

Linda Piotrowicz, Editor

Wednesday, December 18, 2013

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

C O N N E C T I C U T W E E K L Y

Killam and Bassette Farmstead, South Glastonbury

OVERVIEW OF THE CONNECTICUT SMALL POULTRY PROCESSOR INSPECTION PROGRAM
Wayne Nelson, Bureau of Inspection and Regulation

In accordance with Section 4 of Public Act 10-103 (codified as

Connecticut General Statutes Section 22-326t) the Connecticut De-

partment of Agriculture has established an inspection program for

poultry producers who intend to operate a small poultry slaughter

facility exempt from continuous inspection by the United States De-

partment of Agriculture (USDA) during slaughtering operations.

The federal Poultry Products Inspection Act (PPIA) provides for

certain exemptions to continuous inspection. These products can

enter in intrastate commerce but are not permitted to move interstate.

Public Act 10-103 requires poultry slaughter operations that sup-

ply poultry products to household consumers, restaurants, hotels,

and boarding houses to meet the requirements of the federal PPIA

and any applicable provision of the Code of Federal Regulations.

These poultry products are considered an “approved food source” for

local health inspectors enforc-

ing the Connecticut Public

Health Code.

Sales of poultry directly

to the final consumer at the

farm or at a farmer’s market

via order are not affected by

this program. Those produc-

ers who market directly to the

final consumer are able to

continue this practice.

During the 2013 legisla-

tive session, Governor Dan-

nel P. Malloy, a strong sup-

porter of the Connecticut

Small Poultry Processing

Inspection Program, intro-

duced a proposal to add retail

sales to Public Act 10-103.

This proposal was passed by

both the House of Represent-

atives and the Senate and signed into law by Governor Malloy. As a

result, farmers in the Small Poultry Processor Inspection Program

now can market their poultry as from an “approved food source” di-

rectly to retail establishments.

The Connecticut Small Poultry Processing Inspection Program is

only available to producers. Law requires each operator of a slaugh-

ter facility participating in the Connecticut Small Poultry Processor

Inspection Program to comply with the applicable sections of the fed-

eral PPIA. Producers taking advantage of this program must register

their facility with the department and USDA FSIS.

Participating facilities must have an approved plan for the dis-

posal of liquid waste and an approved plan for the disposal of offal.

The processor must have an approved water supply and test the wa-

ter supply every six months, or, if operated seasonally, test the water

supply no more than 30 days

prior to the date processing

starts. (Required water test-

ing is not applicable to mu-

nicipal water supplies.)

Participants also must have

an approved site bio-security

protocol and have a written

system of product labeling

and record keeping facilitat-

ing product tracking and

trace-back to the slaughter/

process facility.

 The Connecticut De-

partment of Agriculture in-

spects each poultry slaugh-

ter facility participating in the

Connecticut Small Poultry

Processor Inspection Pro-

gram at least once a year.

(continued on Page 3)

Governor Malloy at Ekonk Hill Turkey Farm, which participates in the Connecticut Small
Poultry Processor Inspection Program. Governor Malloy’s proposal to expand the program

to include retail sales passed during the 2013 legislative session and is now state law.

http://www.cga.ct.gov/2010/ACT/Pa/pdf/2010PA-00103-R00HB-05419-PA.pdf
http://www.cga.ct.gov/current/pub/chap_434.htm#sec_22-326t

C o n n e c t i c u t W e e k l y A g r i c u l t u r a l R e p o r t 2

WHOLESALE LETTUCE
U.S. GROWN

 Low High
 BOSTON,24ct,AZ 17.00 20.00
 GREEN LEAF,10lb,AZ 17.00 18.00
 OAK LEAF,2.2lb,AZ 12.00 13.00
 RED LEAF,24ct,AZ 15.00 18.00
 ROMAINE,24ct,AZ 17.00 21.00

 NEW HOLLAND, PA, HOG AUCTION
Sold by actual weights; prices quoted by hundred wt.

 Low High
 49-54 220-300 lbs 67.50-71.00
 300-400 lbs 67.00-71.00
 45-49 220-300 lbs 62.00-67.00
 300-400 Ibs 64.00-66.00
 Sows: US 1-3 300-500 lbs 63.00-68.00
 500-700 lbs 69.50-73.00
 Boars 300-700 lbs 25.00-25.00

PA GRADER FEEDER PIGS
Lancaster, PA, per cwt.

December 4, 2013

 Low High
 Gr US 1- wt 20-25 280.00 280.00
 wt 30-40 200.00 225.00
 wt 40-50 175.00 190.00
 wt 50-60 n/a
 wt 60-80 n/a

MIDDLESEX LIVESTOCK AUCTION
Middlefield, December 9, 2013

Live animals brought the following ave. prices per cwt.

Bob Calves: Low High
45-60 lbs. 28.00 35.00
61-75 lbs. 42.00 47.50
76-90 lbs. 50.00 55.00
91-105 lbs. 57.50 60.00
106 lbs. & up 65.00 70.00
Farm Calves 85.00 170.00
Starter Calves 25.00 38.00
Veal Calves 60.00 100.00
Open Heifers 90.00 95.00
Beef Steers 80.00 94.00
Beef Heifers 86.50 92.50
Feeder Steers 80.00 95.00
Stock Bulls 65.00 100.00
Beef Bulls 85.00 98.50
Boars n/a n/a
Sows one at 23.00
Butcher Hogs 47.50 66.00
Goats each 50.00 225.00
Kid Goats 80.00 135.00
Canners up to 81.75
Cutters 82.50 86.50
Utility Grade Cows 87.00 92.00
Replacement Heifers one at 900.00
Replacement Cows n/a n/a
Rabbits each 12.00 30.00
Chickens each 5.00 17.00
Ducks each 4.00 20.00
Feeder Pigs 12.00 130.00
Lambs 75.00 145.00
Sheep 65.00 135.00

PA LIVESTOCK SUMMARY
December 13, 2013

Average Dressing

SLAUGHTER COWS:

 breakers 75-80% lean 76.50 81.25

 boners 80-85% lean 73.25 77.50

 lean 85-90% lean 68.75 73.25

CALVES graded bull

 No.1 95-120lbs 143.00 160.25
 No 2 95-120lbs 127.00 145.50

No 3 80-120lbs 88.50 126.50

SLAUGHTER BULLS yield gr

 High dressing 98.50 105.50

Avg.dressing 91.50 96.25

 Low dressing 88.50 98.25

SLAUGHTER HEIFERS

 HiCh/Prm2-3 128.25 132.75

 Ch2-3 124.25 127.75

 Ch1-3 113.50 120.25
SLAUGHTER STEERS

 HiCh/prm2-3 131.00 134.00

 Ch1-3 126.50 130.75

 Sel1-2 121.00 124.75

SLAUGHTER HOLSTEINS

 HiCh/prm2-3 112.75 117.50

 Ch 2-3 105.00 109.25

 Sel1-2 113.50 120.25

VEALER 60-120lbs 29.50 62.50
SLAUGHTER LAMBS: ch/pr 2-3

 40-60Ibs n/a

 60-80Ibs 182.00 198.00

 80-110lbs 182.00 202.00

SLAUGHTER EWES: good 2-3

 110-120Ibs n/a

 120-160lbs n/a

 150-200Ibs 92.00 100.00

Bucks 120-150lbs 87.00 110.00

 180-200Ibs 88.00 90.00
 200-250lbs 72.00 86.00

SLAUGHTER GOATS:Sel.1, by head, est. wt.

 40-60Ibs 112.00 132.00

 60-80lbs 137.00 196.00

 80-110lbs 152.00 190.00

 Nannies/Does: 90-125lbs 140.00 172.00

 130-150lbs 148.00 180.00

 Bucks/Billies: 110 -150lbs 237.00 330.00

 150-250lbs 265.00 310.00

EASTERN PA GRAIN
December 9, 2013

Average price per bushel

 BARLEY 3.05
 CORN 4.31
 OATS n/a
 SOYBEANS 12.73
 WHEAT 6.17

 NORTHEAST EGG PRICES USDA
Per doz., USDA Grade A/Grade A white in cartons

(volume buyers)

 XTRA LARGE 1.63 1.67
 LARGE 1.61 1.65
 MEDIUM 1.22 1.26

NEW ENGLAND SHELL EGGS
Per doz., wholesale Grade A brown in cartons

(delivered)

 XTRA LARGE 2.16 2.27
 LARGE 2.15 2.23
 MEDIUM 1.36 1.46

RETAIL BEEF, USDA
NORTHEAST U.S. MAJOR SUPERMARKETS

Prices per pound

 Low High

 BOTTOM ROUND,roast 2.99 4.49

 BRISKET 4.99 4.99

 GROUND,80-89% 2.77 4.69

 LONDON BROIL 2.99 4.29

 RIBEYE,roast,bone-in 5.88 9.99

 RIBEYE,steak 8.99 11.99

 SIRLOIN,grnd 4.29 6.99

 SIRLOIN,steaktips 6.99 9.99

 STEW MEAT 3.99 4.99

 T-BONE,steak 5.89 7.99

 TENDERLION 12.99 15.99

WHOLESALE FRUITS & VEGETABLES
NEW ENGLAND GROWN

(Boston Terminal and wholesale grower prices)

 Low High

ALFALFA SPRT,5lb 14.00 14.00

APPLE, mcntsh,8/5lb,tote 20.00 22.00

APPLE,crtnd,xfcy,80ct 24.00 26.00

APPLE,empire,bu 18.00 18.00

APPLE,empr,xfcy,80ct 24.00 26.00

APPLE,fuji,bu 20.00 20.00

APPLE,hnycrsp,fcy,80ct 28.00 30.00

APPLE,mcntsh,12/3Ib,fcy 15.00 17.00

APPLE,mcntsh,no1,140ct 16.00 17.00

APPLE,rome,bu 18.00 18.00

CIDER,4/1gal 16.00 16.00

CRANBERRY,24/12oz 33.00 36.00

PARSNIP,18/1lb 23.00 23.00

PARSNIP,25lb 22.00 22.00

POTATO,10lb 2.50 2.75

POTATO,rd,50lb 13.00 13.00

POTATO,szA,50lb 11.00 12.00

RUTABAGA,50lb 14.00 14.00

SQUASH,bttrnt,md,11/9bu 15.00 16.00

SQUASH,bttrnt,sm,11/9bu 14.00 15.00

SQUASH,kbcha,11/9bu 21.00 22.00

TURNIP,prpl,25lb 8.00 10.00

TURNIP,wht,bu 20.00 22.00

SHIPPED IN

AVOCADO,32ct,MX 38.00 39.00

BEAN,grn,bu,FL 20.00 23.00

CILANTRO,60s,TX 22.00 28.00

CLEMENTINES,5lb,SP 4.00 4.75

GARLIC,col,30lb,CA 60.00 60.00

ONION,wht,25lb,NY 18.00 20.00

STRAWBERRY,8/1lb,FL 18.00 22.00

SWT POTATO,40lb,NJ 20.00 20.00

C o n n e c t i c u t W e e k l y A g r i c u l t u r a l R e p o r t 3

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, gar-

dens, & 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.

119-R. Christmas greens, wreaths, roping, many sizes and varie-

ties. Samples gladly shown. 203-457-1344.

122-R. Rototiller Maschio Model B, 80” wide. Extra H.D. Rotor

speeds, 4 speed gearbox. Weight 975 Ibs. Really nice shape. $4,000,

Price negotiable. Home, 203-283-4472. Leave message or cell 203-516-

1693.

129-R. Equipment for Sale- South Glastonbury

JD 6605 Hi-Crop Mudder tractor 4 wheel drive 110 HP 250 hours, Like

new. Lilliston 2 and 4 row cultivators with extra parts. Lely tine weeder- 12

foot with hydraulic fold- mint condition- one owner. I&J 4 row S tine culti-

vator with liquid side dress tanks and crop shields- one owner. Brillion

trailer type spike tooth harrow with hydraulic lift. Haines vegetable washer

- rebuilt. JD 7000 Maxi-Merge planter-4 row. New finger pickups and

bean cups. Insecticide boxes included. JD model 45 seven(7)foot scrap-

er blade- one owner. JD 444 corn head. Amish built field picking conveyor

- hydraulic powered- one owner. Phil Brown apple bin dumper. True Cool-

er- sliding glass door cooler. Waxed vegetable boxes new on pallets. Two

piece Tomato Boxes new on pallets. Cedar fence posts with rolls of goat/

sheep fence. Galvanized tube gates. Chevrolet Step Van C20 (inop)

perfect for farm markets. Plant trays- 50/72/144 cells new and used.

Greenhouse tables- 8x 4 wire covered. Turkey Nesting Boxes- 2 and 4

nest boxes. Farm Stand- movable on skids-8x16 feet. George 860-918-

5442 or email inquiries to george.m.purtill@snet.net.

132. 9 good bowsfrom my greenhouse that went down last winter. It

is a 30’ wide Clear Span, $2,000. Also have ground posts, purlins, brack-

ets, probably enough to build a house 30’ X 36’ if that’s what you’d like,

$3,500. It’s all down you just need to pick it up. Questions, 860-335-

7337.

133. N.H 315 Baler, NH 256 Hayrake, Kuhn GF Tedder, Mayrath

Elevator. 860-651-8928.

134-R. New Idea Model 101E 10 ft. lime drop spreader, very good

condition, $950. Paul, 860-350-3158.

136-R. Quality corn silage, kernel processed, finely chopped. Also

100% Alfalfa balage 4 x 4 bales, delivery available if needed. Burke

Ridge Farms 860-559-3009 or 860-748-9336.

137-R. John Deere 3960 Corn Choppers with 2 row heads and 1

grass head. Fargo Silage Dump Wagon. Burke Ridge Farms 860-559-

3009.

138-R. Hay, 1st and 2nd cutting. $6/bale pick up. 860-537-1974.

139-R. JD 4520 tractor, $8,500. JD 4020 side console, $11,500. JD

4040 new motor, cab, $15,000. JD 6310 640 loaders, $24,000. Case

W11 payloader, new motor, $12,000. New Holland 311, 310, 575 balers

with throwers. New Holland 256, 258 hay rakes. New Holland 489, 492

haybine, 203-530-4953.

WANTED
131-R. 5 or 6 ton used metal grain bin, no junk. 860-354-0649.

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-Tustin Realty (860) 644-5667.

135-R. Farmland Restoration Program Contractor for Hire. Large

Brush/Small Tree Mowing. Excavator, Dozer Work such as Stumping,

Grading, etc. Visit www.burkeridgeconstructionLLC.com or call 860-559-

3009.

OVERVIEW OF THE CONNECTICUT SMALL POULTRY
PROCESSOR INSPECTION PROGRAM

(continued from Page 1)

The inspection follows the requirements of the PPIA, including

an audit of the HACCP system and an evaluation of the sanitation,

sanitary practices, food-handling equipment design and construction,

handling of animals, record-keeping, and water supply.

Participants in the Connecticut Small Poultry Processor Inspec-

tion Program receive a certificate of inspection and a registration

number that appears on their labels.

Consumers, customers, local public health officials, and inspec-

tors with the Department of Consumer Protection can verify the sta-

tus of poultry found in retail and foodservice establishments by look-

ing up the registration number in the State of Connecticut’s e-license

system at https://www.elicense.ct.gov/.

The Connecticut Department of Agriculture has published a com-

pliance guide for those interested in this program, which can be

downloaded at http://www.ct.gov/doag/lib/doag/inspection_regulation/

ct_small_poultry_slaughter_compliance_guide_v8.5.pdf.

Additional resources in food safety, production, manufacturing,

and processing are available through the University of Connecticut

Cooperative Extension system (http://foodsafety.uconn.edu/ or 860-

486-3633).

(continued on Page 4)

The Connecticut Week Agricultural Report offers affordable
classified advertisements for your farm-related needs. See

Page 4 for details and rates, or call Jane Slupecki at
860-713-2588 for more information.

NO REPORT NEXT WEEK

There will be no Connecticut Weekly Agricultural Report
next week. January 1, 2014 will be the next issue. The
Connecticut Department of Agriculture wishes you and

your loved ones a safe and happy holiday.

Governor Malloy tours Ekonk Hill Turkey Farm, one of the participants
in the Connecticut Small Poultry Inspection Program

mailto:george.m.purtill@snet.net
http://www.burkeridgeconstructionLLC.com
https://www.elicense.ct.gov/
http://www.ct.gov/doag/lib/doag/inspection_regulation/ct_small_poultry_slaughter_compliance_guide_v8.5.pdf
http://www.ct.gov/doag/lib/doag/inspection_regulation/ct_small_poultry_slaughter_compliance_guide_v8.5.pdf
http://foodsafety.uconn.edu/

C o n n e c t i c u t W e e k l y A g r i c u l t u r a l R e p o r t 4

VOL. XCIII
No. 47

December 18, 2013

Advertising Rates: Fifteen or fewer words: $3.75 per insertion.

More than 15 words: 25 cents per word per insertion. (Initial let-
ters, hyphenated words, phone numbers, and addresses are
counted separately.) Print or type copy. Advertisements accepted
on a first-come, first-served basis; publication on a specific date
cannot be guaranteed. Ads with payment must be received by
noon the Friday before a publication
date to be considered for insertion in
that issue. Only ads of an agricultural
nature with a Connecticut phone num-
ber will be accepted. Remittance with
copy required. Make check or money
order payable to the Connecticut
Department of Agriculture.

The Connecticut Weekly
Agricultural Report (ISSN:
1059-8723, USPS 129-340)
is published weekly by the
Connecticut Department of

Agriculture, 165 Capitol
Ave., Hartford, CT 06106,

except for the weeks of
Thanksgiving and Christ-

mas, two other weeks
each year, and when the

Governor closes state
offices. Print subscriptions
are $40.00 for two years.

Periodicals postage paid at
Hartford, CT.

POSTMASTER: Send
address changes to the

Connecticut Department of
Agriculture, 165 Capitol

Ave., Hartford, CT 06106.

Print subscriptions
expire Dec. 31, 2013.

CONNECTICUT DEPARTMENT

OF AGRICULTURE
165 Capitol Avenue, Hartford, CT 06106

www.CTGrown.gov www.CT.gov/doag

860-713-2500

Commissioner Steven K. Reviczky

860-713-2501

Marketing 860-713-2503

Regional Market 860-566-3699

State Veterinarian Dr. Mary J. Lis

860-713-2505

Regulation & Inspection Dr. Bruce Sherman

860-713-2504

Farmland Preservation Joseph Dippel

860-713-2511

Aquaculture David Carey

203-874-2855 Killam and Bassette Farmstead, South Glastonbury

OVERVIEW OF THE CONNECTICUT SMALL POULTRY
PROCESSOR INSPECTION PROGRAM

(continued from Page 3)
Extension is offering a safe poultry slaughter course to assist

producers with designing and implementing a Hazard Analysis Critical

Control Point (HACCP) system. A HACCP system is required under

the PPIA and the Connecticut Small Poultry Processor Inspection

Program.

It is hoped that the Connecticut Small Poultry Processor Inspec-

tion Program will help provide participating producers a steadier in-

come stream and will encourage more producers to take advantage

of opportunities to market poultry products to restaurants and retail

establishments. More and more consumers are demanding foods

they perceive as more sustainable and local.

To further enhance poultry production and sales, the Connecticut

Department of Agriculture, along with USDA’s Farm Service Agency,

has partnered with the Connecticut Poultry Association (CPA), provid-

ing grants for construction of a mobile poultry slaughter unit. This unit

should make it easier for small poultry producers to qualify birds for

sale into retail and foodservice establishments.

It is anticipated that CPA will select two sites with water and elec-

tric hookups, one in eastern side of the state and one in the western

half of the state, to accommodate the mobile poultry slaughter unit,

which is currently being designed.

For more information about CPA and the mobile unit, please visit

http://ctpoultry.com/.

HAY FARMERS INVITED TO BID ON STATE CONTRACT
The Connecticut Department of Administrative Services (DAS) is

seeking bids for the provision of Bales of Hay for the Connecticut Mili-

tary Department Horse Guard.

The Invitation to Bid is available at http://www.biznet.ct.gov/

SCP_Search/BidDetail.aspx?CID=30678. Cut-off for questions is

December 27, 2013; answers will be posted December 31, 2013, and

the bid will close on January 8, 2014.

Questions may be directed to Teresa Dupont at DAS at 860-713-

5073 or teresa.dupont@ct.gov.

EXAM EXTENDED FOR AG MARKETING AND

INSPECTION REPRESENTATIVE 1
The State of Connecticut has extended through December 24,

2013, the exam for Agricultural Marketing and Inspection Representa-

tive 1.

To be eligible to apply for any position at the Connecticut Depart-

ment of Agriculture with that title, either within the Bureau of Regula-

tion and Inspection (inspection emphasis) or the Bureau of Agricultur-

al Development and Resource Preservation (marketing emphasis),

the exam must be completed, submitted, and passed.

No one may apply for such a position without taking and passing

the exam during an open examination period.

Anyone who may be interested in applying for such a position in

the future should take the exam now. Please see the Job Opportuni-

ties page of DoAg’s website at http://www.ct.gov/doag/cwp/view.asp?

a=1406&q=260136&doagNav=| for exam details.

http://ctpoultry.com/
http://www.biznet.ct.gov/SCP_Search/BidDetail.aspx?CID=30678
http://www.biznet.ct.gov/SCP_Search/BidDetail.aspx?CID=30678
mailto:teresa.dupont@ct.gov
http://www.ct.gov/doag/cwp/view.asp?a=1406&q=260136&doagNav=|
http://www.ct.gov/doag/cwp/view.asp?a=1406&q=260136&doagNav=|

