

Seedhead News

A newsletter for members of Native Seeds / S.E.A.R.C.H.

~ 2 ~

From Our Directors

~ 3 ~

Seed Watch
NS/S Salons
Tucson Seed

~ 4 ~

2012 Seed Schools

~ 8-11 ~

Thank You!

~ 12 ~

Volunteer Salute
Members & Volunteers

~ 13 ~

NS/S Seed Library
New Seedlisting

~ 14 ~

News & Notes

~ 15 ~

Flavors of the Desert

~ 16 ~

Mission/Vision
Contact Staff

Seed School

Germinating and Graduating Hardy “Seed Citizens”

On the second morning of Seed School, beneath Tucson’s bright desert sky, comfortably shaded by the solar cells of the Native Seeds/SEARCH Conservation Center’s courtyard awnings, Bill McDorman quizzed his latest crop of students with a whisper of contagious awe: “What is a seed?” he asked.

The answers rang out free of hesitation. “Magic!” Justine Hernandez said. “A reflection of culture,” someone else chimed in. “Technology.” “An embryo.” “A history book.” Joy Hought rounded out the ideas with: “A spaceship!”

For one week, the class of 22 people from across the country gathered together for Seed School, a full-throttle educational experience offered by Bill McDorman, Executive Director, and Belle Starr, Deputy Director of Native Seeds/SEARCH. Seed School’s goals are to inspire and empower a diverse selection of new “seed citizens”—passion-

Seed School students winnowing White Sonora wheat.

ate growers, inventive breeders, and careful curators of the planet’s tiny life-conducting jewels.

Orientation for a New Agriculture

After more than 30 years running his own seed companies (Garden City Seeds, High Altitude Gardens, Seeds Trust), an impassioned McDorman confided in his students that he has long been working to put the industry out of business, nonprofit seed banks like NS/S included.

“Let’s shut this place down!” McDorman laughs, fist in the air. “For 10,000 years we never needed seed banks,” he explains. His idea is: if enough people learn to grow their own food again—and save seeds—we won’t need such emergency measures. Sometimes Bill takes the long and optimistic view.

More often, he’s focused on the practical and immediate food security concerns of the present.

Continued on page 4

From Our Directors

Greetings to all our wonderful members!

Native Seeds/SEARCH is a breathtaking example of non-profit-based, self-organized, forward thinking, problem solving. Together, we are building a more sustainable and abundant world. Help us celebrate our accomplishments this past year and join us as we reach out to our next bold objectives:

A permanent endowment for the collection. We want to leave our children with the financial resources to care for our priceless collection. Every purchase helps.

Every donation helps. Every friend you tell helps. Inquire about our

new program to personally “endow a variety” from our collection. In a thousand years, those looking back might well see this as the most important thing we did together in this tumultuous time.

A vibrant seed-saving community. The strength of our food ecosystem is dependent upon its diversity. The more we save seeds, the more diversity we will create. Education and inspiration to save seeds is integral to our mission. As farmers and gardeners, we encourage you to take the next important step. Plant something special, and save your own seeds. Buy a copy of *Basic Seed Saving*. Attend Seed School. Join the scores of graduates of Seed School who have gone on to start bioregional seed companies, seed exchanges and seed libraries across the continent.

A new regional and sustainable agriculture. Evidence of a new, sustainable agriculture in the Southwest is breaking out, from Sabores Sin Fronteras in southern Arizona to Greg Peterson’s 10,000

Urban Farms in Phoenix. Native Seeds/SEARCH is using its seed infrastructure and expertise to help grow the movement. We will provide world-class trials, testing and seed production to support regional food initiatives, bringing diversity to gardens, kitchens, and tables across the Southwest.

Steve Peters, former head of seed production for Seeds of Change, steps in as our new Farm Supervisor. He brings 25 years of experience to help us fulfill our region’s need for new seed.

Native Seeds/SEARCH offers an incredible opportunity for you to help create a new world. Every purchase from this catalog keeps the lights on (in many ways). Enjoy the unprecedented diversity available in these pages. The future is now.

Bill McDorman, Executive Director

Belle Starr, Deputy Director

Founders

Barney Burns
Mahina Drees

Gary Nabhan
Karen Reichardt

Board of Directors

Chair David Tiers
Vice Chair Danielle Ignace

Secretary Kim Fernández
Treasurer Michael McDonald

Ron Wells
Barney Burns
Mahina Drees

Sage Goodwin
Janos Wilder
Martha Burgess

James Cook
Sally Harris
Donna House

Seedhead News (ISSN1083-8074)
*is published three times a year –
Fall, Winter, & Spring/Summer –
by Native Seeds/SEARCH as a
benefit to members.*

All photos by NS/S staff and volunteers.
Contents © 2012.
Design: Bethany Fisher

Seed Watch

Plant Seeds, Harvest Change!

When our ancestral gardeners needed seed, there were no glossy catalogs to leaf through. They acquired their replanting stock through the time-honored practice of seed saving, a tradition that stretches back some 10,000 years. We encourage a return to this lost art as a vital step toward reconnecting humans with seeds—the source of all sustenance. To assist gardeners in making seed purchases that allow for seed saving, we've developed Seed Watch. This wallet-sized booklet demystifies often-confusing terminology and serves as a seed buyer's guide to making choices that support genetically diverse, small-scale bioregional agriculture. Thanks to a generous grant from the Southwestern Foundation in Tucson, we've printed 30,000 copies of Seed Watch to freely share with other soil-loving seedheads from nonprofits, educational groups and community organizations.

Native Seeds/SEARCH Salon

Every third Monday of the month from 5:30 – 7:30 p.m. at the Native Seeds/SEARCH Retail Store (3061 N. Campbell,) Native Seeds/SEARCH Salons bring together the Tucson community for mind-watering conversations about food (and other related things). Featuring talks from local-food movers and shakers to neighborhood permaculturalists and bakers, these gatherings have a little something for anyone who has ever wielded a fork or pitchfork. Bring your juiciest ideas and an appetite for discussion! **FREE.**

February 20th

CELIA RIDDLE

from Hot Flash Chile Products

Make your own chile pastes!

March 19th

AMY SCHWEMM

from Mano Y Metate

Mole recipes galore!

Tucson Seed

Too many times in the course of a day, we heard customers at our retail store ask if we carried common garden variety seeds. Now the answer is a resounding YES. Our vision of the greater Southwest has always been a place where farms and gardens, kitchens and tables, stores and restaurants brim

full with the diversity of aridlands-adapted heirloom crops. We are now using our seed knowledge and resources to find, test and select the best seeds of lettuce, carrots, broccoli and all of the other popular garden crops. Purchase Tucson Seed varieties from our website or our retail store.

“Now that we’ve mono-cropped the entire planet, we need to get back to our own agriculture,” he argues. For this mission, the NS/S gene bank is invaluable. Before entering the seed vault, McDorman tells his students: “Let me show you one of the most amazing places on the earth.”

The seeds protected at NS/S’ million-dollar conservation center were first gathered in the 1980s from across the American Southwest and northern Mexico in response to Native Americans struggling to locate the seeds needed to replant their traditional crops. Collected from more than 50 indigenous tribes, the 1,900 heirloom varieties stewarded by NS/S contain thousands of years of food-plant breeding history and biodiversity. “All seeds hold millions of hours of human interaction with the environment,” McDorman emphasizes.

Throughout the week of Seed School, students explore the implications of each seed housing its own genetic library complete with a warehouse of tools for implementing the knowledge it holds, primarily by means of ongoing adaptation to the environment. Over the course of the first few class sessions, McDorman combines his own research into the history of seeds with delightful stories gath-

ered across a lifetime of seed-related experience to present something like a State of the Seed World Address—a detailed orientation to the rapidly changing seed situation around the planet.

In recent years a very few multinational corporations have bought up thousands of small seed companies, then discontinued production of many crop varieties to streamline their operations. McDorman explains that according to the Center for Biodiversity and Conservation, 96% of food crops available in 1903 are no longer in use.

Whereas, according to McDorman, America’s land-grant universities were in part established for the express purpose of distributing free and regionally appropriate seeds to farmers, most of their research now supports industrial agriculture and the further privatization of what was

once part of the public trust. “The knowledge we need now is moving outside of the university system,” says McDorman, and his highly experienced guest instructors clearly support the same vision.

Seed Sages Sow Wisdom and Wealth

Gary Paul Nabhan is sometimes called the father of the local foods movement, though he says he likes to see himself “more as the weird uncle.” A conservation scientist and lecturer, he has authored many books on plants, food, natural and cultural history. He was recently named the endowed chair of the University of Arizona’s Sustainable Food Systems Program in Southwest Borderlands Food and Water Security, and is one of the founders of NS/S.

During a Seed School field trip to Nabhan’s property, he presented a thorough and engaging lecture on how to approach the gathering and documenting of seeds, a precursor to the students’ task of collecting seeds from around the farm, while implementing Nabhan’s tips. His

Seed School Dates for 2012

- » **March 4 - 9**
- » **April 12 - 14** (*Seed Library School*)
- » **June 16, 23, 30; July 7 & 14** (*Saturdays*)
- » **October 28 - November 2** (*Phoenix*)

homework assignment for the class underscores Seed School's emphasis on preserving biodiversity: by the end of their lives, students are expected to name their own variety of a plant, garden-bred or discovered in the wild. Nabhan recognizes conservation as a function of consciousness. "If you don't name it and treasure it, how are you going to keep it around?" he asked.

Of equal importance, Nabhan explained: "Once it's in print and described, you can't patent it. It becomes public domain." According to the seed sages, this is a crucial piece of the sustainability puzzle.

While Seed School itself is a timely response to the privatization of the world's food supply and the subsequent loss of agricultural biodiversity, rather than bemoan the damage done, the Seed School instructors are actively returning the power—and the plants—to the people. They are taking steps to breed new breeders, and encouraging them to develop open-pollinated varieties explicitly for the public domain.

Steve Peters was for 15 years the seed production manager at Seeds of Change. He was recently hired to

supervise this year's seed growout on the NS/S Conservation Farm in Patagonia. As a Seed School instructor, Peters offered a daily dose of inspir-

right now in the process "of rediscovering the message of biodiversity. We need to come back to our roots after having gone off in this other

ing case studies in modern, private plant breeding, walking students through his experience breeding brand-new tasty, vigorous, and disease-resistant open-pollinated crop varieties.

The message of seed school is: Please, try this at home, folks. You can do this too!

Peters sees American agriculture

weird direction." he told the class. "If we don't instill a seed ethic in our culture now, we're not going to make it."

Peters quotes world-renowned farmer-philosopher Wendell Berry with his claim that "wealth is a deep understanding of the world you live in." By presenting students with fundamental knowledge and practical guidelines for learning not only to save seeds, but also to breed potentially significant food crops, Seed School is actively spreading the wealth.

Student Betsy Goodman from Nebraska confirmed in the graduation ceremony, "I feel like I've just been handed a gold nugget."

Keith Ashley is a career educator, freelance writer, and backyard gardener who recently moved to Tucson from Louisville, Kentucky.

PROGRAM ACCOMPLISHMENTS

October 1, 2010-September 31, 2011

Native Seeds/SEARCH made great strides this past year to reestablish its position as a dynamic leader in the bioregional seed movement. As the organization bid farewell to previous Executive Director Bryn Jones, it welcomed the husband/wife team of Bill McDorman & Belle Starr. With decades of combined experience in seed retail, media and events, they bring to NS/S a host of new programs and ideas to expand the organization's impact both regionally and nationally.

Conservation

We initiated a comprehensive two-year modernization of our seed bank collection to improve its security and accessibility. This overhaul features better organization, more secure packaging, improved monitoring of the storage environment, streamlined and more powerful data management tools, creation of a secure off-site backup collection, and standardized photo documentation.

The 2011 growouts at our Conservation Farm in Patagonia and a community garden in Tucson (generously offered for our use by Community Gardens of Tucson) focused on maintaining the availability of many popular varieties for distribution. A total of 51 varieties (representing 24 different species) were grown to provide seed for distribution, including many varieties of chiltepinos and sweet corn. In addition, nearly two tons of White Sonora wheat were

grown to provide seed stock for a new local heirloom grain initiative. We also grew a research plot of 40 corn accessions for Prof. Richard Pratt at NMSU as part of his new study on the genetics of adaptability in corn.

Distribution

Through our Native American Free Seed Program, we provided about 4,500 packets of seed to Native American gardeners/farmers and gardening/community projects in the southwestern United States. Additionally, nearly 700 seed packets were distributed through our Community Seed Grant Program to 35 organizations working to enhance food security, nutrition, education, or community development in the Southwest region and beyond. Those organizations included: Menlo Park Elementary, Chandler Gilbert Community College, Tierra y Libertad Organization (TYLO), Horny Toad Farms Community Program, Lauffer Middle School, Southwest Autism Research and Resource Center, Southwest Conservation Corps, Tempe High School, Tucson Preparatory School, Clarendon Elementary, and Long Beach Grows.

Outreach/Education

We made huge inroads this past year revamping our website to make it more user friendly and robust. The updated site includes new discussion forums to encourage the growth of an online “gardener’s network” community and go-to informational resource around topics of growing and using specific crops, seed saving and homesteading, among many others. Many informative resources, such as archived editions of our Seedhead Newsletter, are now easily accessible through the new NS/S website. At the forefront of our new push in seed education, we have introduced an innovative program, called

Seed School, to overwhelming success. Throughout this period, we hosted an “on- location” Seed School training in Marin County, California at Solstice Grove Institute and also taught our first program at the Native Seeds/SEARCH Conservation Center and Farm. Over 20 students from as far away as Mexico City attended. We began hosting the Native Seeds/SEARCH Salons, an ongoing series of free educational events held every third Monday of the month at the NS/S Retail Store. Upwards of 60 people have attended these meetings, which serve to directly connect NS/S with the broad community of Tucsonans interested in local food, gardening and related topics. In addition to offering numerous presentations and tours of the seed bank to school and community groups, NS/S also produced its annual community and fundraising events: the Janos Harvest Dinner, the Flavors of the Desert Gala, and San Juan’s Day at the Conservation Farm.

Volunteers

Volunteers are what make Native Seeds/SEARCH such an enduring and community-driven organization. An impressive 3,500 hours of volunteer time were logged during this past fiscal year, contributing to the following areas: agricultural (farm), bulk packaging, grants support, outreach and events, seed packaging, data and administration. This is the equivalent of almost two full-time employees.

FY 2011, October 1, 2010 – September 30, 2011

THANK YOU FOR YOUR SUPPORT!

MANY THANKS TO ALL OUR MEMBERS & FRIENDS FOR YOUR COMMITMENT TO NATIVE SEEDS/SEARCH. All donations and memberships listed were received between October 1, 2010 and September 30, 2011. Close to two thousand supporters made gifts under \$100. We wish we had the space to acknowledge each and every one of you and deeply appreciate your contributions.

\$25,000 and up

Gila River Indian Community
Giles W. & Elise G. Mead
Foundation
Lillian Goldman Charitable Trust
The Christensen Fund
Wallace Research Foundation

\$10,000-\$24,999

Anonymous (1)
Amy Goldman
Tom & Candace Grogan

\$5,000-\$9,999

Desert Diamond Casino &
Entertainment
Jon & April Fenton
David Mount & Jennifer Hall
Quitobaquito Fund
Village by Village

\$1,000-4,999

Anonymous (2)
Lucrecia Aramburuzabala
George A. Binney
Conservation Foundation
Barney Burns & Mahina
Drees-Burns
Mary Ann Clark
CS Fund/Warsh-Mott Legacy
Paul & Linnea Dayton
Anthony & Lawrie Dean
Lucy Del Giorgio
William Doolittle
Mary Peace Douglas
Environmental Fund for
Arizona
Kim & Celestino Fernandez
FICO/Green Valley Pecan Co.
P.D. Folk & Cynthia Lasko
Elizabeth Frautschi
Rayna Green
Edward Hacskaylo
Gus & Sue Hiller
Dr & Mrs William Horst
Gary & Mary Irish
Kim Knutson
Sam Leffler & Cynthia
Livingston
Michael & DeAnna McDonald
John McMurray
Laura Nakatsuka
Janice Rickert Mueller &
John Mueller
Bill & Alice Roe
F. Peter Rose
Stephen & Margie Schmidt
Elizabeth & Rick Schnieders
Neva Schuelke
Beverly Scott

Curtis Scribner
Linda Serna
Belle Starr (Nussbaum) &
Bill McDorman
David Tiers & Sue Ann Breems
Bess Spiva Timmons
Foundation
Nancy & Richard Fe Tom
United Way of Tucson &
Southern Arizona
Janet Vasilius
Janos & Rebecca Wilder
Ross Yeo
Walton Family Foundation Inc.

\$500-\$999

Anonymous (2)
Kathy Altman & Ivy Schwartz
Anson Mills
Joan Atkinson
Billie Jane Baguley
Patricia Bender
John & Patty Brissenden
Jim Burke & Marian Weaver
Dora & Barry Bursej
Mary Kathleen Collins
Colleen Crombie
Lyle & Vera Dethlefsen
Drs. Frances & Paul Dickman
Diversified Design &
Construction
Kate Duncan
Nancy Evans
Neil & Margo Goodwin
Sr. Emmanuel Grace CHS
Gene Gumpfory
Sadie Hadley & Sage Goodwin
Connie & Steve Hammond
Hayden Flour Mills
Elizabeth Jo Higgins
Ken Hoffman
George Jacques
William & Margarita Joffroy, Jr.
Kyle Keegan
Kerstin Keifer
David King
Jan Krolczyk
Chan Liebman
Roy Loewenstein &
Alana Stubbs
Tammy McLeod
Denise Morvant
Suzanne Nelson & Rob
Robichaux
Dr Wendell & Rosemary
Niemann
John Offersen
Michael & Diane O'Meagher
Bill & Carol Owens
Ann Parker & Angelo Joaquin, Jr.

Patagonia Regional
Community Foundation
Donald Pitt Family
Foundation
Karen Reichardt & Jim
Heard, Jr.
Priscilla & William Robinson
Andy Robinson & Jan
Waterman
Henry & Laura Roe
Patricia Rojas
Beth & Will Russell
Diana Sammataro
Cathryn Schiesser
Judith & Tim Sear
Conrad Shumaker
Gilbert & Patricia Templeton
Dr. Carol Thompson
Dawn True
Gail Underwood
Food Conspiracy Co-op
Alison & Weston Wilson
Constance & Jeffrey Woodman
Shawna & Michael Yaussi
Penelope Yeoman
Barry Zerby
Richard & Annemarie
Zimmerman

\$250-\$499

Anonymous (3)
CINCYTECH
Cyndi Andrews
Michael & Paula Bauer
C. Diane Bell
Barbara & William Bickel
Aleta & Daniel Bloch
Kerstin Block
Georgiana & John Boyer
Peter Bretting & Kim Lewers
Lydia Breunig & Brian Stark
Robert Breunig & Karen
Enyedy
Anne & Arthur Britt
Carol Carnett & Ray A.
Williamson
John & Pat Case
Susan Cavender
Patricia & Brian Clymer
Laurel Cooper & John
Gilkey
Eugene Cordes
Charles Corfield
Steve & Faye Cover
Barb Crista & Robert
Goldman
Kevin Dahl & Barbara
Miller
Phil Derkum
Leslie Eldenburg

Kate & LeRoy Ellison
Michael Elsner & Peggy
Hutchison
Bette & Gerard Ervin
Larry Evers & Barbara Grygutis
Regis Ferriere
Marguerite Fisher
Stephen Fletcher
Wendy Gamble
Robert Garner & Robin
Beresford
Paul Gepts & Elisabeth Garcia
Gary Goertz
Martin Goldberg & Nina
d'Ambra
Betsy Goodman
Cal & Kerith Graeber
Charles & Mary Graf
Mary Gregory
Jim & Loma Griffith
John & Terri Groth
Diana Hadley Peter Warshall
Karen Halderson
William Harmon
Loren & Jan Hauray
Barbara & Rodric Himebaugh
Robert Himmerich y Valencia &
Eva Valencia de Himmerich
Martin Hjortso
Todd & Suzanne Horst
Danielle Ignace
Marsha & David Irwin
Vince & Teresa Issenmann
Felipe & Karen Jacome
Frederick & Gayle Jandrey
Susan & Albert Johnson
Rob Johnston, Jr.
Bob & Katy Jones
Joshua Jones
Larry Jones & Barbara
Worthing-Jones
Allen Jones

Bruce Kahle
Karolyn Kendrick & Peter
Schmidt
Dr. Mikio Kimata
Vernon & Diane Kliewer
Dianne Knickerbocker
Wendy Kohatsu
Lucy Kraft
Delight & Timothy Lane
Nita Larronde
Suzy & Bill Lillis
William Lockwood
Dominique Lunt
Letitia McCune & Dave Magner
Jon McNamara & Emily Mabry
Christina & Douglas McVie
Mesa United Way
Homer Mills
Cynthia Minar
Paul Minnis & Patricia Gilman
John Mitchel
Paula & Gregory Moore
Gary Paul Nabhan &
Laurie Monti
Elizabeth Naylor
Mary & Bill Odette
Kevin & Linda O'Neill
John & Penelope Pestle
Robert Peters
Greg Peterson
Charles & Pat Pettis
Nicole Pino
Michael & Linda Powers
Janet & Ted Ranney
Barbara Roastingear &
Henry Oliver III
Edward Robb
Paul & Mary Ross
David Sarrazin
Sherman Scurry & Chris O'Neill
Stephen Shetron
Robert & Helga Small

Jessica Smith
 Stephen Smith
 Jed Staley
 Stanley Stalker
 Cary & Nicolette Stubbs
 Annette Sutera
 Augustin & Janet Taylor
 Kegan Tom
 Kathryn Tominey
 Justin & Linda Turner

James & Sue Aufderhaar
 Christopher Avery
 Gary Bachman & Joanne Basta
 Tina Bandick
 Paul Barringer
 Roger Barthelson & Judy Howe
 Gayle Potter Basso
 Emiel & Delores Belmans-
 Sanchez
 James & Audrey Benedict

Patrick Carroll
 Andrea Carter
 David Cavagnaro
 Katherine Cerino
 William & Sheila Chambers
 Helen Chandler
 Margaret Gay Chanler
 James Christensen
 Algernon & Ann Churchill
 Ronilee Clark & Brian Arnold

Cliff Douglas
 Elaine Drees & Casey Finstad
 Mary & David Dudley
 Kathleen Duncan & Bill Kern
 Barbara, Glenn, Ryan &
 Taylor Dunn
 Joleen & Robert Duran
 Judith & Robert Dvorak
 Kathleen Dyer Ambrose
 Ann Eagan
 Ruth Eckert
 Jeanne Eddy & Lee Renz
 T. Edwards
 Drs. David & Joan Ehrenfeld
 Betty Eldon
 Gwyn Enright
 Heriberto Escamilla
 Jane Evans & Gene Joseph
 Elizabeth Evans
 & Stephen Reitz
 Benjamin & Cynthia Everitt
 Barbara & Terry Fenzl
 Donald & Diane Fike
 Marie-Elizabeth Finamore
 Lynn Flance
 Eric Flatt
 Caryl Flinn & Gary Goertz
 Georgia Flittner
 Jenny Flynn
 Victoria Fodale
 Bunny Fontana
 Linda Foster
 Lori Foulke
 & William Warner Wood
 Diana & David Freshwater
 Lisa & Thomas Funk
 Gary & Cinda Gaynor
 Joseph Gelingner
 Catherine Gioannetti &
 Catherine Aspinwall
 Ben & Kathie Goff
 Gwen Goodman & Eb Eberlein
 Aline & John Goodman
 Linda Gregonis
 Bob Gresham
 Charles & Kathleen Grier
 Anita Griesenauer
 Agnes Griffen & John Hall
 George & Linda Griffin
 Kurt Griffin & Susan Hoover
 Gordon Grosscup
 Camille Habermacher
 Susanne Haffner
 David Hall
 Martha Hammond
 & Bob Scarborough
 Joan Hansen
 Sally Harris
 Barbara Harrison
 Patricia Harrison
 Jim & Lori Hartman
 Steve & Nina Hatchett
 Susan Hausser
 Jeanie & Stanley Haye
 Charles Henderson, Jr.

James Henson
 Robert & Chandra
 Hershey-Lear
 Lise & Larry Hicks
 Thomas Hicks
 Debra & Jim Hills
 Barbara & Robert Hirni
 John Hirschi
 J.L. Hjelsand
 Patty & Alfred Hoerig
 Diana & Steve Holmes
 Jerry Holmes
 Andrew & Sasha Honig
 Joan Hood & David Davis
 Dale Hooper
 Robert Hopkins
 John Horning
 Junie Hostetler
 Shannon Howe
 Philip Huey
 Christina Husted
 Sheila Hutchings
 Tim Jankovsky
 Cynthia Jelinek
 & Charles J. Gulyash
 Rosemary Joganic
 Lane Johnson
 Darcy Johnson
 & Ross Schulstad
 Freda Johnson
 Robert & Karen Johnson
 Wynn Johnson
 Allan Johnson, II
 Aimee Jones
 Coby Jordan
 Babette Josephs
 Beatrice Kabler
 Karen & David Kane
 Mary Karner
 Stephanie & Jim Keenan
 Roger & Cara Keller
 Sally & Jerry Keller
 William Kemling
 Diane Kent
 Lucy & Colin Khoury
 Barbara Kingsolver &
 Steven Hopp
 Clayton Kirking
 Dennis Kizerian
 Mark Klarich
 David & Mary Klein
 Steve Kratochwill
 Kathy Kritscher
 Bill & Beth Krumbein
 Shirley Lambert
 Susanne Lane
 & Yahya Sadowski
 D. Terence Langendoen
 & Nancy Kelly
 Brian Larsen
 Diane Laush
 & R.J. Dummer
 Arline Lemeshefsky
 David & Evelynne Lennette
 Phoebe & Jack Lewis

Valley of The Sun United Way
 Kent & Susan Vincent
 John Wahl & Mary Lou Forier
 Lawrence Wallin
 Henry Ware
 Brent Warner & Cristina
 Doria-Warner
 Anne Watson
 Edna & Dave Weigel
 Ronald Austin Wells
 & Dr. Karen Jambeck
 Ray Williamson
 Ann Youberg Czaja &
 Robert Czaja
 Ross Zimmerman &
 Pam Golden

Letty & Joe Bermudez
 Jacob Bernal
 David & Julie Bernard
 Linda & Robert Berzok
 George Binney
 Phoenix Community College-
 Biology Department
 Elizabetha Bjerklie
 Buffalo Exchange
 Elaine Bolding
 Rudolph & Kay Botel
 Charles Bouril
 Nancy Bower & Lindsey
 Quesinberry
 Joyce & Peter Boyle
 Melissa Bradley
 Susan Breckenridge
 Lindy & Steve Brigham
 Jeanne Broome
 Connie Brown
 Gregory Brown
 Karen Bruhns & Tom Weller
 Susan Buffer
 Dick Bulinski
 Kathryn & Jeff Burgess
 Martha Burgess
 Teresa Burgess & Dennis Clegg
 Ruth Burstrom
 Sierra Campbell
 Logan Campbell
 Veletta Canouts
 Margie Carlile
 Duane & Arleta Carr

Dean Cleverdon
 & Nancy Nyberg
 Wayne & Bernice Clouser
 Susan Codega
 & George Howard
 A Thomas & Cinda Cole
 Marshall & Mary Ida Compton
 James Cook
 Robin Coon
 Randy Coons
 Pat Cossey
 Dove Crawford
 Will Creach
 Amy & David Crown
 Linda Cummings
 Nancy Curriden
 Judy Dain
 Allazondra Dancingwind
 & Clark Smith
 Cindy Daniel
 Janet Darby
 Elizabeth Davison
 Karen De Lay & Bill Sandel
 Jonae' De Long
 Douglas Deever
 Raul & Isabel Delgado
 Denise Dever
 Patricia & Michael DeVito
 Dave DeWitt
 Marcia Donaldson &
 Bill Gillespie
 Joan Donnelly & David Taylor
 Dody Dorn & Kevin Hughes

\$100-\$249

Anonymous (
 Mohyeddin & Helen Abdulaziz
 Briggs & Pat Ackert
 Lori Adkison
 Peggy & James Alexander
 Gary Allard
 Sorrell Allen
 William Allen
 Scot & Jerri Altendorf
 Gloria Alvillar
 Susan Andersen & Robert
 Fernandez
 Megan Anderson
 Betsy Armstrong
 Frederick Arndt

Orme & Elizabeth Lewis, Jr.
Val Little
Marilyn Loveless
Dennis Lubbs
Dr. Amy Lyman
Vivian & Aleck MacKinnon
Bob Maddox
& Katie Hirschboeck
Harlen & Cheryl Mallis
Michele Manos
Kathy Markham
Victoria Marshall
Sallie Marston
Ann Martin
Martha Martin
James Martin
Jill Martinez
Scott Mason
Rudy & Maria Mathews
Wendy Matthews
Sarah Max
Linda Mayro
& William H. Doelle
Barbara McBride
Karen McCaustland
Delle McCormick
& Marisa Werner

Annette & Paul Miller
Matthew Miner
Barbara & Jeffrey Minker
William Mitchell
Elizabeth Mize
Vert Molitor
Diane Monnier
Janet Moore
Miriam Moore
Sharon Moore & Larry Pierce
Nancy & Lawrence Morgan
Julie Morton
Edward Munyak
Susan Murchie
Jonathan Myers
Mark & Tamra Myers
Matts Myhrman & Judy Knox
Ray & Nancy Nagle
Diego & Elena Navarrette, Jr.
Brenda Neufeld
Jay Newburgh
Stephanie Nichols-Young
& Roger Young
Michael Niemira
Carolyn Niethammer &
Ford Burkhart
Jasper & Beth Norris

Dale Pogorelski
Patricia Poole
Kenneth Porter
Richard Pratt & Lois Grant
Chris Prentiss
Alan Pufahl
Herb Puffer
Frank & Joy Purcell
Sally Quinby
German & Bea Quiroga
Eliseo Rangel
Raytheon Charitable Giving
Julie Reichert
Marion Reid
& Christopher Brooks
Fred & Kat Reimherr
Charles Riha
& Marian Riha McLinn
Bill Ring & Wendy White
Bridget Roads
Lucia Robinson
Robert Roemer
& Irene Terry
Nancy & Ed Rose
H. Stewart Ross
Jim Roth
Thomas Rothe
Jonathan Rothschild
Leslie Roundy
Hazel Rugg
Justin & Amy Ruggieri
David & Tine Russell
Kathleen Russell
Drs. John & Helen Schaefer
Sue Scheff
Fred Schneider
Ginny Schnell
Eugene Schupp
& Janis Boettinger
Rebecca Schwendler
Cynthia Scott
Suzanne Seay
John Seeger
John Seeger
Karen Seger & Robert White
Kim & Gail Seifert
Adele Seronde
Greg & Alice Seymour
Pamela Shack
Karen Shafer

Michael Shearer
Lois & Richard Shelton
Allison & Everett Shock
Terry Shreve
Bob Skaggs
& Kathleen Andereck
Susan Small
Sarah & David Smallhouse
Norman Smith
Linda & Dennis Smith
Norman Smith
Cynthia Soller
Andrea Sonnabend
Robert Sotomayor
Claude Souquet
Randy Spalding
Emily Spargo-Guerrero
Dr Harry Springfield
Claire Steigerwald
Miriam Stern
K Martin Stevenson
Muriel Strand
Jeanne Struck
Mrs Vera Studer
Wendy Svitil
Janet Swanson
Jeanne Swarthout
Tom & Suzanne Swetnam
Jane Swicegood
Heather Taylor
Justin Terpening
Patricia Thomas
& Scott C. Atthowe
Carol Thompson
Steve Thompson
Cynthia Thompson-Adhikari
Marcia Tiede
Mollie & Henry (Wolky) Toll
Martin Torch
Carol Townsend
& Charles Cole
Robert Traut
May Trees
Jan Trumbo
Diana & Oscar Turner
Ted & Helen Turner
Marie Tymrak
Nancy Van Dyke
Joanna Vidito

Dana Vincil
Gwinn & Patricia Vivian
Christine & Chris Volinsky
Leah Wagner
J. Waines
Nancy Wall
Priscilla Walsen
David & Kay Walters
Lea Ward
William Warner Wood
Barbara Wasko
Patricia Waterfall
Wilhelmina & Harold Watkins
Donald Watkins
Roger Watson
& Carol Adams Watson
Herb & Diane Welhener
Lindsay Werth
Renee & Steve West
Elaine West & Kevin Sharp
Karen Wetherell
Elizabeth Wheat & Eric Scharf
Nancy White
Pat Widder
Joseph Wilder
Karen Wiley & William Astle
Kathleen Williams
Dwight Williams
Lawrence Wilson
Erv Wilson
Pamela Wilson
Mary Lou & John Winder
James & Bonnie Winn
Michael & Devera Witkin
Nina Woessner
Jennifer Wolfe
Vicki & Gerry Wolfe
John Wood & Shirley Powell
Elizabeth & William Woodin
Charles (Punch)
& Casey Woods
Mary Wright
Michael Yeatts
& Nina Swidler
Alexander Yelich
David Yetman
Jesse Zoernig & Cecile McKee

MANY THANKS

To Those Who Donated
Goods and Services

Anonymous (2)
Adobe Computers
Anson Mills
Betts Printing
Tom Carpenter
Jeffrey Hursch
KXCI

Precipice Development
Lisa Panahi
Sous Chef Distinctive C
Catering
Stephen Thoenmes
David Tiers & Sue Ann Breems
Bob Sotomayor

Susan McGinley
Anastasia McInnis
Tom McKinney
Linda McKittrick
& Charles DeConcini
John & Barbara McLean
Catherine & Ronald McNeill
Carolyn Meerzo
Laura Merrick & Matt Liebman
Joan Metzger
Kipp Metzger
Christine Michalowski
Jeanette Michel
Sharon & George Milan
Barbara & Floyd Miller
Joan Miller
Laura Lee Miller
Sheila & S. Rowe Miller

Fred & Ann Norton
Joyce & Roger Nussbaum
Ann O'Connell
Robert Ollerton
Katharine Olmstead
P S Osborne
Laurinda Oswald
Cynthia Owings
Nancy Paiva
Christine Palmer-Persen
Louise & William Pape
John Parodi
Patricia & John Payson
James Sydney Person
Susan Petrus & Tom Kittle
James & Lisbeth Petty
Shirley Pfeifer
Val & Harry Plumlee

THANKS FOR MAKING THE NS/S AGRICULTURAL CONSERVATION CENTER POSSIBLE!

\$50,000 and above

Anonymous (1)
Quitobaquito Fund
Nina Mason Pulliam
Charitable Trust
Giles W. & Elise G. Mead
Foundation
Peter Q. Lawson
Tohono O'odham Nation
Tucson Electric Power
(In-Kind)

\$25,000-\$49,000

Anonymous (2)
Gila River Development
Authority
Amy P. Goldman
Thomas & Candace
Grogan
Dr. William & Ann Horst
Darlene Martin/Edward K.
Martin Family Trust

\$10,000-\$24,999

Colleen Crombie
DeGrazia Foundation
Nancy Evans
Robert Garner & Robin
Beresford
Vernon & Diane Kliever
Cesar Mazier
Charles McKittrick, Jr.
Janice Rickert-Mueller &
John Mueller
Marcey Olajos
Lucia Robinson
F. Peter Rose
Sherman Scurry, M.D. &
Chris O'Neill, M.D.
Sheraton Wild Horse Pass
Resort
Southwestern
Foundation for Educational
& Historical Preservation

Nancy & Richard Fe Tom
Cheryl Toth
Janos & Rebecca Wilder
Laurel Wilkening &
Godfrey Sill

\$5,000-\$9,999

George Binney
Kerstin & Spencer Block
Barney Burns & Mahina Drees
Mary Ann Clark
Faria & James Dretler
Jon & April Fenton
Mary & Gary Irish
Susan Kunz & t. kay Estes
Roland Pesch & Kathleen
Rosskopf
William Ring & Wendy White
Bill & Alice Roe
Neva & Roger Schuelke
Robert Martin & Luci
Taphonso
Ronald Austin Wells
& Karen Jambeck Wells

\$1,000-\$4,999

Anonymous (1)
Billie Jane Baguley
James Benedict
Jacob Bernal
Aleta & Daniel Bloch
John & Georgiana Boyer
Arthur & Anne Britt
Jenny & Leo Carrillo
Margaret Gay Chanler
Mary Kathleen Collins
Kevin Dahl & Barbara Miller
Andrew Dalton
William Doolittle
Mary Peace Douglas
Julie Evans & Susan Mahon
Elizabeth Frautschi
Rayna Green
Sally Greenleaf

Ed HacsKaylo
Diana Hadley & Peter
Warshall
Todd & Suzanne Horst
Bryn Jones & Ken Hedrick
Gurumeet & Nirvair Khalsa
Donald & Edith Kunz
Suzy & Bill Lillis
Alice McKittrick
Linda McKittrick & Charles
DeConcini
Gary Nabhan
Suzanne Nelson
& Rob Robichaux
Barbara Roastingear
& Henry Oliver III
Family Foundation
Charles & Suzanne Peters
Donald Pitt Family
Foundation
Kenneth Porter
Pat & Mimi Reid
Roger Riggs
David Tiers & Sue Ann
Breems
Lindsay Werth
Susan & David Wirshup
Constance & Jeffrey Wood
Ofelia Zepeda

\$500-999

John & Christine Augustine
Patricia Bender
Susan Buffer
Dora & Barry Burse
Crecencio Elenes
Kate & LeRoy Ellison
Kim & Celestino Fernandez
George & Linda Griffin
P.D. Folk & Cynthia Lasko
James & Debra Larson
Roy Loewenstein
& Alana Stubbs
Sanjeev Pandey

Ann Parker & Angelo Joaquin Jr.
Barbara Radwan-Kuzelewski
& Joseph Durnell
Karen Reichhardt
& Jim Heard, Jr.
Stephen & Margie Schmidt
Stephen Shetron
Jessica Smith
Gail Underwood
John Peter Wilhite

\$250-\$499

Anonymous (1)
Briggs & Pat Ackert
Kathy Altman & Ivy Schwartz
Mary Barsony
Peter & Joyce Boyle
Lydia Breunig & Brian Stark
Ronilee Clark & Brian Arnold
Wayne & Bernice Clouser
Charles Cole &
Carol Townsend
Janet Darby
David Davis & Joan Hood
Albert & Kimber Delorenzo
Lyle & Vera Dethlefsen
William Doolittle
Ruth Eckert
Stephen Ferg
Damian Fleming
Bob & Constance Foster
Paul Gepts & Elizabeth Garcia
Daniel Gordon
Beth & Frank Guldseth
Karen Halderson
Connie Hammond
Peter Hubbell
Christina Husted
Vince & Teresa Issenmann
Nancy Jackson
& Mustafa Alahwel
Felipe & Karen Jacome
Bruce Kahle
Julie & Richard Kornmeyer
Bill & Beth Krumbein
Nita Larronde
Orme, Jr. & Elizabeth Lewis
Chris & Johann McKee
Paula & Gregory Moore
Sandra Nemeth
Dr. Wendell & Rosemary
Niemann
Elaine Padovani
Richard Pratt
Laurinda Queen
& Dan Bureson
Bea & German Quiroga
Andy Robinson & Jan
Waterman
Diana Sammataro
Ariel Swartley
Kathryn Tominey
Marie Tymrak

Nancy Wall
Brent Warner
& Cristina Doria Warner
John & Mary Lou Winder
John Wood
Sherrie Zeitlin

\$100-\$249

Anonymous (1)
Alan Adler
Joanne Basta
& Gary Bachman
Susan Breckenridge
John & Pat Case
Nancy Curriden
Joy & Pete Duarte
Betty Eldon
Jane Evans & Gene Joseph
Donald & Mima Falk
Susan & Kenneth Fernalld
Linda Finke
Dody Fugate
Cassandra Gaines
Tom & Sara Gibbs
Catherine Gioannetti &
Catherine Aspinwal
Linda, Wally & Aaron
Goodwillie
Kathey Graaff
Richard Gwinn
& Patricia Vivian
Bill & Bryanne Hamilton,
Southern Horticulture
Elizabeth Jo Higgins
Danielle Ignace
Jeff & Jody Kosanke
Susanne E. Lane
Delight & Timothy Lane
Laura Markowitz & Mary
Kay Lefevour
Elizabeth & Vance Mattfield
Sharon & James McKenzie
John & Barbara McLean
William & Pauline Miller
Miriam Moore
Jonathan Myers
P.S. Osborne
James Person
Margaret Pope
& Norman Epstein
Alan Pufahl
Linda Restifo
Michael Rigney
Lucia Robinson
Chris Schmidt & Marci Tarre
Stephen Shetron
Robert & Helga Small
K Martin Stevenson
Cary & Nicolette Stubbs
Jane Swicegood
David & Edna Weigel
Glenda Zahner

VOLUNTEER SALUTE

Meet Samuel Michael

exceptional volunteer. “Sam is an indispensable part of Native Seeds/SEARCH,” says Betsy Armstrong, NS/S’s Retail Coordinator, who has worked closely with Sam since he first arrived. “He has such a great attitude and supports our work in so many ways. I don’t know what we’d do without him!”

In addition to his seed packing know-how, Sam is best known for his expert skills with that most iconic Southwestern ingredient: chile powder. When it comes time to package up the rainbow of mouth-watering spices here at NS/S, Sam is the resident expert. Perhaps this is because of his exceptional fortitude to handle the intense, sneeze-inducing powders! “I love to work with the chile powders because they’re a challenge sometimes,” says Sam. “I find it fun and interesting to learn about all the different kinds of chiles Native Seeds/SEARCH has.”

Much has changed over the past decade at Native Seeds/SEARCH, and Sam has seen it all. “My first day was at the old retail store on 4th Avenue,” he recalls. “I’ve seen a lot of people come and go over the years, but everyone is always really nice. I love the seeds and the people that work here—they keep me coming back.”

If you’ve spent any time in the Native Seeds/SEARCH office, retail store, or seed bank over the past decade, chances are you’ve had the pleasure to meet our volunteer extraordinaire, Samuel Michael. Sam came to Tucson in 1987 from his hometown of Youngstown, Ohio. After working various agriculture-related jobs, he began volunteering at Native Seeds/SEARCH in 2000. With nearly 12 years of dedicated service, Sam has been involved with NS/S for longer than any other volunteer—and most employees! In that time he has become a true expert seed packer, among other notable talents.

Without fail, Sam shows up 2-3 days a week and cheerfully tackles the ever-present tasks like cleaning debris from freshly harvested beans or carefully weighing and packaging amaranth seed. His incredible dedication and positive energy certainly does not go unnoticed. Ask around the NS/S community and you’ll hear nothing but glowing praise and gratitude for this ex-

MEMBERS & VOLUNTEERS

The members and volunteers who support Native Seeds/SEARCH are the lifeblood of our organization. For 29 years, they have graciously contributed their energy, ideas, time and, of course, money to help us in our mission to change the face of regional agriculture. Without their vital assistance, our work would not be possible. This partnership is based on a common vision of a more biologically diverse, ecologically sustainable, and culturally rich world. The convictions and connections we share are essential to who we are—as an organization, and as a human family. We need each other. We need the precious seeds, cultivated by indigenous farmers over thousands of years, that Native Seeds/SEARCH stewards. And we need to share this life-giving bounty with the world. Together, we can achieve this shared vision to create a more abundant and beautiful future for generations to come.

Join us!

Membership

*Join Native Seeds/SEARCH at any level
from \$30 to \$1,000 (or beyond)*

Receive:

- 10% off all your purchases at our Store or on-line
- 10% off all Seed Schools
(Grain School, Seed Library School)
- Special offers (early access to plant sales)
- Our Newsletter

Volunteers

Become a volunteer at Native Seeds/SEARCH

Receive:

- The feeling you are doing something important (*you are!*)
- 50% Discount on Seed Schools (Become a Docent and the remaining tuition is refunded!)
- Opportunities to mingle with amazing human beings

Extra, Extra ~ Seed All About It!

If you've seen one seed catalog, you've seen them all... right? Well, allow us to break the mold. The new 2012 Seedlisting from Native Seeds/SEARCH is brimming with groundbreaking, eye-popping surprises.

A Bounty of Uncommon Beauty

From the vibrant purple-silk Hopi Sweet Corn to a rainbow of delectable tepary beans, the heirloom varieties we offer are the jewels of any garden. Mouths water at the sight of our panoply of native chile peppers, with spices and flavors to suit any palate. And jaded gardeners need look no further for inspiration than our Hopi Short Staple Cotton, Paiute Devil's Claw, or Teosinte, the ancient progenitor of modern corn. You won't find seeds like these from "the other guys!"

Thumbing through the lush, full-color pages of the Native Seeds/SEARCH Seedlisting is like dancing through the fields of our ancestors. Gathered from indigenous tribes and kept alive through

our nonprofit conservation organization and seed bank, these rare and coveted seed offerings are available nowhere else.

But wait, there's more—as if our bonanza of heirloom beauties wasn't enough! This year's Seedlisting introduces Tucson Seed, a new line of desert-hardy varieties of common garden vegetables. Now you can grow Native Seeds/SEARCH carrots alongside your chiltepinos, or sow arugula with your amaranth—all selected for their performance in arid conditions. If you do not receive your copy of the 2012 Seedlisting (by Feb. 15), contact us so we can send one to you immediately. Happy growing!

NS/S Seed Library – Check it Out

Native Seeds/SEARCH recently opened Arizona's first seed library on January 15, 2012 at our retail store, 3061 N. Campbell Avenue, Tucson, Arizona. Seed libraries function similarly to book-lending libraries. People "check out" seeds for free, grow them in gardens, and keep a few plants in the ground to go to seed. Some of saved seed is then "returned" to

the library, ideally twice as much as was borrowed. As this process continues year after year, the seeds in the library become more productive and hardy because of selection and adaptation to local growing conditions. The library grows. The community becomes the stewards of its own genetic resources. This is what true sustainability and seed sovereignty looks

like! Pima County Library System is now taking the lead and seed libraries will soon be available in libraries throughout the Tucson area. If you don't live near a seed library, start one! Visit www.richmondgrows.com for helpful instructions and free materials to jump-start your community's own seed library.

NEWS & NOTES

Welcomes and Farewells

Welcome to new Board Members

Sally Harris and **Donna House**. Sally holds a BS in Multinational Business Operations from Florida State University and a Paralegal Certificate from Pima College. She has worked in child health and nutrition to improve lunch programs at schools serving low socio-economic populations.

Donna has over 26 years experience in conservation of biodiversity, indigenous community protocols and environmental policy. She is a botanical consultant currently assisting Indigenous/Native American community-based organizations in protecting native plant taxa (from traditional crops) and eco-cultural diversity from adverse development. Thanks to them both for stepping up to the plate.

We are incredibly lucky to have hired **Melissa Kruse-Peeples** to be our new Collections Manager. Melissa is currently completing her Ph.D. in Anthropology at ASU, with a focus on the sustainability of prehistoric agroecosystems in the U.S. Southwest. In addition to her expertise in Southwest archaeology, she has excellent collections management experience and is an accomplished writer and educator.

The stars continue to shine on us. Another fortunate hire is **Steve Peters** who joins us as Farm Supervisor. Steve spent 9 years as a research agronomist at the Rodale Research Institute, 15 years as seed production manager for Seeds of Change,

and has worked for the past year as seed production and stock seed manager for the Family Farmers Seed Cooperative. Steve will usher NS/S into another level of expanded production, expert seed trials—and maybe even the USDA organic program!

Jeneiene Schaffer has also joined our dream team. Jeneiene is on the Board of the Watershed Management Group and has many years of experience in environmental non-profits. Jeneiene assists with donor and membership data, and correspondence while also lending a hand with a myriad of fundraising and event planning activities.

Suzy Lillis, a venerable volunteer with over ten years at our esteemed organization, has moved on to spend more time with her husband Bill, who also contributed some volunteer work for us as a carpenter. Suzy spent countless hours helping out in the distribution center with Betsy. Her wonderful energy will be missed.

Kudos

Seed School is a tremendous event with many components contributing to its success. Often students have expressed to us that the amazing food we serve is a highlight of the experience. We can credit two local restaurants with supplying some of the tasty meals garnering these accolades. Special thanks go out to **Renee's Organic Oven** (at 7065 E Tanque Verde Rd.) and **Tucson Tamale Company** (at 2545 E. Broadway) for seeing the value of

what we are doing and offering their nutritious, delicious food to sustain us.

Find us on Facebook and Sign Up for Our Elerts

The multitudes are growing who recognize the value of great food and the seeds and culture that make it happen. We keep you up to date on all our activities, trainings, Salons and volunteer opportunities with our Facebook updates, our monthly Elerts, and at our website (www.nativeseeds.org).

Electronic Newsletter

Printing and mailing out newsletters costs Native Seeds/SEARCH about \$15,000 a year. We want to redirect some of that funding away from tree cutting to support our inspiring educational and outreach programs. In an effort to become more environmentally responsible we are moving two of our three newsletters to an electronic format. You will receive notification of this change in our upcoming renewal notices and other mailings.

Please opt to “go green” by receiving your newsletter electronically. If, for any reason, you still desire to have a physical copy, it is our pleasure to oblige. Please note that this issue (which includes our annual report) will continue to be distributed as a hard copy.

13TH ANNUAL
Flavors of the Desert
Save - Grow - Inspire

In 1981, one hundred folks gathered in Tucson to discuss the ways seed banks can change the way we live, eat, and grow. Called Seed Banks Serving People, the landmark event featured visionary individuals who would become the luminaries of the seed world: Cary Fowler, Executive Director of the Global Crop Diversity Trust; Rob Johnston, the founder of Johnny's Selected Seeds; Forest Shomer, founder of Abundant Life Seeds; and many others.

Native Seeds/SEARCH recognizes the 30th anniversary of this historic event at Flavors of the Desert. Flavors celebrates the amazing, sumptuous bounty of the Sonoran Desert and our treasured collection at NS/S. That day, the visionaries who helped launch the bioregional seed movement will converge at the University of Arizona with those breaking new ground to bring our community up-to-date on agricultural trends and set new intentions for the path ahead. Then in the evening...

Under the stars and mesquites and amidst the spectacular native vegetation of Tohono Chul Park, we will enjoy a feast of place-based, mouth-watering food as we celebrate a legacy of diversity.

Save the Date: Saturday, April 28, 2012 6-9 p.m.
Under the stars at Tohono Chul Park, Tucson, Arizona
\$125 per person (\$75 tax deductible) Register on line: www.nativeseeds.org

MISSION STATEMENT

The mission of Native Seeds/SEARCH (Southwestern Endangered Aridland Resources Clearing House) is to conserve, distribute, and document the adapted and diverse varieties of agricultural seeds, their wild relatives and the role these seeds play in cultures of the American Southwest and northwest Mexico.

VISION STATEMENT

We envision the Greater Southwest as a place where farms and gardens, kitchens and tables, stores and restaurants are brimming with the full diversity of aridlands-adapted heirloom crops; people are keeping the unique seeds and agricultural heritage alive; and the crops, in turn, are nourishing humankind.

CONTACT US/STAFF

Agricultural Conservation Center 520-622-0830

Executive Director Bill McDorman *ext 102*

Deputy Director Belle Starr *ext 104*

Dir. of Finance & Operations

Tracey Martineau *ext 103*

Administrative Assistant Maureen Moynihan *ext 100*

Development Assistant Stephen Thomas *ext 101*

Data Entry Support Jeneiene Schaffer *ext 101*

Director of Conservation Chris Schmidt *ext 111*

Collections Manager Melissa Kruse-Peeples *ext 106*

Conservation Farm 520-394-0227

Farm Supervisor Steve Peters

Farm Operations Technician Benito Gutierrez

Farm Assistant Evan Sofro

Retail Store and Mail Order 520-622-5561

Director of Distribution JP Wilhite *ext 5*

Retail Coordinator Bill Ziebell *ext 8*

Distribution Coordinator Betsy Armstrong *ext 6*

Bulk Foods Assoc. & Volunteer Coord. Laura Jones *ext 7*

Non Profit Org
US Postage
PAID
Tucson, AZ
Permit #2157

Native Seeds/SEARCH
3584 E. River Road
Tucson, Arizona 85718