

Connecticut Weekly AGRICULTURAL REPORT

Dannel P. Malloy, Governor
Steven K. Reviczky, Commissioner
Steve Jensen, Editor

Connecticut Department of Agriculture
February 22, 2017

GOVERNOR, AGRICULTURE COMMISSIONER MARK START OF MAPLE SEASON WITH CEREMONIAL TREE-TAPPING

By Steve Jensen, Office of Commissioner Steven K. Reviczky

HEBRON - For a moment, the ceremonial tapping of the season's first sugar maple by the Governor almost went a little too well.

As soon as Gov. Dannel P. Malloy hammered a metal spout into the tree near Wayne Palmer's sugarhouse Tuesday afternoon, sap began flowing down the trunk and onto the snow-covered ground.

"Let's go - let's go!" the Governor urged as Palmer and Agriculture Commissioner Steven K. Reviczky came to his aid with a metal collection bucket. "It's running right out of there."

"That's money on the ground," quipped Palmer, who said he chose the tree because it had reached the standard tapping diameter of 10 inches and had never been tapped.

A recently rare below-freezing overnight and temperatures pushing into the 40s on Tuesday created prime sap-flow conditions for the tapping, held to mark the traditional opening of sugaring season after President's Day.

The season typically ends in early April, when trees bud and the sap turns bitter, making it unsuitable for syrup.

Malloy said he wanted to call attention to sugaring not only to promote the quality of Connecticut maple syrup, but to encourage residents to visit a working maple operation like Palmer's Winding Brook Sugarhouse, and to events like the annual Hebron Maple Festival in March.

A fourth-generation sugarer, Palmer's place was also chosen because he is part of a state pilot program that allows producers to lease maple trees in state forests.

"We want to make this industry bigger," Malloy said as he stood in front of the sugarhouse and a knot of news media. "Wayne is an example of our effort in the state of Connecticut to extend the collection of maple sap in our forests in a more aggressive way."

Reviczky said that while interest and participation in sugaring has seen a steady increase, just a small fraction of the state's maple trees are now in production.

"We've only scratched the surface of what's available to us here and we make some of the best maple syrup anywhere in the world, right here in Connecticut," he said. "I know our producers sell everything they make. So the more access that they have to sugar maples across the state, the more we can grow this sector of Connecticut's agricultural industry."

There are nearly 200 producers in the Maple Syrup Producers Association of Connecticut, and countless backyard hobbyists who make syrup for themselves, friends and family. Sales of maple syrup in Connecticut now approach \$2 million every year, and Connecticut syrup is a regular winner of national judging contests.

The Department of Agriculture and the maple syrup producers association publish a brochure every year listing Connecticut sugarhouses open to the public, which is available on the department's website, www.CTGrown.gov, and the association's website,

(Continued on Page 3)

LANCASTER, PA., LIVESTOCK SUMMARY

Avg. Dressing. Per cwt. Unless noted.

	LOW	HIGH
SLAUGHTER COWS Avg. Dressing		
breakers 75-80% lean	60.00	65.00
boners 80-85% lean	60.00	64.50
lean 88-90% lean	55.00	62.50
SLAUGHTER STEERS		
Hi Ch/Prime 3-4	121.00	124.00
Choice 2-3	116.50	120.00
Select 1-2	115.00	116.00
SLAUGHTER HOLSTEINS		
Hi Ch/Prime 3-4	89.00	93.00
Choice 2-3	80.00	85.00
Sel 1-2	75.00	80.00
SLAUGHTER HEIFERS		
Hi Ch/Prime 3-4	118.00	123.00
Choice 2-3	113.00	118.50
Sel 1-2	109.00	110.00
CALVES - Graded bull		
No 1 120-128 lbs	70.00	70.00
No 1 94-118 lbs	80.00	86.00
SLAUGHTER LAMBS: Woolled & Shorn		
Markets: Choice and Prime 2-3		
130-150 lbs	180.00	190.00
150-200 lbs	150.00	155.00
SLAUGHTER EWES: Good 2-3		
120-160 lbs	90.00	125.00
160-200 lbs	90.00	120.00
200-300 lbs	87.00	92.00
SLAUGHTER KIDS: Sel 1		
20-40 lbs	120.00	120.00
40-60 lbs	130.00	160.00
60-80 lbs	162.00	185.00
80-100 lbs	180.00	205.00
SLAUGHTER NANNIES/DOES: Sel 1		
80-130 lbs	165.00	185.00
130-180 lbs	185.00	235.00
SLAUGHTER BUCKS/BILLIES: Sel 1		
100-150 lbs	185.00	230.00
150-250 lbs	235.00	265.00

DAIRY REPLACEMENT COWS

N. Holland, PA, February 15, 2017. By the head.

FRESH COWS:

SUPREME	1625.00	1675.00
APPROVED	1250.00	1600.00
MEDIUM	850.00	1250.00

SPRINGING COWS (7-9 MONTHS):

APPROVED	1250.00	1500.00
MEDIUM	850.00	1125.00

BRED COWS (4-6 MONTHS):

APPROVED	1000.00	1100.00
----------	---------	---------

SHORT BRED COWS (1-3 MONTHS):

APPROVED	1000.00	1150.00
----------	---------	---------

SPRINGING HEIFERS (7-9 MONTHS):

SUPREME	1525.00	1600.00
APPROVED	1250.00	1475.00
MEDIUM	950.00	1250.00

BRED HEIFERS (4-6 MONTHS):

APPROVED	1100.00	1225.00
MEDIUM	800.00	925.00

OPEN HEIFERS (4-6 MONTHS):

100-300 LBS		
APPROVED	375.00	425.00
MEDIUM	135.00	310.00
300-600 LBS		
APPROVED	575.00	800.00
600-900 LBS		
APPROVED	800.00	935.00
MEDIUM	300.00	550.00

WHOLESALE FRUITS & VEGETABLES

Boston Terminal and Wholesale Grower Prices

NEW ENGLAND GROWN

	LOW	HIGH
ALFALFA SPROUTS, 5 LB CTN	14.00	14.00
ALFALFA SPROUTS, 12-4 OZ	16.00	16.50
APPLE, GALA, FCY, 12-3 LB, 2-1/2"	20.00	20.00
APPLE, HNYCRSP, XFCY, 80	70.00	70.00
APPLE, HNYCRSP, XFCY, 88	70.00	70.00
APPLE, HNYCRSP, FCY, 80	40.00	40.00
APPLE, HNYCRSP, FCY, 88	40.00	40.00
APPLES, MAC, FCY, CELLPK, 120	18.00	19.00
APPLES, MAC, FCY, CELLPK, 140	18.00	19.00
APPLE, MAC, XFCY, 12-3 LB, 2-1/2"	22.00	22.00
APPLES, MAC, #1, CELPK, 120	17.00	18.00
APPLES, MAC, #1, CELLPK, 140	17.00	18.00
BEAN SPROUTS, 12-12 OZ	12.00	15.00
BEAN SPROUTS, 10 LBS	6.00	7.00
BEETS, RED, SM, LOOSE, 25 LBS	6.00	7.00
BEETS, RED, MD, LOOSE, 25LBS	8.00	8.00
BEETS, GOLD, MED, 25 LBS	12.00	12.00
CIDER, APPLE, 4-1 GALLON	19.00	21.00
CIDER, APPLE, 9-1/2 GALLON	21.00	22.50
EGGPLANT, CHINESE, M, 1/2 BU	24.00	25.00
EGGPLANT, THAI, M, 20 LBS	15.00	16.00
POTATO, RNDRED, #1, SZA, 50LB	14.00	15.00
POTATO, RNDRED, #1, SZB, 50LB	16.00	18.00
POTATO, RNDRED, NG, SZA, 50LB	11.00	12.00
POTATO, RNDWT, #1, CHEF, 50LB	10.00	12.00
POTATO, RUSST, #1, 10 OZ, 50LB	11.00	11.00
POTATO, YELLOW, #1, SZA, 50LB	13.00	13.00
POTATO, YELLOW, #1, SZB, 50LB	16.00	16.00
POTATO, YLLW, #1, CHEF, 50LB	13.00	15.00
SQUASH, ACORN, MED 1-1/9	14.00	14.00
TOMATOES, GHS, CHERRY, 5LB	10.00	14.00
TOMATO, GHS, CHERRY, 8-10OZ	20.00	24.00
TOMATO, GHSE HEIRLM, 10 LB	23.00	25.00
TOMATO, GHSE, LOOSE, 25 LB	15.00	15.00

VERMONT WINTER FARMERS' MARKET

\$ per lb, or as noted.

LAMB CHOPS	12.00	18.00
RACK OF LAMB	18.00	18.00
LEG OF LAMB	12.00	15.00
GROUND LAMB	10.00	11.00
GROUND BEEF	6.25	9.00
RIBEYE	14.00	19.00
SIRLOIN	8.00	12.00
ROUND ROAST	8.00	10.00
CHUCK ROAST	8.00	10.00
STRIP STEAK	14.00	22.00
SKIRT STEAK	9.00	12.00
TENDERLOINS	18.00	23.00
EGGS (PER DOZEN)	4.00	6.00
WHOLE CHICKENS	2.00	5.50
TURKEY	4.00	4.00
GROUND PORK	6.25	8.00
PORK CHOPS	6.00	12.00
PORK LOIN	7.00	12.00
PORK TENDERLOIN	10.00	18.00
SHOULDER ROAST	5.00	10.00
HAM	8.00	9.00
BABY BACK RIBS	8.00	13.00
SAUSAGE	9.00	9.00
BACON	8.00	10.00

MIDDLESEX LIVESTOCK AUCTION

Middlefield, CT - February 20, 2017

	LOW	HIGH
Bob Calves:		
45-60 lbs.	36.00	41.00
61-75 lbs.	42.00	52.50
76-90 lbs.	50.00	52.50
91-105 lbs.	55.00	59.00
106 lbs. & up	60.00	65.00
Farm Calves	115.00	150.00
Starter Calves	28.00	32.00
Veal Calves	55.00	90.00
Feeder Heifers	61.00	95.00
Beef Heifers	87.50	108.00
Feeder Steers	n/a	n/a
Beef Steers	86.00	113.50
Feeder Bulls	62.00	120.00
Beef Bulls	62.00	90.50
Replacement Cows	n/a	n/a
Replacement Heifers	n/a	n/a
Boars	n/a	n/a
Sows	22.50	25.00
Butcher Hogs	24.00	46.00
Feeder Pigs each	10.00	150.00
Sheep, each	135.00	255.00
Lambs each	90.00	260.00
Goats each	125.00	385.00
Kid Goats each	85.00	135.00
Canners	up to	62.50
Cutters	63.50	66.00
Utility Grade Cows	67.00	70.00
Rabbits each	10.00	35.00
Chickens each	3.00	40.00
Ducks each	5.00	35.00

NORTHEAST EGGS/USDA

Per doz. Grade A and Grade A white in cartons to retailers (volume buyers)

XTRA LARGE	.63	.80
LARGE	.57	.71
MEDIUM	.47	.60

NEW ENGLAND SHELL EGGS

Per doz. Grade A brown in carton delivered store door. (Range)

XTRA LARGE	1.11	1.20
LARGE	1.04	1.15
MEDIUM	.69	.79
SMALL	.56	.66

NEW HOLLAND, PA. HOG AUCTION

Avg dressing. Per cwt.

52-56	200-300 lbs	62.00	68.00
	300-350 lbs	63.00	66.00
48-52	200-300 lbs	50.50	64.00
	300-350 lbs	44.00	55.00
	350-400 lbs	45.00	48.00
Sows, US 1-3	300-500 lbs	28.00	32.00
	500-800 lbs	29.00	30.50
Boars	400-800 lbs	5.00	5.00

ORGANIC POULTRY AND WHOLESALE EGGS

Price range is per unit as labeled.

EXTRA LARGE		
DOZEN	2.61	3.60
1/2 DOZEN	1.80	1.95
LARGE		
DOZEN	2.30	3.50
1/2 DOZEN	1.71	1.90
WHOLE FRYER, PER LB	1.71	3.32
BNLS BREAST, PER LB	5.69	10.58
B/IN	3.60	6.16

(Continued from Page 1)

www.ctmaple.org.

The Department also will be promoting maple syrup during March on radio, social media and other outlets.

"Agritourism is a growing part of our tourism sector," Tim Sullivan, Deputy Commissioner of the state Dept. of Economic and Community Development, said at the event. "Whether it's maple sugar or farm wineries or orchards, it attracts a lot of visitors to our state."

Before tapping the sugar maple, Malloy toured Palmer's sugarhouse, where the centerpiece is an enormous sap evaporator that he recently converted from wood-burning to oil-fired.

While it used to burn up to a cord of wood a day during heavy production, and take about to 2 ½ hours to heat to the desired 800-degrees, the revamped boiler now gets up to the proper heat level in just 12 minutes.

Sampling some of Palmer's dark-amber syrup out of a tiny paper cup next to the steaming evaporator, Malloy declared: "Wow - that's good stuff. That's great," before buying a quart to take home.

The governor also asked a series of questions about the production process and the various grades of syrup.

"Early in the year you'll tend to make lighter syrup because the tree is sweeter – there's more sugar in it," explained Palmer, who beside selling syrup from his home also sells to a local restaurant for use in a glazed-salmon dish and to a local shop that uses it to make maple ice cream.

FOR SALE

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

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

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

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

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

23-R. Hundreds of steel hoops, 21 and 31 foot long for nursery or high tunnel. 2 STIP3 3,000 gallon oil tanks, 64" diameter by 18' long. Call 860-668-7371.

MISCELLANEOUS

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

"As the year progresses we're depleting the sugar in the tree, and because the sugar content drops we spend more time boiling the sap. The longer the syrup spends in the evaporator, the darker it's going to get."

Palmer is a fairly large producer who taps about 1,000 trees using traditional metal collection buckets, and has about five miles of plastic tubing stretched across 15 acres of sugarbush in nearby Meshomasic State Forest, which drain into a large central collection tank.

"You know, another five miles of tubing and you could be producing more," Malloy gently prodded Palmer.

"Give us the land," Palmer replied with a laugh, "and I'll buy the tubing."

CT SHEEP, WOOL AND FIBER FESTIVAL COMING IN APRIL

The festival will be held Saturday April 29, from 9 a.m. to 4 p.m. at the Tolland Agricultural Center, 24 Hyde Avenue, Vernon.

This agricultural learning experience features fiber art demonstrations and workshops, a fleece sale, herding dog demonstrations, sheep shearing and fleece skirting.

More than 75 premier fiber vendors offer an elaborate variety of handicrafts. Spinning Bee contest, live music, fiber animal displays—llama, alpaca, rabbits and more!

Admission is free, and food and a kids activity/craft corner are also available. Parking is \$5 a car.

25-R. Creating and Improving Pollinator Habitat on Your Farm – March 9, Connecticut Agricultural Experiment Station. More information: <https://tinyurl.com/jnc6xsv>. 5.25 pesticide recertification credits. To register, contact Tracy Zarrillo at 203-974-8573 or Tracy.Zarrillo@ct.gov.

WANTED

22-R. Full time reliable Nursery worker needed for an established nursery and Christmas Tree Farm. Kogut's Hemlock Hill Tree Farm, located in Suffield and Enfield, seeks a full time individual experienced with farm equipment, pesticides, fertilizers, and general practices or maintaining and operating a successful nursery. For information and/or to apply, please contact Kathy Kogut at wkogut@cox.net or 203-641-1632.

26-R. Trailer load of hardwood treetops or imperfect logs for firewood, Danbury. Please call Joe at 203-994-0997.

CT AG EMPLOYMENT CONNECTION

14-R. Fairfield County farm seeks an experienced farm manager. Extensive farming experience either practical/educational, including all facets (vegetable, berries, orchard farming). Salary and benefits including on farm housing for a family of four. Email: Jasmine@summitdevelopment.com

Page 1: Gov. Dannel P. Malloy taps a maple tree flanked by producer Wayne Palmer (L) and Commissioner Steven K. Reviczky, who also joined the Governor in a tour of Palmer's sugarhouse, (above and below right), where jars of syrup (below) are displayed on a windowsill.

FREE ONE-ON-ONE ADVISING SESSIONS FOR FARMERS

A cooperative program of UConn Extension, the Connecticut Department of Agriculture, and the Risk Management Agency/USDA offers free one-on-one advising for farmers throughout this coming spring.

One-on-One sessions provide the opportunity to sit down in a confidential setting with an agri-business professional for up to one hour to discuss farm related questions, concerns, and techniques to help agribusinesses succeed. New topics this year include: Farm Business and Marketing, Farm Marketing via Communication and Social Media, Introduction for Veterans in Agriculture, and Agritourism.

Complete information is at <http://ctfarmrisk.uconn.edu/one-on-one.php>

To register, contact Mackenzie.white@uconn.edu or call 860-875-3331 Monday-Friday 9 a.m. to 5 p.m. The sessions will be held between 9 a.m. and 3:30 p.m. at the following locations and dates:

- March 4/ CT Farm Bureau Office, Wethersfield,
- March 13/ Middlesex Cty. Ext. Center, Haddam
- March 25/ Common Ground High School, New Haven
- March 30/ New London Cty. Ext. Center, Norwich
- April 10/ Wamogo High School, Litchfield
- April 18 - Fairfield Cty. Ext. Center, Bethel

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

Advertising Rates: Fifteen or fewer words: \$3.75 per insertion. More than 15 words: 25 cents per word per insertion. Ads must be related to agriculture in Connecticut and are accepted on a first-come, first-served basis. Payment must be received by noon on Friday before publication the following Wednesday. Make check or money order payable to the Connecticut Dept. of Agriculture, and mail copy and remittance to the department at 450 Columbus Blvd., Suite 701, Hartford, CT 06103. For more information contact Jane.Murdock@ct.gov or call 860-713-2588.

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

Print subscriptions expire Dec. 31, 2017.

VOL. XCVII, No. 8, February 22, 2017

Commissioner steven.reviczky@ct.gov	Steven K. Reviczky 860-713-2501
Marketing linda.piotrowicz@ct.gov	Linda Piotrowicz 860-713-2603
Regional Market linda.piotrowicz@ct.gov	Linda Piotrowicz 860-566-3699
Farmland Preservation cam.weimar@ct.gov	Cameron Weimar, Ph.D 860-713-2511
Regulation & Inspection bruce.sherman@ct.gov	Dr. Bruce Sherman 860-713-2504
State Veterinarian mary.lis@ct.gov	Dr. Mary J. Lis 860-713-2505
Aquaculture david.carey@ct.gov	David Carey 203-874-2865
Agricultural Report Editor steve.jensen@ct.gov	Steve Jensen 860-713-2519