the farm, her parents welcome her to do so.

Debbie has also taken on Project Coordinator of OSU’s Summer Ag Institute session 1
in Corvallis for almost five years. When the position became available Brian Kerr (L/B

member, Tami Kerr's husband) recommended Debbie as a possible replace-

ment. “Once I understood the time commitment, I thought it would be a good fit, especially since my kids were

older and taking on more responsibilities around the farm. I truly enjoy sharing Oregon Agriculture with the

teachers. It has been an opportunity for me to meet some great Oregon teachers, who truly care about their

students. It is also a great opportunity for farmers to tell their story, I learn something new every year,” Debbie

explained.

When asked why she joined OWA her reply was, “I married a farmer and thought it would be a good opportunity to

meet other farmers’ wives. At first, I wanted to learn more about how to support agriculture.” Debbie was born

and raised in the city. She explains, “from the beginning I have loved agricultural people and way of life. I enjoy

communicating with people and sharing who we are and what we do.”

Debbie enjoys OWA because the organization “offers a good opportunity to get together with a group of women that

share a compassion for agriculture. Being a member of OWA is special since the membership is open to all wom-
en that have a compassion for agriculture; OWA also offers opportunities for them to share agriculture in educa-

tion, politics, communication, etc. OWA also gives all of us a chance to tell our story.”

“Agriculture is very important not only to society, but also to the economy. It is also important that our children

realize the importance of agriculture in our everyday lives and the need for advancement and technology to

continue to improve crop production and farming practices.” Debbie went on to say, “I believe today’s youth are

not aware of all the job opportunities in the agriculture industry. Most of the general public does not understand
that most Oregon farms and ranches are family operations and they are good stewards of the land. Considering

that agriculture is such a small part of the population, the future of agriculture will continue to be a challenge to

maintain our position. It is important to utilize social media in today’s world to educate youth and the general

public.”

As far as the future of OWA, “I believe our presence and success is strong. It is wonderful to show up to meetings

and see young women getting involved. It is important for them to understand the past and lead into the future.

OWA is a great opportunity for multiple generations to work for a common goal. I like to think of myself as a team

player, someone who has worked with others to make it happen, ” Debbie exclaimed.

Debbie concluded, “I always think that I have not been involved (in agriculture) for that long, but thirty years ago

harvest machines were loud and very slow. Now they are much more quiet, efficient and faster.” Working in agri-

culture has its ups and downs. “One philosophy I like to live by is that I believe Roosevelt said ‘The only thing to

fear is fear itself.’ Most people are afraid of what they don’t understand. It is important for us to help them un-

derstand about agriculture and put a face behind it.”

-Reported by Jana Kittredge

Volume 45, Issue 4 Page 9

OWA Profile: Debbie Crocker

Page 10

!D-t!/ нлмп DŜƴŜǊŀƭ 9ƭŜŎǝƻƴ 9ƴŘƻǊǎŜƳŜƴǘǎ

hŶŎŜ 5ƛǎǘǊƛŎǘϝ tŀǊǘȅ bŀƳŜ

¦{ /ƻƴƎǊŜǎǎ н w DǊŜƎ ²ŀƭŘŜƴ

¦{ /ƻƴƎǊŜǎǎ р 5 YǳǊǘ {ŎƘǊŀŘŜǊ

{ǘŀǘŜ {ŜƴŀǘŜ о w 5ŀǾŜ 5ƻǧŜǊŜǊ

{ǘŀǘŜ {ŜƴŀǘŜ с 5 [ŜŜ .ŜȅŜǊ

{ǘŀǘŜ {ŜƴŀǘŜ у w .Ŝǘǎȅ /ƭƻǎŜ

{ǘŀǘŜ {ŜƴŀǘŜ мл w WŀŎƪƛŜ ²ƛƴǘŜǊǎ

{ǘŀǘŜ {ŜƴŀǘŜ мм w tŀǩ aƛƭƴŜ

{ǘŀǘŜ {ŜƴŀǘŜ мо w YƛƳ ¢ƘŀǘŎƘŜǊ

{ǘŀǘŜ {ŜƴŀǘŜ мр w .ǊǳŎŜ {ǘŀǊǊ

{ǘŀǘŜ {ŜƴŀǘŜ мс 5 .Ŝǘǎȅ WƻƘƴǎƻƴ

{ǘŀǘŜ {ŜƴŀǘŜ нл w !ƭŀƴ hƭǎŜƴ

{ǘŀǘŜ {ŜƴŀǘŜ нс w /ƘǳŎƪ ¢ƘƻƳǎŜƴ

{ǘŀǘŜ IƻǳǎŜ м w ²ŀȅƴŜ YǊƛŜƎŜǊ

{ǘŀǘŜ IƻǳǎŜ н w 5ŀƭƭŀǎ IŜŀǊŘ

{ǘŀǘŜ IƻǳǎŜ о w /ŀǊƭ ²ƛƭǎƻƴ

{ǘŀǘŜ IƻǳǎŜ п w 5ǳŀƴŜ {ǘŀǊƪ

{ǘŀǘŜ IƻǳǎŜ с w {ŀƭ 9ǎǉǳƛǾŜƭ

{ǘŀǘŜ IƻǳǎŜ т w /ŜŘǊƛŎ IŀȅŘŜƴ

{ǘŀǘŜ IƻǳǎŜ ф 5 /ŀŘŘȅ aŎYŜƻǿƴ

{ǘŀǘŜ IƻǳǎŜ мм w !ƴŘȅ tŜǘŜǊǎŜƴ

{ǘŀǘŜ IƻǳǎŜ мп 5 ±ŀƭ IƻȅƭŜ

{ǘŀǘŜ IƻǳǎŜ мр w !ƴŘȅ hƭǎƻƴ

{ǘŀǘŜ IƻǳǎŜ мт w {ƘŜǊǊƛŜ {ǇǊŜƴƎŜǊ

{ǘŀǘŜ IƻǳǎŜ му w ±ƛŎ DƛƭƭƛŀƳ

{ǘŀǘŜ IƻǳǎŜ мф w WƻŘƛ IŀŎƪ

{ǘŀǘŜ IƻǳǎŜ нл w YŀǘƘȅ Dƻǎǎ

{ǘŀǘŜ IƻǳǎŜ нм 5 .Ǌƛŀƴ /ƭŜƳ

{ǘŀǘŜ IƻǳǎŜ нн 5 .Ŝǧȅ YƻƳǇ

{ǘŀǘŜ IƻǳǎŜ нп w WƛƳ ²ƛŜŘƴŜǊ

{ǘŀǘŜ IƻǳǎŜ нр w .ƛƭƭ tƻǎǘ

{ǘŀǘŜ IƻǳǎŜ нс w WƻƘƴ 5ŀǾƛǎ

{ǘŀǘŜ IƻǳǎŜ ну 5 WŜũ .ŀǊƪŜǊ

{ǘŀǘŜ IƻǳǎŜ нф w aŀǊƪ wƛŎƘƳŀƴ

{ǘŀǘŜ IƻǳǎŜ ол w 5ŀƴ aŀǎƻƴ

{ǘŀǘŜ IƻǳǎŜ ом 5 .ǊŀŘ ²ƛǧ

{ǘŀǘŜ IƻǳǎŜ от w WǳƭƛŜ tŀǊǊƛǎƘ

{ǘŀǘŜ IƻǳǎŜ оф w .ƛƭƭ YŜƴƴŜƳŜǊ

{ǘŀǘŜ IƻǳǎŜ пл w {ǘŜǾŜ bŜǿƎŀǊŘ

Volume 45, Issue 4 Page 11

{ǘŀǘŜ IƻǳǎŜ пр 5 .ŀǊōŀǊŀ {ƳƛǘƘ ²ŀǊƴŜǊ

{ǘŀǘŜ IƻǳǎŜ рл w 5ŀƴ /ƘǊŜƛǎǘŜƴǎƻƴ

{ǘŀǘŜ IƻǳǎŜ рм w WƻŘƛ .ŀƛƭŜȅ

{ǘŀǘŜ IƻǳǎŜ рн w aŀǊƪ WƻƘƴǎƻƴ

{ǘŀǘŜ IƻǳǎŜ ро w DŜƴŜ ²Ƙƛǎƴŀƴǘ

{ǘŀǘŜ IƻǳǎŜ рп w YƴǳǘŜ .ǳŜƘƭŜǊ

{ǘŀǘŜ IƻǳǎŜ рр w aƛƪŜ aŎ[ŀƴŜ

{ǘŀǘŜ IƻǳǎŜ рс w Dŀƛƭ ²ƘƛǘǎŜǧ

{ǘŀǘŜ IƻǳǎŜ рт w DǊŜƎ {ƳƛǘƘ

{ǘŀǘŜ IƻǳǎŜ ру w DǊŜƎ .ŀǊǊŜǘƻ

{ǘŀǘŜ IƻǳǎŜ рф w WƻƘƴ IǳũƳŀƴ

{ǘŀǘŜ IƻǳǎŜ сл w /ƭƛũ .ŜƴǘȊ

/ƻǳƴǘȅ /ƻƳƳƛǎǎƛƻƴŜǊ aŀǊƛƻƴ YŜǾƛƴ /ŀƳŜǊƻƴ

.a уу !ƭǘŜǊƴŀǘŜ 5ǊƛǾŜǊǎ /ŀǊŘ {ǳǇǇƻǊǘ

.a фл hǇŜƴ tǊƛƳŀǊȅ {ǳǇǇƻǊǘ

.a фм [ŜƎŀƭƛȊŜŘ aŀǊƛƧǳŀƴŀ bƻ tƻǎƛǝƻƴ

.a фн [ŀōƭŜ Dahǎ hǇǇƻǎŜ

hǊŜƎƻƴ ²ƻƳŜƴ ŦƻǊ !ƎǊƛŎǳƭǘǳǊŜ ƛǎ ŀ ƳŜƳōŜǊ !Ǝt!/Φ

!Ǝ-t!/ ƛǎ ŀ Ŏƻŀƭƛǝƻƴ ƻŦ ƴŀǘǳǊŀƭ ǊŜǎƻǳǊŎŜ ōŀǎŜŘ ƻǊƎŀƴƛȊŀǝƻƴǎ ǿƘƻ ŜƴŘƻǊǎŜ

ŎŀƴŘƛŘŀǘŜǎ ŀƴŘ ƳŜŀǎǳǊŜǎ ǘƘŀǘ ŀǊŜ ǎǳǇǇƻǊǝǾŜ ƻŦ ŦŀǊƳƛƴƎΣ ǊŀƴŎƘƛƴƎ ŀƴŘ ǝƳōŜǊ ƛƴŘǳǎǘǊƛŜǎΦ

ϝLŦ ȅƻǳ Řƻ ƴƻǘ ǎŜŜ ȅƻǳǊ ŘƛǎǘǊƛŎǘ ƻǊ ŀ ǊŀŎŜ ƻŦ ƛƴǘŜǊŜǎǘ ƻƴ ǘƘŜ ƭƛǎǘ ƛǘ ƛǎ ōŜŎŀǳǎŜ !Ǝt!/ ŘƛŘ ƴƻǘ ǘŀƪŜ ŀ ǇƻǎƛǝƻƴΦ

Oregon Women for Agriculture asks you to Vote NO on Measure 92 to avoid unnecessary confusion and costs.

Oregon Women for Agriculture , an all-volunteer organization, believes that Oregon farmers and ranchers are

committed to providing the safest, most wholesome, affordable and abundant food in the state, nation and world.

Measure 92 does nothing to help attain safe, affordable and abundant food. Oregon Women for Agriculture urges

your No vote.

Measure 92 is unnecessary , confusing and costly to the consumer to label biotechnological products or

processes. Biotechnology and genetic engineering have been in practice for thousands of years. We would not

have the abundant food we enjoy today if we had not utilized these processes. Today’s biotechnology and genetic

engineering is an advanced, precise method of breeding. Scientists have the ability to changing one gene and trait,

instead of hundreds or thousands at a time to achieve a better tasting, more disease resistant and longer lasting
product.

Measure 92 is harmful to Oregon’s family farms. This measure requires a system of compliance that is more

than just a label on a package. The increased regulations & costs go all the way down to the farmer. It would set

a difficult, costly standard that would only be unique to Oregon. This would put Oregon farmers at a competitive

disadvantage with the rest of country.

Oregon Women for Agriculture asks you to vote “No” on Measure 92. It is confusing, costly and burdensome

to Oregon farmers and families and does nothing to increase consumer safety.

"Oregon Women for Agriculture is part of the No on 92 coalition. To find out more please check votenoon92.com"

http://votenoon92.com

Oregon Women for Agriculture
Request for Travel Assistance

OWA provides funds to help leaders and members participate in activities that further OWAôs goals. To apply, please fill out
this application as completely as possible and return to the OWA board of directors prior to attendance.

Name:___________________________________Chapter:________________________

Address:_______________________________ Phone:________________________

Departure Date:________________________ Return Date:___________________

Event:______________________________ Location:____________________________

Sponsored/Offered By:__________________________________

Financial Assistance Requested*: (estimated costs)

Registration, tuition, etc.: __________

Lodging: __________

Transportation: __________

Misc. (itemize): __________

TOTAL: __________

*The OWA Board will determine amount received. Recipient will provide OWA treasurer with appropriate receipts for assis-
tance; reimbursements will be for actual costs incurred. Any mileage will be based on current IRS guidelines. Applicant is re-
sponsible for making all travel arrangements.

Please support your request by describing: Why you wish to attend, what you will learn and how it will help OWA by your
attendance, etc.

Have you attended this event before? _____ If yes, when? ________

I understand that by accepting travel assistance from OWA that I will attend the event and bring knowledge and reports back to
OWA.

__

Applicants signature

Title (if applicable)

Page 12 The Cultivator

Volume 45, Issue 4 Page 13

QUESTION: Which President said the following?

"What makes us exceptional, what makes us America is our allegiance to an idea articulated in a declaration . . .

We hold these truths to be self-evident, that all men are created equal. That they are endowed by their Creator

with certain unalienable rights, and among these are life, liberty, and the pursuit of happiness.

"The patriots of 1776 did not fight to replace the tyranny of a king with the privileges of a few, or the rule of a

mob. They gave to us a republic, a government of, and by, and for the people. Entrusting each generation to keep

safe our founding creed . . ."

Beautiful words, aren't they? Who comes to mind: Abraham Lincoln? Teddy Roosevelt? Ronald Reagan?

Actually, it's none of the above.

ANSWER: Barack Obama .

ODA awarded federal grant for wolf depredation prevention

The Oregon Department of Agriculture has been awarded a $53,000 grant from the U.S. Fish and Wildlife
Service to be used for implementing livestock management techniques or nonlethal wolf deterrent techniques
designed to discourage interactions between wolves and livestock.

“This is great news,” says Jason Barber, administrator of ODA’s Wolf Depredation Compensation
and Financial Assistance County Grant Program. “This will just about double the amount of funding that
will be available to county wolf programs for wolf prevention in the upcoming 2015 grant period.”

Currently, 11 Oregon counties have approved wolf programs in Oregon with other counties working on get-
ting programs established. These counties can then apply to ODA each March for grant funds to cover depre-
dation losses and injury, missing livestock, prevention, and administration costs. The county programs then
award funds to affected ranchers in their county.

According to Barber, the bulk of prevention monies have historically been awarded to the four counties
that have a sustained wolf presence, (Wallowa, Umatilla, Baker, and Union), but could be expanded into the
other seven counties depending on the type of preventative project proposed, and as the wolf range expands
and livestock/wolf interaction occurs.

Historically, funds from ODA’s Preventative Grant have been used for specific proactive, nonlethal activities:

· Reducing attractants– bone pile removal, carcass disposal sites

· Barriers– fencing, fladry, electrified fladry

· Human presence– range riders, herders or other guarding

· Livestock protection dogs and other guarding animals;

· Alarm or scare devices– radio-activated-guard (RAG) device, other light and sound making devices

· Hazing or harassment of wolves– loud noises, firing shots in the air, spotlights, or other confrontation
with wolves

· Livestock management/husbandry changes– changing pastures, night feeding, reduced calving period,
birthing earlier, changing herd structure

· Experimental Practices– bio-fencing, belling cattle

For more information, contact Jason Barber at (503) 986-4767

Is Radio still Popular?

-

Oregon Women for Agriculture Membership Application

“Working together to communicate the story of today’s agriculture.”

 AAW#_________

 March 1, _____ to March ______

Name ___

 Last Name First Name Spouse

Address ___County _______________

Phone ____________________ Fax ___________________ Email __

____ New Member ____ Renewal/Reinstate ____Under 21 Relationship to Ag __________________________

Check areas of interest:

___ Auction Committee ___ Website

___ Displays, Signs ___ Public Relations/Marketing

___ Education ___ Ways & Means

___ Legislative ___ Convention

___ School or Farm Tours ___ Newsletter

___ Scholarship Committee ___ Other

Dues: $45.00 annually

(includes AAW membership)

Check payable and send to:

Oregon Women for Agriculture
630 Hickory Street NW
Suite 120; PMB 50

Albany, OR 97321

Page 14 The Cultivator

OWA reaches out to the public in many ways including with radio advertising in several Oregon markets. Recent

research shows the radio remains the most common way for people to keep up with new music. Some 75% say

they listen to the radio to stay up to date, while 66% get new music from friends and family. YouTube and Pandora

come in third and fourth with 59% and 48%, respectively.

Younger people, though, are more likely to use digital sources. YouTube takes the top spot among 12-24 year olds,

with 83% using the site to keep up with new music. Friends/Family and Pandora are tied for the second spot with

71%. Even among young people, 65% still use radio to stay up to date.

Radio’s dominance in the car probably has a lot to do with its ubiquity and cost. The average age of a vehicle in

the United States is 11.4 years, the oldest ever. That means most cars on the road were built when digital music
was in its infancy. The iPhone was only launched seven years ago, and the first Android phone came out less than

six years ago. The standard radio in 2003 may have come with a CD player, but it probably didn’t have an

auxiliary jack for an MP3 player.

Consumers tastes in car stereos and what they can expect are surely changing. As more cars are built with

stereos that are made to connect with smartphones, digital music and Internet radio, they should start to be more

popular on the road.

-source: Wall Street Journal

Editorõs note: Although the radio broadcast has changed with the advent of the internet in recent years, the local
radio broadcast is still free. We are able to select our audiences based on the format that the radio station offers (ie:
news/talk, contemporary, oldies, classic rock, alternative, etc.), and also our geographic preferences. When choosing
a medium for our message, radio has become one of the more economical sources for advertising. Based on the
article and research from the Wall Street Journal, it appears people are listening. Radio advertising costs much less
than that of television and is less expensive to produce. When OWA does choose radio advertising in our budget, we
do try to reach the proper audience and consumers, and try not to preach to the choir in our efforts of educating the

urban public.

Join the fun and learn about your food system!

This one-day event will offer opportunities for farmers,

ranchers, the public, food professionals, CSA

members, community organizers and politicians to

come together to Celebrate our Progress and Define our

Future for healthy, local food in Central Oregon. The

conference will provide attendees with opportunity to

learn about regional farm and food issues, healthy food

access, infrastructure and methods to mobilize

communities in order to increase access to farm-fresh,

locally grown food. Find out more at

https://www.eventbrite.com/e/central -oregon-food-

summit -tickets -

stems@alyrica.net

541.936.0074
31308 Peoria Road

Shedd, OR
ðððððððððð Dona Coon ððððððððððð

Custom Designs for Weddings & Events

Growing Field Cut Flowers Since 1983

 Linn Benton Chapter and all Oregon
Women for Agriculture members

please remember to

VOTE

 November 4th!
 Read your
 voterõs pamphlet!

OWA Supporters...

Volume 45, Issue 4 Page 15

Thank you for your
business in 2014.

See you next season!

serving Oregon, Washington, Idaho, Montana, Wyoming

Farm & Ranch I Agribusiness I Equine & Livestock

 Commercial Insurance I Personal Insurance

WANTED: Your Santiam (canned) and

Flav-R-Pac (frozen) NORPAC UPC labels,

a M/C fundraiser. Phone M/C

member, Fran for information

@ 503-749-2858.

OWA State Officers Debbie Crocker, Tracy Duerst,
Emily Duerst, MC, and Dona Coon volunteered with

CGWA Cycle Oregon event in September!

Willamette Valley Ag Expo

Linn County Expo Center, Albany

November 11 -13

OCTOBER * NOVEMBER * DECEMBER

 OWA STATE BOARD MEETINGS

October 17, 2014 - Polk, Extension Office, Dallas

November 15, 2014 - Yamhill, Pape, McMinnville

December 2014 - TBD by President

AMAZON.COM link on OWA website:

On OWAõs homepage click on
upper right Amazon.com link to

buy stuff from Amazon.com
OWA receives a percentage!

(average 4%per item
based on your purchase)

www.owaonline.org

Reminder:

Cultivator Deadline

for all news, reports, photos,

articles, ads, etc. for

January edition is December 30th.
Please send to the Editor.

Oregon Women for Agriculture

P.O. Box 149

Fort Rock, OR 97735

òWorking together to communicate the story of todayõs agriculture!ó

 Girl Fest!
Saturday, November 15

 10 am - 4 pm

 Portland Expo Center

OWA will have a booth with a hands on

activity. Contact OWA corresponding

secretary, Elisa Chandler to volunteer! This is a

great opportunity to work with the Girl Scouts!

