

Seedhead News

A Tarahumara campesino tills his field for planting.

NS/S Visits Campesinos in the Sierra Tarahumara

By Evan Sofro, NS/S Farm Manager

As reported in the previous Seedhead News, the Tarahumara (or Rarámuri) peoples of Mexico's Sierra Madre region have been facing food shortages after a prolonged drought in combination with unseasonable cold snaps. Native Seeds/SEARCH provided 400 pounds of relief seed to aid Tarahumara farmers whose seed stocks were depleted by the crop failures.

Many NS/S members and supporters have generously donated money to support our relief efforts in the Sierra Madre. We are very committed to advancing our work to assist Tarahumara communities in maintaining a sustainable and sovereign agriculture. However, without eyes and ears on the ground in Mexico it is difficult to determine exactly what is needed. Our adventurous Farm Manager Evan Sofro volunteered to spend his winter break exploring the Sierra Madre and visiting with the Tarahumara to understand the current situation and investigate ways NS/S can be of greater help.

The following is an update excerpted from a field report sent by Evan in early January 2013:

Among the pueblos I've had the opportunity to visit, the Rarámuri are mostly subsistence farmers (primarily growing food for their families rather than to market), but are better described as campesinos than farmers. Whereas a farmer's skill set is primarily agricultural production, a campesino is one who lives on and works with the land and is skilled in all fields of work required to maintain a human family.

Rarámuri campesinos are most commonly dryland agriculturalists, planting their crops with the coming of the monsoons in July. Fields are typically plowed by horse and planted with corn, beans and squash (usually each in a separate section of the field), and if seed is available, wheat, sorghum for pasture, peas, garbanzos, fava beans, melon, lentils, tomatoes, etc.

Though I have only spent a month in the Sierra Madre, it has been made very clear that soil degradation, crop pests, diseases, and loss of crop diversity are very real issues. With regards to the soil, the common practice of continually cropping corn or beans year after year in the same field seems to be

continued page 4

WINTER 2013 NUMBER 114

2

From Our Directors

3

NS/S Salons Move to Conservation Center

Feast Your Eyes! The 2013 NS/S Catalog is Here!

5

Volunteer Salute: Susan Andersen and Bob Fernandez

Celebrating 30 Years of Diversity with Native Seeds/SEARCH

6-7

Program Accomplishments

8-10

Thank You For Your Support!

11

News and Notes

From Our Directors

On January 14th, Native Seeds/SEARCH recognized a momentous occasion: our 30th birthday. The festive event gave us an opportunity to reflect on the journey and legacy of this organization since it began all these years ago. You may know the story. Two of our visionary founders, Gary Paul Nabhan and Mahina Drees, were working on a Meals for Millions project to assist the Tohono O’odham Nation in setting up community gardens. They offered to plant broccoli and radish seeds, but the tribal elders had a different request. “What we are really looking for,” they said, “are the seeds for the foods our grandparents used to grow.”

This revelatory remark inspired the formation of Native Seeds/SEARCH. Together with co-founders Barney Burns and Karen Reichhardt, the quest began to collect and preserve the disappearing crop diversity of the Greater Southwest. Corner Barney or Gary at the next NS/S gathering and you’re liable to hear colorful tales of donkey rides through Sonora on a hunt for the elusive Panic Grass (once thought to be extinct) or some rare and ancient chile pepper. Through their adventures, and because of their incredible foresight to find and save these disappearing seeds, our priceless collection came to be.

We have a remarkable story. But what is just as extraordinary is the story unfolding right now. Around the world, a profound change is taking place. Perceptions are shifting and entire communities are waking up to the vital importance of locally adapted food systems. Take for example the University of Montana, which just crossed the \$1 million mark for purchasing local foods to supply their campus-wide food services. In Boulder County, Colorado the Local Food Shift campaign is working to transition 25% of their food economy to locally grown crops over the next decade. Perhaps most inspirational is the Bauta Family Initiative, a seed security effort just launched in Canada that is building a truly impressive network of regional seed systems across the country fueled by a \$5 million infusion of funding.

This is not an isolated movement; it is taking off globally. We just hosted our first official National Seed School at the University of Montana. Thirty-nine students packed the classroom, completely lit up about seed saving and biodiversity. Like many of the now more than 250 Seed School graduates, they will go on to create bioregional seed companies, start local seed libraries, and found community seed banks. The potential impacts from this work are huge, and this is just the beginning.

For 30 years, Native Seeds/SEARCH has been dedicated to preserving and sharing the traditional crop diversity of our abundant Southwestern region. Now people everywhere are looking to us as a model of regional seed sovereignty. The tide is turning. The seeds of a diverse and sustainable new world are sprouting before our eyes. As always, we are deeply appreciative for your continued support in making this vibrant new world a reality.

Founders

Barney Burns
Mahina Drees
Gary Nabhan
Karen Reichhardt

Board of Directors

Chair David Tiers
Vice-Chair Sage Goodwin
Secretary Kim Fernandez
Treasurer Jim Cook

Cynthia Anson
Martha Burgess
Barney T. Burns
Kevin Dahl
Mahina Drees
Christopher Fullerton
Sally Harris
Justine Hernandez
Donna House
Letitia McCune
Greg Peterson
Ronald Austin Wells
Janos Wilder

Seedhead News (ISSN 1083-8074)
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, unless otherwise noted.
Contents © 2013. Design: Julie St. John.

Bill McDorman, Executive Director

Belle Starr, Deputy Director

NS/S Salons Move to Conservation Center

With so many visionary and sustainably minded people in our Tucson community, it's no wonder that our monthly Salon series has been such a success. Featuring talks on everything from fermentation to wildflowers, these free gatherings offer a chance for Tucsonans to explore fascinating ideas while networking with their neighbors and new friends.

As the Salons have grown more popular, they've also outgrown the cozy space in our Retail Store. So in 2013, we have begun hosting the Salons at our beautiful Conservation Center off River Road. The series will continue to be held on the third Monday of the month at the new time of 6-8 pm. Come see what all the buzz is about! Join us for an evening of mind-watering ideas at the next NS/S Salon.

NS/S Conservation Center is located at 3584 E. River Road, Tucson, AZ 85718

Don't Miss These Upcoming Salons!

March 18

Garlic, the People's Medicine

with John Slattery — Desert Tortoise Botanicals

April 15

Pima 60-day Corn — Demo and Tasting

with Ramona Farms

Feast Your Eyes! The 2013 NS/S Catalog is Here

It's a new year, which means gardeners everywhere are beginning to plan their spring plantings. But before you start plotting, make sure you've dug deep into the latest Native Seeds/SEARCH seed listing. Page after page of rare and remarkable heirlooms await you in this lush, full-color catalog featuring traditional Southwestern varieties available nowhere else. From a rainbow of native beans, corn, and squash to popular garden veggies like the delectable Red Cored Chantenay carrot, the selection we offer is beyond compare. Visit our website (nativeseeds.org) to order a printed copy or download it as a PDF. Happy growing!

There are hundreds more seed varieties and food products available. Our website has a full listing — nativeseeds.org.

A corn field overlooks Copper Canyon in the Sierra Tarahumara.

NS/S Visits Campesinos in the Sierra Tarahumara

continued from page 1

taking its toll on soil health. Campesinos are most commonly addressing this issue by introducing chemical fertilizer to their practice, which has created a widespread dependence on external inputs. As crop health is in decline, a number of agricultural pests and diseases are on the rise, and so, too, is the use of chemical fumigation for their control. This increase in the use of agricultural chemicals is creating an increasingly less productive dependence on industrial chemicals that is wreaking havoc on the health of the soil, the campesino communities, and the quality of their produce.

In order to reintegrate sustainable agricultural practices among the campesinos of the Sierra Madre, it seems most appropriate to discover what has changed in the practices that have sustained the Rarámuri for at least 400 years. I have been fortunate enough to meet a number of campesinos that maintain a sustainable practice and have not succumbed to the temptation of yield increase through chemical use.

The 2012 growing season marked the first year in the last five where the rains returned in a quantity for a sufficient dryland harvest. However, with the long-awaited rains came plagues of insects that devastated many campesino bean fields, marking for some the fifth consecutive year of insufficient harvest. Many a campesino would tell me that they had “no harvest” when in fact they had some, but it was in quantities that were seemingly insignificant to them. Still, these insignificant harvests have become the seed stock for the following year. Unfortunately, there have been many complete crop failures, which has led not only to shortages of food, but also to the loss of crucial seed stocks.

During my time here I’ve spoken in depth with at least 25 different campesinos both from the upland and lowland regions in ten different pueblos. It is from these conversations that I base the following observations.

All campesinos I have spoken with have land that is ready to plant. With many having lost their seed stocks, they look to neighbors and the government for seed to plant. More so than a lack of seed, the issue here is a lack of diversity among crop varieties. And more problematic than the lack of diversity is the overall lack of access to the diversity that exists. On one end of a pueblo, a campesino will tell me that he lost a variety of cow peas, common beans, or corn, and that no one around has any. Yet on the other end of the pueblo, or in another nearby, I’ll find a campesino that does. Most campesinos travel very little; some venture to the next pueblo over, but rarely farther.

In the short time I’ve spent in the Sierras, it has been made clear that a wide diversity of crop varieties still exist, but most campesinos are restricted to those varieties that have survived the droughts in their own pueblos. Unlike most campesinos, I (or another who could be funded to make the trips) have the opportunity to travel pueblo to pueblo and investigate the crop diversity available. By this approach, it could be determined what varieties are being grown and which campesinos have sufficient quantities to share or sell. With many successful harvests this year, the time is ripe for a “seed search” of sorts to collect and document the many regionally adapted varieties that exist in the Sierra Madre. A potential project worth exploring would be the establishment of a seed lending initiative to distribute this important seed diversity among the campesinos throughout the region.

* * *

Thanks to Evan for this illuminating report. We will use this information to develop future projects to aid Tarahumara communities and ensure that their traditional farming practices and unique crop diversity live on. Please consider donating to our Tarahumara efforts online: nativeseeds.org.

VOLUNTEER SALUTE

Meet Susan Andersen and Bob Fernandez

Native Seeds/SEARCH has a knack for attracting some colorful characters. Our star volunteers **Susan Andersen** and **Bob Fernandez** are no exceptions. Sit down with them as they pack seeds in the NS/S Conservation Center and you're liable to be regaled with stories of how they once took first prize at a Denver costume party by painting themselves from head-to-toe in abstract representations of local dignitaries and waterways. Exciting? For sure! A bit unconventional? Perhaps. But off-the-beaten-path seems to be par for the course for these two extraordinary humans.

Married for 34 years, Bob and Susan met while working in a Houston hospital where he was a general surgeon, and she, a registered nurse. Little did they know they would be embarking on a lifelong journey that would span the globe and eventually land them in our quirky desert burg of Tucson. The pair had known of Native Seeds/SEARCH for years through Susan's sister, a plant pathologist and Tucsonan who would regularly send gifts of seeds, beans, and bake mixes from her favorite local nonprofit.

Susan began volunteering four years ago at the old NS/S retail store location on 4th Avenue. After a brief hiatus, she returned—this time with her husband in tow. “I missed her,” offers Bob with a smile. “We make a good team. There are some things she's better at than I am, and she explains things to me that I don't understand.” Now an

integral part of the NS/S operations, Bob has found his niche as a “premier heat sealer” for the bulk products packed by volunteer extraordinaire Sam Michael. For her part, Susan enjoys seed packaging the most. “I love having my hands in the seeds and learning about them from reading the packets,” she says.

Now retired, Bob and Susan are enjoying the simple pleasures of life: desert hikes, quality time with family, and sunny bike rides to Native Seeds/SEARCH every Tuesday morning. Everyone at NS/S hugely appreciates their dedication and upbeat energy. In our eyes, they are an indispensable part of the team. And of course, they are on top of our guest list for all future costume parties!

Want to Volunteer with NS/S? Visit our website for details or contact our Volunteer Coordinator: volunteer@nativeseeds.org, 520.622.0830 x107.

Celebrating 30 Years of Diversity with NS/S

Happy birthday to us! That's right—Native Seeds/SEARCH turns 30 this year. It's been an incredible journey these past three decades, and we're thrilled to say that the organization is stronger than ever. To commemorate this momentous occasion and our remarkable legacy, we're cooking up a plan to invite some friends over for an intimate soiree. Full details will be announced in the coming weeks. We would love to celebrate this milestone with you under the stars in our beautiful Conservation Center and newly renovated courtyard.

Here's to another 30!

Program Accomplishments (OCTOBER 1, 2011 — SEPTEMBER 30, 2012)

The past year has been a very busy time at Native Seeds/SEARCH with many exciting accomplishments to note. From our pioneering Seed School courses to the incredible work happening on our Conservation Farm, NS/S is making great strides in our mission to conserve, share, and educate people about the unique crop diversity of the arid Southwest. Your dedicated support has made these impressive achievements possible. Thank you!

Conservation

The 2012 growout on our Conservation Farm in Patagonia, Arizona was an ambitious endeavor with over 100 accessions regenerated, involving massive amounts of hand-pollination and documentation. Yet thanks to the commendable efforts of our farm staff, this year's growout was an overall success. Between the regenerations, growing several dozen additional varieties for seed distribution and/or evaluation, experimentation with new cover crop varieties, special projects and research collaborations, the farm has been a place of constant and exciting activities.

The first season of our residential farm internship program contributed greatly to this success with 5 farm apprentices spending an average of five months living and working on-site. Their assistance was indispensable for our growout during the labor-intensive pollination season. In return, they gained a wealth of experience in all the processes and techniques at play in native crop conservation, from seed to seed. Their enthusiasm for this work infused the organization with an inspiring energy while establishing a welcome sense of community at the Farm and in the small town of Patagonia.

Reorganization of our seed bank collection has been taking place over the past year to improve its security and accessibility. Many of the 20,000 samples in the collection have been processed, with the remainder to be completed during 2013.

Above: NS/S staffers Chris Schmidt and Evan Sofro sow amaranth seed at the Conservation Farm.

Below: Children plant NS/S seeds in traditional waffle gardens as part of the Zuni Youth Enrichment Program, one of our 2012 Community Seed Grant recipients. Photo courtesy ZYEP.

Distribution

Our Native American Free Seed Program continues to grow. We provided more than 5,000 packets of seed to Native American gardeners, farmers, and community projects in the Southwestern United States. Additionally, our Community Seed Grant Program saw increased activity in 2012. Over the past year, the program distributed 1,086 seed packets to 56 organizations working to enhance food security, nutrition, education or community development in the Southwest region. Some of these organizations include: Zuni Youth Enrichment Project, Summit KinderGarden, Oracle State Park, Hopi Tutskwa Permaculture, La Mujer Obrera, Rio Salado Seedshed Library, and Pistor Middle School.

Colorful new seed packet designs and heritage and heirloom garden seeds were added to our distribution offerings this the past year. Both were well received, and net distribution income increased 5.6% overall for the year. New energy and offerings in our retail store helped increase its sales more than 5.8%. Beginning in September 2012, we began developing a new wholesale program. We now service 5 wholesale accounts for seed and 3 for food. This includes Phoenix-area retailers such as Root Phoenix and with local Tucson retailers Harlow Gardens and Civano Nursery. We are excited to announce the addition of 6 Whole Foods stores across Tucson and Phoenix as new outlets for Native Seeds/SEARCH seeds as well.

Education/Outreach

Foremost among our accomplishments in education has been the success of our pioneering Seed School training courses. We are endlessly inspired and encouraged by the praise this groundbreaking program has been garnering from students, as well as by the amazing projects they go on to launch. Over the last year, we held six sessions of Seed School including a Seed Keepers (Native American Seed School), graduating more than 90 students from across the Southwest and as far away as Norway. We are thrilled to begin taking this course into a national focus in the next year under the guidance of our new Director of National Seed School and Special Projects, Joy Hought. As this information reaches more people, awareness of and support for our work at NS/S grows exponentially.

Our popular series of monthly Salons regularly drew packed crowds at our Retail Store throughout the year. Due to its growing popularity, the Salon series has been moved to the NS/S Conservation Center to accommodate more people. NS/S kept an active schedule of public events for outreach and education throughout the year and a variety of workshops and special events.

Above: Fermentation wizard Sandor Katz demonstrates sauerkraut making to a packed house at a NS/S Salon.

Below: Volunteers crush dried bean pods for seed harvesting on the NS/S Conservation Farm.

Volunteers

Our amazing and dedicated community of volunteers is an indispensable part of our organization. Over 3,800 hours of volunteer time were logged during this past fiscal year, nearly the equivalent of two full-time employees. This puts us in good standing with funding sources that are always interested in the ways we engage with the community. Volunteers contributed to the following areas: agricultural (farm), bulk packaging, grants support, outreach and events, seed packaging, data and administration.

FY 2012, October 1, 2011 – September 30, 2012

EXPENSES

Administration, development, volunteers — **20%**

Distribution — **31%**

Conservation, education, memberships — **49%**

REVENUE

Distribution — **36%**

Grants — **24%**

Direct program contributions, memberships, events, realized assets — **40%**

Thank You For Your Support!

Many thanks to all our members and friends for your commitment to Native Seeds/SEARCH. You make our work and accomplishments possible. All donations and memberships listed were received between October 1, 2011 and September 30, 2012. Close to 1,800 supporters made gifts under \$100. We wish we had the space to acknowledge each one of you, and we deeply appreciate your contributions.

Many people donated to a fund to beautify the courtyard at the NS/S Conservation Center in memory of Marci Donaldson, a dedicated volunteer who sadly passed away last June. While there are too many contributors to list here, we thank you all for your generous and thoughtful gifts. We are touched and invite everyone to visit the Conservation Center courtyard improvements thanks to Marci's family and friends.

\$25,000 and up

Claneil Foundation
CS Fund/Warsh-Mott Legacy
Lillian Goldman Charitable Trust
Steve Leuthold Family Foundation

\$10,000-24,999

Anonymous (1)
Arizona Community Foundation
Southwestern Foundation

\$5,000-9,999

Desert Diamond Casino & Entertainment
Tom & Candace Grogan
Bess Spiva Timmons Foundation
Village by Village
Janos & Rebecca Wilder

\$1,000-4,999

Anonymous (2)
Anson Mills
Barney T. Burns & Mahina Drees
Dora & Barry Bursey
California Community Foundation
Mary Ann Clark
Clif Bar Family Foundation
Mary Kathleen Collins
James Cook
Community Foundation for Southern Arizona
Lucy Del Giorgio
William Doolittle
East Bay Community Foundation
Elizabeth Frautsch
Rayna Green
Jim & Loma Griffith
Edward Hacskaylo
Sadie Hadley & Sage Goodwin
Gus & Sue Hiller
Dr & Mrs William Horst
Wm Todd & Suzanne Horst
John Karon & Kate Killebrew
David & Trish Kukor
Sam Leffler & Cynthia Livingston
Ann Martin
Alice McKittrick
Linda McKittrick & Charles DeConcini
Laura Nakatsuka
Howard Ochman & Nancy Moran
Pima County ECAP (United Way)
Barbara Radwan-Kuzelewski & Joseph Durnell

Bill & Alice Roe
Henry & Laura Roe
Neva Schuelke
Curtis Scribner
Kim & Jameth Sheridan
Kenneth Sobolik
Somos La Semilla
David Tiers & Sue Ann Breems
Nancy & Richard Fe Tom
Virginia Treherne-Thomas
Nancy Wall
The Walton Family Foundation, Inc.
Kelly Watters

\$500-999

Allan Adler
Judith Adler
Joan Armon
David Ayers
C Diane Bell
Patricia Bender
Aleta & Daniel Bloch
John & Patty Brissenden
Anne & Arthur Britt
Arch & Laura Brown
Martha Burgess
Jim Burke & Marian Weaver
Margaret Gay Chanler
Anita Francesca Claverie
Community Food Bank of Southern Arizona
Christine Conte
Eugene Cordes
Jacob Cowgill
Colleen Crombie
Cindy Daniel
Lyle & Vera Dethlefsen
Dr. Frances & Paul Dickman
Mary Dwan
Nancy Evans
Kim & Celestino Fernandez
P.D. Folk & Cynthia Lasko
Linda & Wally & Aaron Goodwillie
Mary & Dennis Gregory
Gene Gumfory
Diana Hadley & Peter Warshall
Trisha Hageman
Martin Hjortso
Danielle Ignace
Gary & Mary Irish
George Jacques
Frederick & Gayle Jandrey
Allen Jones
Meg Keoppen
Dianne Knickerbocker
Sharon Leopardi
Sefra Alexandra Levin

Rebecca Lieberg
David Maren & Nita Garland
Letitia McCune & Dave Magner
Melissa McGee
Dan McGraw
Tammy McLeod
Michael & Diane O'Meagher
Elaine Padovani
Debra Paterson
Donald Pitt Family Foundation
Jody Precit
Arizona Site Stewards-Region 6
Britt Retzlaff
Priscilla & William J Robinson
Cheri Romanoski
F Peter Rose
Jim Roth
Pima Cty Coop Extension-
Cheralyn Sxhmidt
Stephen & Margie Schmidt
Environmental Fund for Arizona
Lynette Sedun
Gerald Siler
Julie St John
Jim Stanton
G Marie Swanson
Mike & Judy Tarre
Diego Vail
Piet & Mary Vandemark
Rowen White
Shawna & Michael Yaussi
Penelope Yeoman
Glenda Zahner
Barry Zerby

\$250-499

Anonymous (1)
Kathy Altman & Ivy Schwartz
Cyndi Andrews
Donald Armstrong
Betsy Armstrong
Keith Ashley
David & Julie Bernard
Barbara & William Bickel
Kerstin Block
Elaine Bolding
Peter Bretting & Kim Lewers
John & Pat Case
William & Sheila Chambers
Geoffrey Clark & Barbara Stark
Patricia & Brian Clymer
Barbara Coon
Charles Corfield
Steve Cover

Will Creach
Kevin Dahl & Barbara Miller
Nina & Tim Daldrup
Allazondra Dancingwind & Clark Smith
Barbara Donaldson
Crystal Edmunds
Keith & Bonnie Elder
Tres English & Paula Schlusberg
Bette & Gerard Ervin
Larry Evers & Barbara Grygutis
Hayley Fisher
Stephen Fletcher
Rosemarie Font
William & Beth Freeman
Anna Fulton
Robert Garner & Robin Beresford
Ann Gibson
William Gillespie
Martin Goldberg & Nina d'Ambra
Angelica Gomez
Neil & Margo Goodwin
Judith Gray
Bob Gresham
Camille Habermacher
Karen Halderson
Steven Harrison
Loren & Jan Hauray
Lisa Hawkins
Linda & Dave Heisley
Jesse Hersh
Elizabeth Jo Higgins
Robert Himmerich y Valencia & Eva Valencia de Himmerich
Marsha & David Irwin
Vince & Teresa Isenmann
William & Margarita Joffroy Jr
Ford Johnson
Susan & Albert Johnson
Rob Johnston Jr
Joshua Jones
Valerie Kaplan
Diane Kelly
Karolyn Kendrick & Peter Schmidt
Dr. Mikio Kimata
Wendy Kohatsu MD

Delight & Timothy Lane
D. Terence Langendoen & Nancy Kelly
Suzy & Bill Lillis
Roy Loewenstein & Alana Stubbs
Amasa & Gary Louis
Jared Maillet
Georgina Maldonado
Linda Mayro & William H. Doelle
Michael & DeAnna McDonald
Christina & Doug McVie
Kipp Metzger
Barbara & Floyd H Miller
C Minar
John Mitchel
William Mitchell
Diane Monnier
Davey Monzon
Janet Moore
Suraiya Murray
Elizabeth Naylor
Iris Nussbaum
Alexandra Peot
Reed Peters
Robert Peters
Charles & Pat Pettis
Kenneth Porter
Michael & Linda Powers
Richard Pratt & Lois Grant
Janet & Ted Ranney
Judith Reynolds
Janice Rickert Mueller & John Mueller
Edward Robb
Leilani Rothrock
Tracey Ryder
David Sarrazin
Ray Sayre
Travis & Leigh Sebera
Erika Seekatz
Stephen Shetron
Bob Skaggs & Kathleen Andereck
Slow Food Phoenix
Jessica Smith
Ann & Larry Smith
Adena Staben

Big Thanks to Our "Mortgage Lifters" Who Donated Funds to Support Our Agricultural Conservation Center!

*Anonymous (1) Margaret Gay Chanler
Tom & Candace Grogan Nancy & Richard Fe Tom*

Stanley Stalker
 Belle Starr (Nussbaum) & Bill McDorman
 Cary & Nicolette Stubbs
 Annette Sutera
 Janet Swanson
 Marci Tarre & Chris Schmidt
 Agustin & Janet Taylor
 Gilbert & Patricia Templeton
 Dr Carol Thompson
 Mollie & Henry (Wolky) Toll
 May Trees
 Catherine Wade
 John Wahl & Mary Lou Forier
 FICO/Green Valley Pecan Co.
 United Way of Tucson & So AZ
 Lawrence Wallin
 Anne Watson
 Roger Watson
 Edna & Dave Weigel
 Dr Ronald Austin Wells & Dr Karen Jambeck
 Laurel Wilkening
 Ken Wilson
 Alison & Weston W. Wilson
 Mary Lou & John Winder

Catherine Cameron & Steve Lekson
 Logan Campbell
 Ethalinda Cannon
 Veletta Canouts
 Aaron Cardona
 Linda Carey
 Victoria Carlson
 Dana Carlton
 Duane & Arleta Carr
 Andrea Carter
 Joyce Cashman
 Katherine Cerino
 Helen Chandler
 Lynn Chapman
 Renata Christen
 James Christensen
 Henry Christensen III
 Pamela Clark
 Dean Cleverdon & Nancy Nyberg
 Deborah Coburn
 Susan Codega & George Howard
 Bob Comin
 Marshall & Mary Ida Compton
 Robin Cook & Carol Groetken
 Randy Coons
 Pat & Dana Cossey
 Jean Coustou
 Nancy Curriden
 Judy Dain
 Karen De Lay & Bill Sandel
 Jonae' De Long
 Raul & Isabel Delgado
 Chuck & Tracy Dempsey
 David Dettman
 Denise Dever
 Dave DeWitt
 Joan Donnelly & David Taylor
 Robynn & Wesley Dorffl
 Dody Dorn & Kevin Hughes
 Cliff Douglas
 Mary Peace Douglas
 Michael & Kathleen Douglas
 Kimberlyn Drew
 Kathleen Duncan & Bill Kern
 Ann Eagan
 Ruth Eckert
 Rachel Edelstein
 William Edwards & Kate Spielmann
 Dr. David Ehrenfeld
 Karl & Sandy Elers
 Dennis Elliott
 Judith Elton
 Elizabeth Evans & Stephen M Reitz
 Benjamin & Cynthia Everitt
 David & Jane Falk
 Mary Farrell
 Jon & April Fenton
 Barbara & Terry Fenzl
 Ronna Fickbohm
 Marie-Elizabeth Finamore
 Lynn Flance
 Georgia Flittner
 Bunny Fontana
 Cristal Franco
 Diana & David Freshwater
 Wendy Gamble
 Peter & Camille Gannon
 Robert & Diana Gano
 Jesus Garcia
 Robert Gay & Elysia Jennett
 Gary & Cinda Gaynor

\$100-249

Anonymous (1)
 Briggs & Pat Ackert
 Jenny Adams
 William Allen
 Scot & Jerri Altendorf
 April Alvarez-Corona
 Megan Anderson
 Cynthia Anson
 Karen Arnold & Bill Cunningham
 Arizona State Museum
 James & Sue Aufderhaar
 Denise Baldwin
 Paul Barringer
 Roger Barthelson & Judy Howe
 Jennifer & Andy Barton
 Michael & Paula Bauer
 Dinah Bear & Roger McManus
 Tom Beckett
 James Belin
 Katherine Belk-Arenas
 Emiel & Delores Belmans-Sanchez
 Amy Bhola
 Chris Biemesderfer & Rebecca Jensen
 Doug Biggers & Katie Gannon
 David Bilgray
 Phoenix Community College-BioSciences
 Elizabetha Bjerklie
 Duncan & Susan Blair
 Gregory Blake
 Amelia Blunk
 Monica Bogan
 Charles Bouril
 Georgiana & John T Boyer
 Joyce & Peter Boyle
 Melissa Bradley
 Susan Breckenridge
 Lydia Breunig & Brian Stark
 Linda Brewer & Kasey Anderson
 Lindy & Steve Brigham
 Jeanne Broome
 Karen Bruhns & Tom Weller
 Scott & Sue Bulau
 Dick Bulinski
 Annemarie Bussmann

Joseph Gelinger
 Paul Gepts & Elisabeth Garcia
 Andrea Gerlak
 Sharon Gilbert
 Patricia Gilman & Paul Minnis
 Michal Glines & Michael Racy
 Goodsearch
 Jason & Katherine Grace
 Cal & Kerith Graeber
 Charles & Mary Graf
 Kate Greenberg
 Edith Greene
 Vicki Greiff
 Charles & Kathleen Grier
 Anita Griesenauer
 Agnes Griffen & John Hall
 Kurt Griffin & Susan Hoover
 Beth Grindell
 Beth & Frank Guldseth
 Susanne Haffner
 Helen Hakola
 David Hall
 Connie & Steve Hammond
 James & Lucille Harkin
 Richard Harle
 Patti Harmann
 Sally Harris
 Roy Harris
 Patricia Harrison
 Steve & Nina Hatchett
 D. Brooke Hatfield
 Susan Hausser
 Jeanie Haye & Stanley J Haye
 Ann Hedlund & Kit Schweitzer
 James Henson
 George Herlihy
 Janine Hernbrode
 Thomas Hicks
 Cayce Hill
 Barbara & Rodric Himebaugh
 Ron Hine
 Barbara & Robert Hirni
 John Hirschi
 Terri Honga
 Joan Hood & David Davis

The 39 graduates of Montana Seed School pose for a group photo—our biggest class yet!

Robert Hopkins
 Donna House
 Hualapai Cooperative Extension
 Christina Husted
 Sheila Hutchings
 Elaine & Brian Jacobs
 Cynthia Jelinek & Charles J. Gulyash
 Rosemary Joganic
 Darcy Johnson & Ross Schulstad
 Melody & Stuart Johnson
 Allan Johnson II
 Larry Jones & Barbara Worthing-Jones
 Coby Jordan
 Adrienne Joseph
 Babette Josephs
 Beatrice Kabler
 Bruce Kahle
 Karen & David Kane
 Sali Katz
 Roger & Cara Keller
 William Kemling
 Diane Kent
 Beth Kersey
 Carlton King
 Barbara Kingsolver & Steven Hopp
 Clayton Kirking
 Dennis Kizerian
 Tamara Klein
 David & Mary Klein
 Sheldon Knapp
 Peter & Emily Kohl
 Steve Kratochwill
 Kathy Kritscher
 Bill & Beth Krumbein
 Susanne Lane & Yahya Sadowski
 Brian Larsen
 Diane Laush & R J Dummer
 Elliott Lax & Eneida Guerra De Lima
 Arline Lemeshefsky
 Lori Levine & Gary Benna
 Phoebe & Jack Lewis

Max & Claire Licher
 William Lockwood
 K. Tsianina Lomawaima
 Marilyn Loveless
 Dennis Lubbs
 Dominique Lunt
 Dr Amy Lyman
 Susan Mack & Jake Turin
 Kay MacNeil
 David Maddison
 Bob Maddox & Katie Hirschboeck
 Susan Makansi
 Beth Malasky & John Chesley
 Kim Malcolm
 Diana Manning
 Kathy Markham
 Martha Martin
 Scott Mason
 Barbara McBride
 Valerie McCaffrey
 Ella McCulloch
 Sallie McCutcheon
 Larry & Susan McDonald
 Rachel & Justin A. McEldowney
 Anastasia McInnis
 Juliet McKenna
 John & Barbara McLean
 Jon McNamara & Emily Mabry
 Donna McNamara
 Dr Christine Menke
 Laura Merrick & Matt Liebman
 Joan Metzger
 Tom & Karrie Metzger
 Christine Michalowski
 Sharon & George Milan
 Annette & Paul Miller
 Carolyn Miller
 Matthew Miner
 Barbara & Jeffrey Minker
 Elizabeth Mize
 Kathleen Mohan
 Leone Mohney
 Angela Moll
 Miriam Moore

continued next page

NS/S farm apprentices Rachel Willner, Britt Retzlaff, Mariya Shalumova and Naomi Binzen at play in the sunflower patch.

Thank You For Your Support! *continued*

Sharon Moore & Larry Pierce
 Carol Mullen
 Matts Myhrman & Judy Knox
 Gary Paul Nabhan & Laurie Monti
 Ray & Nancy Nagle
 Martha Narro & Bill Montfort
 Diego & Elena Navarrette Jr
 Kelly Nelson
 Brenda Neufeld
 Stephanie Nichols-Young & Roger Young
 Kurt & Paula Nielsen
 Dr Wendell & Rosemary Niemann
 Michael Niemira
 Jasper & Beth Norris
 Fred & Ann Norton
 Joyce & Roger Nussbaum
 Katharine Olmstead
 Karen Osland & Kathy Badrak
 Laurinda Oswald

Bill & Carol Owens
 Cynthia Owings
 Christine Palmer-Persen
 Louise & William Pape
 Ann Parker & Angelo Joaquin Jr
 Allen Parleir & Elia Woods
 John Parodi
 Robert Patterson & Renee B. Boblette
 Joan Peet
 Gerald Perry
 James Sydney Person
 Amy Peters
 Irene Peters & Jeff Burse
 Shirley Pfeifer
 Claudia Piper
 Bruce Plenk & Patti Hartmann
 Val & Harry Plumlee
 Doreen Pollack
 Margaret Pope & Norman Epstein

Gayle Potter Basso
 Alan Pufahl
 Sally Quinby
 German & Bea Quiroga
 Kathleen Randolph
 Lee Read
 Raytheon Workplace Giving
 Julie Reichert
 Robin Reichardt
 Jenny Reid
 Marion Reid & Christopher Brooks
 Carol & Steve Rhoades
 Marcia Ring
 Christina Riordan
 Anne & Robert Rissi
 Pat & Jennifer Roche
 Elizabeth Rodriguez
 Robert Roemer & Irene Terry
 Melanie Rohr
 Samuel Rose

H Stewart Ross
 Ginette Roth
 Thomas Rothe MD
 Rebekah Rottenberg
 Kimberly Ryan
 Diana Sammataro
 John & Helen Schaefer
 Sue Scheff
 Ginny Schnell
 Scott Schoneman
 Kathryn Schrag
 Larry Schramm
 Kay & Paul Schulz
 Eugene Schupp & Janis Boettinger
 Rebecca Schwendler
 Cynthia Scott
 Helen Scully
 Sear Family Foundation
 John Seeger
 Greg & Alice Seymour
 Karen Shafer
 Ben Shalant
 Michael Shearer
 Lois & Richard Shelton
 Lisa & Catlow Shipek
 Allison & Everett Shock
 Terry Shreve
 Melissa Shuck
 Belisario Silva
 Rosemary & J R Simek
 Robert & Helga Small
 Susan Small
 Randall Smith
 Norman Smith
 Linda & Dennis Smith
 John Sofro
 Claude Souquet
 Claire Steigerwald
 Barbara Straub
 Juliet Stromberg & Matthew Chew
 Patricia Stubblefield
 Ariel Swartley
 Alma Sychuk
 Donna Tang
 Laura Tanzer
 Peter & Catherine Taylor
 Steve Thompson
 Molly Thoron-Duran
 Mike & Julie Toepper

Kegan Tom
 Martin Torch MD
 Robbie Townsend-Vennel
 Thomas & Jacquelyn Tucker
 Marie Tymrak
 Janice & Rick Ulrich
 United States Bureau of Reclamation -Denver
 Amy Unthank
 Ross Vail
 Carla Van West & Roger Irwin
 Nancy VanDyke
 Dana Vincil
 Gwinn & Patricia Vivian
 Stephanie Wacha
 J Giles Waines
 David & Kay Walters
 Lea Ward
 Henry Ware
 Brent Warner & Cristina Doria-Warner
 Patricia Waterfall
 Wilhelmina & Harold K. Watkins
 Bonnie Welton
 Anita Werderich
 Karen Wetherell
 Elizabeth Wheat & Eric Scharf
 Nancy White
 Wayne & Bernice Wiegel
 Karen Wiley & Wm R Astle
 Kathleen Williams
 Dwight Williams
 Pamela Wilson
 Ervin Wilson
 James & Bonnie Winn
 Lawrence Winship
 Michael & Devera Witkin
 Nina Woessner
 Ann Marie Wolf & Jack Perchorowicz
 Vicki & Gerry Wolfe
 Barbara Wood
 John Wood & Shirley Powell
 Margaret & Michael Woodhouse
 Constance & Jeffrey Woodman
 Mary Wright
 Michael Yeatts & Nina Swidler
 Ann Youberg Czaja & Robert Czaja
 Russ & April Young
 Jesse Zoernig & Cecile McKee

Many Thanks to Those Who Donated Goods or Services

Acacia
 Susan Andersen & Robert Fernandez
 Anson Mills
 Arizona Opera
 Barrio Bread Co.
 Bob & Barbara Bettcher
 BICAS
 Bookmans
 Sue Ann Breems
 Martha Burgess
 Barney T. Burns & Mahina Drees
 Cave Creek Ranch
 Jim Daly
 Donna DeConcini

Downtown Kitchen + Cocktails
 Desert Leaf
 Nancy Evans
 Kim & Celestino Fernandez
 Tony Foster
 Pam Harris
 Sharon Harris
 Hayden Mills
 Joy Hought
 Jay Kittle
 Kuumba Made
 KXCI
 Feliciano Leon
 Linda McKittrick
 Mohr Creations

Gary Paul Nabhan
 Ogden Publishing
 Robert Oser
 Moria Peters
 Precipice Development
 Brent Ransom
 Renee's Organic Oven
 Rincon Farms Inc
 F Peter Rose
 Vita Rose
 Mike Sadler
 Coya Silverlake
 Sonoran Glass Art Academy
 Belle Starr
 Lily Steirer

Sweetgrass Cermonies
 Janet Taylor
 Tohono Chul
 Tucson Audubon Society
 Tucson Tamale Co.
 John Villinski
 Dr Ronald Austin Wells & Dr Karen Jambeck
 Western National Parks Assoc.
 Wild Bird Store
 Janos & Rebecca Wilder
 Louise Winchester
 Glenda Zahner

News and Notes

Welcomes and Farewells

It is our pleasure to welcome several new individuals to our illustrious board of directors. **Cynthia Anson** joins us after a distinguished legal career here in Tucson. She previously sat on the board of directors for the Community Food Bank of Southern Arizona and is a strong advocate in the local and sustainable food movement. Cynthia is the program manager for Tumamoc: People and Habitats, University of Arizona College of Sciences. We are honored to have her with us.

As a former Executive Director, **Kevin Dahl** is no stranger to NS/S. He has been a staunch supporter of the organization for many years and now is program manager for the National Parks Conservation Association. Kevin was instrumental in landing us our new Conservation Center and we're thrilled to have him back in our midst as a director.

Christopher Fullerton has a diverse and varied background in water policy, historic preservation and law. We couldn't help but notice Christopher and his passion for NS/S when he started showing up at all our Salons and events. We are excited to have him on the board.

We are also pleased to welcome our friend and colleague **Greg Peterson** to the NS/S board. Greg is renowned throughout Phoenix as the owner of the Urban Farm, a model permaculture homestead in the city, alongside his newest venture, Root Phoenix. He is an inspired educator on sustainability at ASU and other venues, and he will be an incredible asset to NS/S.

Joy Hought joins the NS/S staff as our new Director of National Seed School and Special Projects. Joy has a unique combination of expertise in arts and sciences education and a graduate degree in seed science and crop genetic conservation that makes her an ideal candidate for this position. She has taken the lead in preparing our Seed School curriculum for its national rollout and will be directing this inspiring program as it tours the country.

Welcome to our new Retail and Distribution Assistant **Sheryl Joy**. Sheryl brings with her many years of experience working in the nonprofit sector. A recent Tucson transplant from Minnesota, she is providing amazing support to the organization—and happily soaking up the desert sun! We're thrilled to have her on the team.

We are pleased to welcome our new Retail Assistant **Liz Fairchild** to NS/S. Liz has an impressive and diverse background in environmental science and biology. She is sure to have much knowledge and insight to share with our visitors at the Retail Store.

Navajo and Tarahumara pumpkins adorn native plantings in the NS/S Conservation Center courtyard.

We were sad to say farewell to board member and treasurer **Michael McDonald**. Michael is a longtime and very active supporter of NS/S, having once served as Executive Director. His contributions to the organization are too numerous to count. Thank you, Michael, for all you do. We wish you the best!

We also recently said goodbye to our Farm Assistant **Scott Caruso** who has moved on to other pastures. Scott brought a bright energy and a wealth of ideas and know-how to our Conservation Farm over the past year. Thank you, Scott!

It is with a heavy heart that we say goodbye to our friend **Karolyn Kendrick**, who sadly passed away on Thanksgiving Day. Karolyn was a passionate conservationist and lover of the Sonoran desert. She worked closely with the Arizona Native Plant Society and served as editor of our own *Seedhead News* in the early 1990s. Our thoughts are with Karolyn's family and loved ones. She will be greatly missed.

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 (nativeseeds.org).

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

Native Seeds/SEARCH
3584 E. River Rd.
Tucson, AZ 85718

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.

NS/S Staff Contacts

Agricultural Conservation Center 520.622.0830

Executive Director	Bill McDorman <i>ext 102</i>
Deputy Director	Belle Starr <i>ext 104</i>
Director of Finance & Operations	Leilani M. Rothrock <i>ext 103</i>
Director of Conservation	Chris Schmidt <i>ext 111</i>
Collections Manager	Melissa Kruse-Peebles <i>ext 106</i>
Distribution and Wholesale Manager	Laura Jones <i>ext 107</i>
Distribution Coordinator	Betsy Armstrong <i>ext 113</i>
Administrative Associate	Maureen Moynihan <i>ext 100</i>
Development Associate	Stephen Thomas <i>ext 101</i>
Retail and Distribution Associate	Sheryl Joy

Conservation Farm 520.394.0227

Farm Operations Technician	Benito Gutierrez
Farm Manager	Evan Sofro

Retail Store 520.622.5561

Retail Manager	Vivian MacKinnon <i>ext 5</i>
Retail Assistant Manager	Mary Gregory
Retail Associate	Elaine Terrel
Retail Associate	Nancy Reid
Retail Associate	Liz Fairchild