

COLORADO

FARM

FRESH

Your guide to Colorado farmers' markets,
roadside stands, u-picks and agritourism activities.

Welcome!

The **Colorado Department of Agriculture** is pleased to present the **26th** edition of the **Colorado Farm Fresh Directory**, your complete guide to farmers' markets and roadside stands in the state. It is our pleasure to help you locate fresh, locally-grown fruits and vegetables, along with other farm products.

This year's **Farm Fresh Directory** lists more than **200** farms, roadside stands, CSAs and u-picks and features **110** farmers' markets across Colorado. These farms and farmers' markets feature the highest-quality, Colorado-grown produce. Inside you will also find information about county fairs, agricultural festivals, extension offices as well as a crop calendar.

The directory also features **agritourism** information such as corn mazes, wineries, and farm/ranch vacations. Our goal is to encourage residents and visitors to experience Colorado agriculture. We hope you find this directory helpful and use it throughout the year.

In addition to the numerous farms and farmers' markets listed in this directory, the Colorado Department of Agriculture would like to acknowledge the following organizations for their generous support of **Farm Fresh**:

Colorado Farmers' Market Association, Colorado Fresh Markets, Colorado MarketMaker, Colorado Wine Industry Development Board, Delta County Tourism, Metro Denver Farmers' Market, Mile High Marketplace, Miller Farms, Rock Creek Farm and Royal Crest Dairy.

Colorado State University Extension for contribution of information and assistance in publicizing and distributing this directory.

Colorado's many libraries, welcome centers, chambers of commerce and private businesses who helped get this directory into your hands.

*-John R. Stulp
Colorado Commissioner of Agriculture*

Table of Contents

Denver Metro Area	5
Adams, Arapahoe, Boulder, Broomfield, Denver, Douglas, Elbert, Jefferson	
Northeast Area	25
Larimer, Morgan, Weld	
Safe Food Facts	39
8 Great Reasons to Buy Local.....	41
Food & Agricultural Festivals.....	42
Farmers’ Markets.....	44
County Fairs	47
Southeast Area.....	49
Baca, Cheyenne, El Paso, Las Animas, Lincoln, Otero, Prowers, Pueblo, Teller	
Southwest Area.....	57
Alamosa, Archuleta, Chaffee, Conejos, Custer, Delta, Fremont, Gunnison, Montezuma, Montrose, Ouray, Park, Rio Grande, Saguache, San Miguel	
Northwest Area.....	69
Eagle, Garfield, Grand, Mesa, Moffat, Pitkin, Routt, Summit	
Tips for Picking Colorado Produce	79
Extension Offices.....	82
Index	85
Crop Calendar.....	Back Cover

Using this Directory

Farm Fresh listings are organized by five major regions of the state: Denver Metro Area, Northeast, Southeast, Southwest and Northwest. Within each region, farms and markets are listed alphabetically by county.

Farmers' markets are identified with a special icon , and there is also a separate listing of farmers' markets at the center of the book (44-45).

Farms that are currently certified organic are marked with this icon .

New listings are marked with icon. Wineries and tasting rooms are marked with , and farms and ranches with a icon offer agricultural tours. Suppliers of two highly-requested seasonal items, pumpkins and Christmas trees , are also marked with special icons.

Every effort has been made to locate farms and farmers' markets that sell direct to the public. If you know of an outlet that we have missed, please contact:

**Colorado Farm Fresh
Colorado Department of Agriculture
Markets Division
700 Kipling St., Suite 4000
Lakewood, CO 80215
(303) 239-4115; (303) 239-4125 (fax)
E-mail: markets@ag.state.co.us**

**Visit Farm Fresh, Colorado MarketMaker and other
publications on the Internet...
www.coloradoagriculture.com**

Information subject to change. Please call before visiting to verify hours and product/service availability.

A listing in this directory does not constitute an endorsement by the Colorado Department of Agriculture.

Denver Metro Area

ADAMS COUNTY

Aurora Farmers Market

1470 S. Havana
Farmers' Market Hotline: (303) 887-FARM
Web site: www.denverfarmersmarket.com

June 22 - October 26
Tuesday, 11 a.m. - 3 p.m.
Old City Building just south of the former Buckingham Square Mall.

Apples, apricots, asparagus, baked goods, BBQ, beef, beets, bell peppers, black-eyed peas, body oils, broccoli, brussels sprouts, buffalo, cabbage, candles, candy, cantaloupe (Rocky Ford), carrots, cauliflower, cherries, chile peppers, chiles - roasted, cider, cucumbers, eggplant, flowers (fresh-cut & dried), garlic, green beans, herbs (fresh & dried), honey, honeydew, jams, jellies, kettle corn, kohlrabi, leeks, lettuce, nectarines, nuts, okra, onions, organic fruits & vegetables, pasta, peaches, pears, pesto, pickles, pinto beans, plants, plums, popcorn, potatoes, pumpkins, radishes, raspberries, salsa, sausage, wild rice, soaps, specialty foods (German, Indian & Mexican), spinach, squash, strawberries, sweet corn, tomatoes, tortillas, turnips, watermelon. Gardening supplies and shoes. Live entertainment! (See our ad on page 23.)

Berry Patch Farms

13785 Potomac St.
Brighton
E-mail: bpf@qwestoffice.net
Web site: www.berrypatchfarms.com

June - September

Tuesday - Saturday, 8 a.m. - 6 p.m.

October

Tuesday - Saturday, 10 a.m. - 4 p.m.

November

Wednesday and Saturday, 10 a.m. - 4 p.m.

Winter hours, please see our web site.

Located between Hwy. 85 and Hwy. 2, 136th Ave. and 144th Ave., south of Brighton. Visit our web site for map.

We are known for our freshness, flavor, variety and affordability. Our produce is available at our farm or at The Denver Urban Homesteading indoor market.

U-pick: strawberries, raspberries (red, gold, black), pie cherries, red currants, flowers, pickles, basil, carrots. **Roadside market:** (grown on site) beans, beets, broccoli, cabbage, carrots, cauliflower, chard, edamame, eggplant, garlic, elephant garlic, kale, kohlrabi, leeks, lettuce, melons (many types), okra, onions, parsnips, peas, peppers (bell, colored

specialty), popcorn, roasted chiles, rutabagas, rhubarb, scallions, spinach, squash (summer-winter), tomatillos, tomatoes, watermelon, zucchini and locally grown sweet corn and potatoes. Also, Colorado grown organic apples, apricots, sweet cherries, peaches, plums, natural soaps, organic coffee, jams, honey, baked goods, Kiowa Valley Organic Beef. Please visit our web site for additional information on the Fall Country Harvest, school tours, cooking classes, Jr. Farmer Days and birthday parties, produce prices and availability.

Crazed Corn Field Maze and Colorado Pumpkin Patch

104th Ave. and Riverdale Rd.
Thornton
(303) 913-5947 (Weather Closure Only Line)
E-mail: CCFM1@comcast.net
Web site: www.CrazedCornFieldMaze.com

Daytime Maze, Activities and Pumpkins

Late September - October 31
Tuesday - Sunday, 10 a.m. - 6:00 p.m.
Open weather permitting. Please call ahead and check for closures. Admission prices & to book a Group is available only on the web site.

The "Crazed Cornfield Maze" is a 20 acre corn field maze that will have you twisting and turning in tall corn! Come and test your directional skills. This is a great outdoor event for all ages. We would love to see you scramble, so come and see us. In addition to the maze, there is also pick-your-own pumpkins, corn kernel play box and playground. Pick out your own pumpkin from our pumpkin piles, we have all shapes and sizes. We also have, season permitted, Indian corn, pie pumpkins, mini pumpkins, big mac pumpkins and gourds.

Haunted Field of Screams (Nighttime Attraction)

Not recommended for children, this is an adult attraction.
Open weather permitting. Please call ahead and check for closures.
(303) 913-5947 (Weather Closure Only Line)
Web site: www.HauntedFieldofScreams.com
Contact E-mail: CCFM1@comcast.net

"One of Colorado's Scariest Attractions!" For admission and prices log on to the web site (all prices subject to change).

From I-25: Take 104th Ave. east 3 1/2 miles to Riverdale Rd., 1 mile past Colorado Blvd. From Hwy. 85: Take 104th Ave. west 2 miles to Riverdale Rd., 1st light after Hwy. 85.

Denver Urban Gardens

Delaney Community Farm

170 S. Chambers

Aurora

(720) 404-0615 (please contact Heather)

E-mail: dirt@dug.org

Web site: www.dug.org

Mid-June - Mid-October

Monday - Friday, 8 a.m. - 3 p.m.

Saturday, 9 a.m. - 12 p.m.

From Denver: I-70 east towards Aurora, I-225 south, exit at 6th Ave., turn east on 6th, turn right on Chambers Rd., Delaney farm is on the left.

Community Supported Agriculture (CSA) program.

Additional sales: Farm Stand at DeLaney on Fridays starting in late July. Community partner shares can be purchased for in-need groups. WIC program.

CSA also has a fruit share from Ela Family Farms, Eastern Plains meat and egg share, raw goat milk share from Dougan Farms, and western Colorado honey share. Available opportunities: internships, volunteers, educational trainings, workshops and farm tours. Please call to schedule tours.

Ebert Family Farm

10800 Horrogate Rd.

Byers

(303) 822-5544 (call first)

E-mail: milkers@ebertfarms.com

Web site: www.ebertfarms.com

Year-round

By appointment

Tours available

17 miles northeast of Byers.

CSA farm, on-farm sales, cow shares, delivery, order online, or by telephone: beef, pork, poultry, sausage (frozen, whole, half, quarter, sausage, retail packages). Minimum amount sold: 1 lb. USDA and State-inspected. Live animals available for processing. We use certified organic feeds, no pesticides or fertilizers on farm. No hormones, 100% grass-fed beef and dairy. We also have raw milk, cream, yogurt, butter and eggs. Available through a cow share program.

The Farmers Market @ Mile High Marketplace

7007 E. 88th Ave.

Henderson

(303) 289-4656

E-mail: lisa@milehighmarketplace.com

Web site: www.milehighmarketplace.com

Year-round

Friday - Sunday, 8 a.m. - 3 p.m.

Tours available

From Denver: I-25 to I-76. I-76 east to 88th Ave. East on 88th Ave. to entrance of Mile High Marketplace. Farmers Market is located in center of market.

All fruits and vegetables available, cider, juices, honey, baked goods, handcrafted gifts. (See our ad on page 37.)

Hill's Harvest

3225 E. 124th Ave.

Thornton

(303) 451-5637

E-mail: hillsharvest@aol.com

Web site: www.hillsharvest.com

July - November

Daily, 9 a.m. - 6 p.m.

West from Colorado Blvd. onto 124th Ave. (1/2 mile). From 120th Ave. turn onto Steele St. to 124th Ave. Turn right to farm.

On-farm sales, roadside market: apples, apricots, asparagus, beets, bell peppers, cabbage, cantaloupe, carrots, cherries, chile peppers, chiles - roasted, cucumbers, garlic, green beans, onions, peaches, pears, pickles, pinto beans, potatoes, pumpkins, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, watermelon, zucchini, rice, herbs, honey, spices, juices, baked goods, fruit preserves.

Hilltop Gardens & Farm Market

9660 N. Federal Blvd.

Federal Heights

(303) 465-2226

E-mail: info@hilltopgardening.com

Web site: www.hilltopgardening.com

July - October

Monday - Saturday, 9 a.m. - 6 p.m.

Sunday, 10 a.m. - 5 p.m.

96th and Federal Blvd.

Greenhouse, roadside market: apples, apricots, beets, bell peppers, broccoli, cabbage, cantaloupe, carrots, cauliflower, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, green beans, herbs, honeydew, onions, peaches, pears, pickles, pinto beans, plums, potatoes, pumpkins, spinach, squash, sweet corn, tomatoes, watermelon, zucchini, pie cherries, rhubarb, Colorado Cherry Company ciders and juice, Christmas trees, honey, specialty jams and jellies, salsa, patio pots, hanging baskets, bedding plants, perennials, trees and shrubs.

Lora's Nourishing Produce

(720) 988-9088

E-mail: lora@lorasnourishingproduce.com

Web site: www.lorasnourishingproduce.com

Aurora CSA pick-up is near the corner of Buckley and Dartmouth Ave. Denver and Golden/Morrison CSA pick-up points available.

CSA farm. Our 2010 CSA shares include organic fruit from the Western Slope! Basil, parsley, cilantro, other herbs, micro greens, leaf lettuce heads (green, red, romaine, green butterhead and red

butterhead), baby salad mixes, kale, swiss chard, carrots (red, yellow, orange), radishes, beets, scallions, tomatillos, tomatoes, cherry tomatoes, peppers, cucumbers, kohlrabi, okra, onions, eggplant, turnips, green beans, summer squash, zucchini, melons, watermelons, cippolini onions, potatoes (red, white, blue, fingerling), pumpkins, winter squash, broccoli, cabbage, leeks, Bing cherries, apricots, peaches, plums, pears, apples. Visit the web site to check out the CSA Share Program & Custom Produce Member option.

Monroe Organic Farms, LLC

(970) 284-7941

E-mail: jacquie@monroefarm.com

Web site: www.monroefarm.com

July 1 - October 31

Daily, 7 a.m. - 6 p.m.

Tours are available upon request.

We are a Community Supported Agriculture (CSA) farm where families become members and receive a variety of certified organic produce and other farm products. We deliver our fully-ripened fruits and vegetables to 25 Front Range neighborhoods including Boulder, Broomfield, Fort Collins, Greeley, Longmont, Louisville and the Denver Metro area. We are best known for our carrots, green beans, onions, peppers, potatoes, strawberries, sweet corn, sweet melons and tomatoes. We are an excellent source for Western Slope fruit, Eastern Plains honey, beef, pork, lamb and eggs. Beef, lamb and pork are State-inspected. Our farm is certified organic. The animals are on pasture their whole lives. The last three months, they have the option to eat feed we mix ourselves. We grow as much of the ingredients as possible. They are antibiotic and hormone free.

Northglenn Farmers' Market

Northglenn Mall

(970) 785-6133

E-mail: millerfarms80651@aol.com

Web site: www.millerfarms.net

May 30 - October 31

Sunday, 10 a.m. - 4 p.m.

Intersection of 104th & I-25.

Freshly picked fruits & vegetables, melons, peaches, sweet corn, fresh roasted chiles, fresh cheese, honey, pasta, smoked & fresh meat, assorted bakery products, prepared take-home delicacies and much more.

The Orchards Farmers' Market

Westminster

(303) 621-8081

E-mail: simmons03@att.net

Web site: www.tricountyfarmersmarket.com

June 6 - October 17

Sunday, 10 a.m. - 3 p.m.

I-25 and 144th Ave. (behind R.E.I.).

Apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, celery, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, green beans, herbs, honeydew, lettuce, okra, onions, peaches, pears, pickles, plums, potatoes, pumpkins, radishes, spinach, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, zucchini, cider, juices, buffalo, eggs, honey, pork sausage, baked goods, gourmet food items, handcrafted gifts.

Palizzi Farm

15380 Bromley Lane (6th & Bromley Lane)

Brighton

(303) 659-1970

April 15 - December 24

Daily, 9 a.m. - 6 p.m.

U.S. Hwy. 85 north to Bromley Lane, right 1 mile.

East side of the King Soopers Shopping Center.

Greenhouse (bedding plants & baskets), on-farm sales, roadside market: apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, celery, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, eggs (farm fresh), garlic, grapes, green beans, honeydew, leeks, lettuce, nectarines, okra, onions, peaches, pears, pickles, pinto beans, plums, popcorn, potatoes, pumpkins, radishes, squash, sweet corn, tomatoes, turnips, watermelon, cider, juices, Christmas trees.

Palombo Farms Market

11500 Havana St.

Henderson, 80640

(303) 287-0134

E-mail: Joe23Pal@aol.com

Web site: www.palombomarket.com

July - October

Monday - Saturday, 9 a.m. - 6 p.m.

Sunday, 10 a.m. - 5 p.m.

U.S. Hwy. 85 and 112th Ave., 1 block east to

Havana St. and 3 blocks north to market.

Roadside market: apples, apricots, beets, bell peppers, broccoli, cabbage, cantaloupe, carrots, cauliflower, celery, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, grapes, green beans, honeydew, leeks, lettuce, nectarines, okra, onions, peaches, pears, pickles, pinto beans, plums, popcorn, potatoes, pumpkins, radishes, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, Swiss chard, turnip-mustard, greens, collard greens, kale, dill, gourds, Indian corn, corn stalks and a variety of dried beans, cider, juices, jams, jellies, gourmet canned goods. Pumpkin Patch & Corn Maze, October 1 - October 31. School and day care tours. Christmas trees beginning in November.

COLORADO MARKETMAKER™

Linking Agricultural Markets

FIND COLORADO FOOD PRODUCTS!

www.comarketmaker.com

A **FREE** Tool for Everyone!

Buyers, consumers, farmers, processors and retailers.

If you are involved in the food system in any way,
Colorado MarketMaker is the tool for you!

Visit www.comarketmaker.com

to find food products that are grown, raised
or processed in Colorado.

Start your search for Colorado products
by clicking on the **“Begin Your Search”** button.
Then select a **“Business Type,”** and follow the prompts.

Linking **Food Producers** with **Food Consumers**.

A Service Provided By:

Pete Palombo's Roadside Market 🍷

13201 E. 144th Ave.
Brighton
(303) 659-9419

June - October
Daily, 9 a.m. - 6 p.m.
U.S. Hwy. 85 to E. 144th Ave., northwest corner,
across from Elmwood Baptist Church.

Roadside market: apples, beets, bell peppers, broccoli, cabbage, cantaloupe, carrots, cauliflower, cherries, chile peppers, chiles - roasted, cucumbers, green beans, onions, peaches, pears, peas, pickles, pinto beans, potatoes, pumpkins, squash, sweet corn, tomatoes, watermelon, honey and more.

Prairie Natural Lamb

6447 S. CR 157
Strasburg
(303) 622-9498 (call first)
E-mail: marilyn.wentz@tds.net
Web site: www.PrairieNaturalLamb.com

Delicious young lamb pastured and fed rations free of hormones, antibiotics, soy or animal by-products. Orders taken year-round. Whole or half lambs.

Southland's Farmers' Market 🏠 🍷

Smoky Hill Rd. & E470
Aurora
(303) 621-8081
E-mail: simmons03@att.net
Web site: www.tricountyfarmersmarket.com

June 3 - August
Thursday, 10 a.m. - 1 p.m.
Southland's Retail Center.

Apricots, asparagus, beets, bell peppers, broccoli, cantaloupe, carrots, cauliflower, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, green beans, lettuce, onions, peaches, pears, pickles, plums, potatoes, pumpkins, squash, strawberries, sweet corn, tomatoes, watermelon, specialty vegetables, cider, juices, buffalo meat, eggs, honey, baked goods, handcrafted gifts.

Southland's Farmers' Market 🏠 🍷

Smoky Hill Rd. & E470
Aurora
(303) 621-8081
E-mail: simmons03@att.net
Web site: www.tricountyfarmersmarket.com

May 15 - October 16
Saturday, 9 a.m. - 1 p.m.
Southland's Retail Center.

Apricots, asparagus, beets, bell peppers, broccoli, cantaloupe, carrots, cauliflower, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, green beans, lettuce, onions, peaches,

pears, pickles, plums, potatoes, pumpkins, squash, strawberries, sweet corn, tomatoes, watermelon, specialty vegetables, cider, juices, buffalo meat, eggs, honey, baked goods, handcrafted gifts.

Spero Winery 🍷

3316 W. 64th Ave.
Denver
(720) 519-1506
E-mail: sperowinery@aol.com

Year-round
Saturday, 1 p.m. - 5 p.m. (or by appointment)
Take I-70 to Federal Boulevard, go north to 64th Ave., west on 64th Ave. Go about 3 blocks to 3316 on south side of street.

Chardonnay, Cayuga White, Colombard, Sangiovese, Zinfandel, Cabernet Sauvignon, Cabernet Sauvignon Blend, Merlot, Cabernet Franc, Syrah, Plum Dessert, Cherry Dessert, Iced Wine. Available for private tasting parties and special events.

Strasburg Farmers' Market 🏠

56551 E. Colfax Ave.
(303) 622-4088

May 8 - October 31
Saturday, 9 a.m. - 1 p.m. (fresh produce as available)

October, pumpkin patch
From I-70: Exit 310, turn north toward Strasburg; at the stop sign turn right immediately and look to the north side of Colfax for the Blossom Shop at 56551 E. Colfax.

Colorado grown fresh fruits and vegetables as seasonally available. Baked goods and craft items also available. Palisade peaches by the box, local Strasburg honey available year-round, bedding and vegetable plants, bushes, trees and fruit trees.

ARAPAHOE COUNTY

Aspen Grove Farmers' Market 🏠 🍷

7301 S. Santa Fe
Littleton
Farmers' Market Hotline: (303) 887-FARM
Web site: www.denverfarmersmarket.com

June 16 - October 27
Wednesday, 11 a.m. - 3 p.m.
In the parking lot.

Apples, apricots, asparagus, baked goods, BBQ, beef, beets, bell peppers, black-eyed peas, body oils, broccoli, brussels sprouts, buffalo, cabbage, candles, candy, cantaloupe (Rocky Ford), carrots, cauliflower, cherries, chile peppers, chiles - roasted, cider, cucumbers, eggplant, flowers (fresh-cut & dried), garlic, green beans, herbs (fresh & dried),

honey, honeydew, jams, jellies, kettle korn, kohlrabi, leeks, lettuce, nectarines, nuts, okra, onions, organic fruits & vegetables, pasta, peaches, pears, pesto, pickles, pinto beans, plants, plums, popcorn, potatoes, pumpkins, radishes, raspberries, salsa, sausage, soaps, specialty foods (German, Indian & Mexican), spinach, squash, strawberries, sweet corn, tomatoes, tortillas, turnips, watermelon, wild rice. Gardening supplies and shoes. Live entertainment! (See our ad on page 23.)

Denver Botanic Gardens at Chatfield 🍷

8500 Deer Creek Canyon Rd.
Littleton
(303) 973-3705
Web site: www.botanicgardens.org

Corn Maze

\$10 adult, \$8 student, senior, and member, \$6 child 3-12
September 10 - October 31
Friday, 4 p.m. - 9 p.m.
Saturday and Sunday, 12 p.m. - 9 p.m.
Last ticket sold 1 hour before closing

Pumpkin Festival

\$5 adult, \$3 child 3 -12 (child in costume free)
October 9 and 10, 9 a.m. - 5 p.m.
Rain date Oct. 16 and 17

Chatfield Concert Series

Late summer to early fall
Check web site for concert line-up and further details.

From C-470 exit Wadsworth, go south to the stoplight at Deer Creek Canyon Road and turn right. Entrance to the park is 1/4 mile on the left.

Eastern Plains Natural Food Co-op 📷

6619 S. Kincaid St.
Bennett
(303) 644-4079 (call first)
E-mail: co_op@easternplains.com
Web site: www.easternplains.com

Year-round
Daily, 8 a.m. - 7 p.m.
12 miles south of Bennett, off CR 129.

Meat and Poultry Co-operative. CSA format, on-farm sales, delivery available. Free range, all natural, Heritage breed poultry: turkeys, chickens, geese, ducks, eggs. Humanely certified. Lamb and pork also available.

Forté Farms Inc.

4021 S. Federal Blvd.
Denver
(303) 789-3845

July - September
Monday - Saturday, 9 a.m. - 6 p.m.

On Federal Boulevard just north of Oxford. From the south: Belleview to Federal. From other directions: U.S. Hwy. 285 (Hampden) to Federal.

Retail outlet for Forté Orchards of Palisade. All fresh fruits and vegetables in season.

June's Country Gardens RV & MHP 📷

1200 S. CR 157, Lot 3-A
Strasburg
(303) 622-4592 or (720) 670-8418 (call first)
E-mail: mapakorb@yahoo.com

July - September
Wednesday - Sunday, 9 a.m. - 6 p.m.
I-70 Interchange 310, south 1 mile to 6th Ave. at stop sign, turn left (east) 1/8 mile to Road 157, turn right (south) 2 miles to Country Gardens, June's sign on east side.

On-farm sales, country store: beets, bell peppers, cabbage, cantaloupe, carrots, chile peppers, cucumbers, green beans, honeydew, lettuce, okra, onions, pickles, potatoes, pumpkins, radishes, spinach, squash, sweet corn, tomatoes, watermelon, zucchini, eggs (fresh from our own hens).

May Farms 🍷 📷

64001 U.S. Highway 36
Byers
(303) 822-5800 (call first if weather inclement)
E-mail: tinal@mayfarms.com
Web site: www.mayfarms.com

August 1 - October 31
Friday, reservations only, groups of 40 or more
Saturday - Sunday, 10 a.m. - dusk
Call to schedule tour.
I-70 east to Exit 316. Turn south at off ramp stop sign. Turn west at second stop sign. 1 mile on right to May Farms.

On-farm sales, u-pick: beets, cantaloupe, carrots, chile peppers, pickles, potatoes, pumpkins, spinach, tomatoes, watermelon, flowers. Call for 2010 produce. Corn maze, hayrides, field trips, team-building, corporate meetings, weddings. Check web site for hours, pricing and produce.

2010 Harvest Festival Admission:

12 and up - \$12
5-11 - \$10
4 and under - free
Sr. rate - \$7
5-11 accompanied by Military/Gov't ID - \$5
Military/Gov't ID - \$7

Monroe Organic Farms, LLC. 📷 🌿

(970) 284-7941
E-mail: jacquie@monroefarm.com
Web site: www.monroefarm.com

July 1 - October 31
Daily, 7 a.m. - 6 p.m.

Tours are available upon request.

We are a Community Supported Agriculture (CSA) farm where families become members and receive a variety of certified organic produce and other farm products. We deliver our fully-ripened fruits and vegetables to 25 Front Range neighborhoods including Boulder, Broomfield, Fort Collins, Greeley, Longmont, Louisville and the Denver Metro area. We are best known for our carrots, green beans, onions, peppers, potatoes, strawberries, sweet corn, sweet melons and tomatoes. We are an excellent source for Western Slope fruit, Eastern Plains honey, beef, pork, lamb and eggs. Beef, lamb and pork are State-inspected. Our farm is certified organic. The animals are on pasture their whole lives. The last three months, they have the option to eat feed we mix ourselves. We grow as much of the ingredients as possible. They are antibiotic and hormone free.

BOULDER COUNTY

63rd St. Farm

3796 N. 63rd Street
Boulder
(720) 938-3059 (call first)
E-mail: 63rdstfarm@gmail.com
Web site: www.63rdstfarm.com

June - October
Daily, hours vary
Tours available
Located between Valmont and Jay on 63rd St.

CSA farm, greenhouse, roadside market, on-farm sales: beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, celery, chile peppers, cucumbers, eggplant, garlic, green beans, herbs, leeks, lettuce, onions, potatoes, pumpkins, radishes, spinach, squash, tomatoes, zucchini, eggs. Farm and ranch vacations, facility space for small retreats, classes, gatherings.

Augustina's Winery

4715 N. Broadway, #B3
Boulder
(303) 545-2047
E-mail: winechic@boulder.net
Web site: www.winechick.biz

Call for seasonal open hours
Also by appointment
From Downtown Boulder: north on Broadway for 3 miles to 4715 N. Broadway. Winery is on the west side of Broadway in the warehouse building behind the "Secret Garden" greenhouse and nursery.

Cabernet Franc, Chardonnay, Cherry, Merlot, Muscat Blanc, Red table wine blends, Riesling, Shiraz. Tasting room available. Wine is also available at the Boulder County Farmers' Market,

Dillon Farmers' Market, Belmar Farmers' Market and Louisville Farmers' Market.

The B Bar S Ranches

282 Twin Sisters Rd.
Nederland
(303) 442-1995
Web site: www.bbarsranch.com

Order by phone, fax or mail
Orders must be received by September 15, 2010.
West from Boulder on SH 119 (Canyon), 1 mile past tunnel, left on Magnolia Rd. (CR 132), 5 1/2 miles to Twin Sisters Rd., left 1/4 mile to driveway, right 1/4 mile to ranch house.

Our freezer beef is grass-fed (low fat). We do not use growth-enhancing hormones, steroids or prophylactic antibiotics. Buy a quarter, half or whole carcass. Customers may instruct the packer how to prepare their beef. For an extra charge, some can be made into sausage or jerky. A brochure is available on request.

BookCliff Vineyards

1501 Lee Hill Rd., Unit #17
Boulder
(303) 449-9463
E-mail: winery@bookcliffvineyards.com
Web site: www.bookcliffvineyards.com

Year-round
Summer hours:
Thursday - Sunday, 1 p.m. - 6 p.m.
Winter hours:
Friday - Sunday, 1 p.m. - 6 p.m.

From Denver drive north on Highway 36 which turns into 28th Street in Boulder. Drive through town heading north towards Lyons. Lee Hill Road is the last street on your left as you exit Boulder, just north of the Holiday Drive-In sign on your left. Turn left onto Lee Hill and take an immediate right at the first opportunity. We are located in Unit 17.

Tasting room. 100% Colorado grown grapes. Brewery next door.

Boulder Creek Winery

6440 Odell Place
Boulder
(303) 516-9550
E-mail: bouldercreekwine@msn.com
Web site: www.bouldercreekwine.com

Year-round
Thursday - Sunday, 1 p.m. - 5:30 p.m.
Located in northeast Boulder, off of Colorado 119. From 119 take 63rd St. south 1 block. Turn left, go east on Lookout Rd. to first light. Take left onto Spine; 1st left onto Odell Place. We are second building on the left.

Cabernet, Chardonnay, Merlot, Port, Riesling, Syrah, White Merlot. Tasting room available.

Boulder Farmers' Market

13th St. between Canyon Blvd. and Arapahoe Ave.

(303) 910-2236

E-mail: bfm-manager@boulderfarmers.org

Web site: www.boulderfarmers.org

April 3 - November 6

Saturday, 8 a.m. - 2 p.m.

May 5 - October 6

Wednesday, 4 p.m. - 8 p.m.

Locally focused community market with a European market atmosphere. Farmers own the Market and ONLY sell what they grow, making us one of the few grower's only markets in the region. We have the longest market season, with the widest range of vegetables and heirloom varieties in Colorado. Also, shop the Market for free range, vegetarian fed, organic, and grass raised meats, cheeses, and eggs. We provide free activities for kids, chef demonstrations, culturally appropriate packaged and prepared local foods, and a beautiful community gathering space at the base of the foothills next to the Boulder Creek and Central Park. Visit our web page for information about our growers, food vendors and free parking options. We accept credit, debit and Colorado Quest.

Ciatano's Vineyards

16858 N. St. Vrain Drive (U.S. Hwy. 36)

Lyons

(303) 823-5011

Summer, daily, 11 a.m. - 7 p.m.

Fall - Spring, Friday - Monday, 11 a.m. - 5 p.m.

3 miles west of Lyons at the covered bridge on U.S. Hwy. 36.

Over 30 wines. Spend the afternoon at Ciatano's, a family owned and operated winery and tasting room. Indulge in our wines, deli food and serene picnic grounds which are nestled along the St. Vrain River.

Colorado's Best Beef Company

4791 Jay Rd.

Boulder

(303) 449-8632 (call first)

E-mail: info@cobestbeef.com

Web site: www.naturalbeef.com

Year-round

Daily, by appointment

Call ahead for directions to see ranches or to stop by to pick up beef.

On-farm sales: beef, beef sausage, beef quarters, halves, custom cut, beef jerky, beef bacon, beef brats, beef summer sausage, beef Italian and German sausage, beef breakfast sausage, beef franks, beef chorizo, beef polish sausage, beef snack sticks, frozen individual beef cuts, steaks, roasts, burgers. We are family owned, locally owned, all-natural beef program. We raise

Charolais and Charolais-crossbred beef. Our cattle are raised the old fashioned way, no feed antibiotics, no growth hormones, no steroids, dry-aged 14-21 days, humanely treated, pasture raised and corn-finished to perfection (100% grass-fed available on limited basis). From our ranch, to your table.

Cottonwood Farm

75th St. and Arapahoe Rd.

Boulder

(720) 890-4766

Web site: www.cottonwoodfarms.com

Bedding plants in spring (check web site)

Vegetables in summer (check web site)

Fall Fest

September 25 - October 31

Daily, 10 a.m. - 6 p.m.

East of Boulder, 4 miles on Arapahoe Rd., south on 75th St. to entrance.

On-farm sales, roadside market: fruits, vegetables, pumpkins, squash, sweet corn, tomatoes. Fall Festival, September 25 - October 31: pumpkin patch, cornfield maze, straw bale maze, farm animals, farm equipment display, steam tractor, Indian corn, corn stalks, straw bales. School group tours available by appointment.

Cultiva! Youth Project of

1630 Hawthorne Ave.

Boulder

(303) 440-8409 (call first)

E-mail: info@growinggardens.org

Web site: www.growinggardens.org

Cultiva! was started in 1999. The program teaches diverse teens sustainable agriculture, leadership, entrepreneurial and life skills. The Cultiva! youth (ages 11-18) work daily to cultivate a one acre organic garden. Their produce is donated weekly to those in need. The youth sell a portion of their produce at the Boulder Farmers' Market to learn business skills. Youth design, coordinate and participate in community service projects. The teenagers also take initiative with the operation and planning of the program and grow to become stewards of the environment and leaders in their community. Field crops: beans, beets, cabbage, carrots, chard, corn, cucumbers, garlic, kale, lettuce, onions, peas, potatoes, radishes, spinach, summer squash, turnips, winter squash. Greenhouse crops: arugula, basil, cilantro, eggplant, sweet/hot peppers, tomatoes. Local comb honey.

Ela Family Farms/

Silver Spruce Orchards

(970) 872-3488 (call first)

E-mail: info@elafamilyfarms.com

Web site: www.elafamilyfarms.com

June - December

With over 100 years of Colorado fruit growing experience, our fourth generation family farm offers certified organic fruits and fruit products at farmers' markets, at our farm, direct to buyer groups, as fruit shares to other CSA farms and at select retail stores, coops and restaurants. We grow mouth watering organic peaches, pears, apples, cherries, plums, berries and heirloom tomatoes. We make our own fruit into enticing jams, fruit butters, apple sauces, dried fruit and fruit leathers, and cider. Look for us on Saturdays at the Boulder Farmers' Market, Old Town Fort Collins Farmers' Market, and Golden Farmers' Market. On Sundays find us in Denver at the Old South Pearl St. Farmers' Market, City Park Esplanade (East High School) Farm Market, and Stapleton Farm Market. We sell wholesale to farm stands, stores and restaurants in the Denver/Boulder to Fort Collins area and the I-70 corridor west to Grand Junction. Visit our web site for more information or to order gift packs of any of our products online.

Haystack Mountain Goat Dairy

1121 Colorado Ave.

Longmont

(720) 494-8714

Web site: www.haystackgoatcheese.com

Goat cheese, soft ripen cheese, fresh chevre cheese and raw milk cheeses.

Lafayette Farmers' Market

(303) 499-2494

E-mail: penny@naturespt.com

Web site: www.lafayette-farmers-market.com

May 20 - October 14

Thursday, 4 p.m. - 8 p.m.

Old Town Lafayette. West Chester at South Public Road.

"Building community from the farm up." Local farm produce, Colorado fruits, plant starts, cut flowers, Artisan breads, French pastries, American pies, honey, wine, coffee and more. We encourage backyard growers, youth and school projects. After much inquiry, and in the interest of building community, this year we will include one town business presence each week. Arts and crafts monthly. Open Bluegrass jam starts at 6 p.m.

Lone Hawk Farm

10790 N. 49th Street

Longmont

(303) 776-8458

E-mail: admin@lonehawkfarms.com

Web site: www.lonehawkfarms.com

March 1 - November 1

Daily

10 miles north of Boulder, between Nelson Rd. and St. Vrain Rd. on N. 49th St.

CSA, on-farm sales, roadside market, u-pick: apples, beets, bell peppers, broccoli, brussels sprouts, cabbage, carrots, cherries, chile peppers, cucumbers, eggplant, garlic, green beans, herbs, leeks, lettuce, onions, potatoes, pumpkins, radishes, spinach, squash, sweet corn, tomatoes, turnips, zucchini, eggs. All produce is grown with organic practices, using no pesticides, herbicides or chemical fertilizers. Event center for weddings, farm dinners and other special events.

Longmont Dairy Farm Inc.

920 Coffman

Longmont

(303) 776-8466

Web site: www.longmontdairy.com

Year-round milk delivery service available. Milk from our own cows delivered in glass bottles. Milk is also available at Your Butcher Frank, 900 Coffman St., Tuesday - Saturday, 8 a.m. - 6 p.m.

Longmont Farmers' Market

(303) 910-2236

E-mail: lfn-manager@boulderfarmers.org

Web site: www.longmontfarmers.com

May 1 - October 30 (rain or shine)

Saturday, 8 a.m. - 2 p.m.

North lot of the Longmont Fairgrounds. Near the corner of Hover Rd. and Boston Ave.

We are a farmer owned farmers' market bringing our community locally raised fresh fruits, vegetables, meats, dairy, and eggs from several farming communities in our region. We also offer prepared and packaged foods appropriate for our multi-cultural community. We offer lots of parking, seating and walking spaces to make your market experience enjoyable. We are dedicated to growing local farmers, great food, and healthy communities. We accept credit, debit and Colorado Quest cards.

Louisville Farmers' Market

824 Front Street

(303) 902-2451

E-mail: louisvillefarmersmarket@comcast.net

Web site: www.farmersmarketlouis.com

June 5 - October 16

Saturday, 9 a.m. - 2 p.m.

Downtown Louisville on Front and Walnut Streets at the Steinbaugh Pavilion.

Apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, cheese, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, green beans, herbs, honeydew, leeks, lettuce, onions, peaches, pears, pickles, plums, potatoes, pumpkins, radishes, spinach, squash, sweet corn, tomatoes, watermelon, zucchini, cider, Colorado wines, eggs, honey, baked goods, handcrafted gifts. Beef, sausage, jerky.

Medovina

Niwot

(303) 845-3090 (call first)

E-mail: mark@medovina.com

Web site: www.medovina.com

All natural honey wine and honey/fruit (organic) blends all from Colorado's bounty.

Monroe Organic Farms, LLC.

(970) 284-7941

E-mail: jacquie@monroefarm.com

Web site: www.monroefarm.com

July 1 - October 31

Daily, 7 a.m. - 6 p.m.

Tours are available upon request.

We are a Community Supported Agriculture (CSA) farm where families become members and receive a variety of certified organic produce and other farm products. We deliver our fully-ripened fruits and vegetables to 25 Front Range neighborhoods including Boulder, Broomfield, Fort Collins, Greeley, Longmont, Louisville and the Denver Metro area. We are best known for our carrots, green beans, onions, peppers, potatoes, strawberries, sweet corn, sweet melons and tomatoes. We are an excellent source for Western Slope fruit, Eastern Plains honey, beef, pork, lamb and eggs. Beef, lamb, and pork are State-inspected. Our farm is certified organic. The animals are on pasture their whole lives. The last three months, they have the option to eat feed we mix ourselves. We grow as much of the ingredients as possible. They are antibiotic and hormone free.

Munson Farms

7355 Valmont Rd.

Boulder, CO 80301

(303) 442-5330 or (720) 971-8847

July 15 - October 31

Daily, 9 a.m. - 7 p.m.

U.S. 36 to Pearl St. (in Boulder), east on Pearl to Valmont, east to 75th and Valmont.

On-farm sales, roadside market, sell direct to buyer groups, u-pick (pumpkins): cantaloupe, cucumbers, green beans, lettuce, pumpkins, squash, sweet corn, tomatoes, watermelon, Christmas trees, hayrides. School groups welcome during pumpkin season (by appointment only).

Niwot Farmers' Market

7980 Niwot Road

(303) 499-2494

E-mail: penny@naturespt.com

Web site: www.niwotfarmersmarket.com

May 24 - October 11

Monday, 4 p.m. - 8 p.m.

The town grocery store parking lot.

"Building community from the farm up." Local farm produce, Colorado fruits, plant starts, and cut flowers. Artisan breads, famous pies, varietal honeys, wine, Justin's root-beer. Meals by Chef Dale featuring a local farmer weekly and music. We encourage local backyard gardeners, youth and school garden projects. Arts and crafts monthly. One town business at venue weekly.

Oxford Gardens

3657 Hazelwood Ct.

Boulder

(303) 817-9676 (call first)

E-mail: peter.volz@comcast.net

Web site: www.oxfordgardensboulder.com

April 1 - October 31

Monday - Friday, 8 a.m. - 6 p.m.

Tours available, please call.

From Longmont: take 119 (Diagonal) towards Boulder. Turn right off Hwy. 119 onto Oxford Road. Go 1 block to N. 81st, go 200 yards, on right.

CSA farm, greenhouse, on-farm sales: beets, bell peppers, broccoli, brussels sprouts, cabbage, carrots, chile peppers, cucumbers, eggplant, green beans, leeks, lettuce, okra, onions, potatoes, radishes, spinach, squash, tomatoes, turnips, zucchini, swiss chard, kale, arugula, peas. Also available at Boulder Farmers' Market (Wednesday and Saturday). We use no herbicides, pesticides or other chemical sprays for pest or weed control.

Pachamama Organic Farm

10771 N. 49th St.

Longmont

(303) 776-1924 (call first)

E-mail: csa@pachamamafarm.com

Web site: www.pachamamafarm.com

CSA farm: asparagus, beets, broccoli, brussels sprouts, cabbage, carrots, cucumbers, edamame soybeans, eggplant, garlic, green beans, herbs, lettuce, onions, potatoes, pumpkins, radishes, salad mix, spinach, squash, strawberries, sweet corn, turnips, watermelon, zucchini, bedding plants. Available at Boulder and Longmont Farmers' Markets.

Redstone Meadery

4700 Pearl St., #2A

Boulder

(720) 406-1215

E-mail: info@redstonemeadery.com

Web site: www.redstonemeadery.com

Year-round

Monday - Friday, 12 p.m. - 6:30 p.m.

Saturday, 12 p.m. - 5 p.m.

Tours: Monday - Friday, 1 p.m. and 3 p.m.

Saturday, 12:30 p.m.

Located on 47th St. (east of Foothills Pkwy.), between Pearl Parkway and Valmont Rd.

The spirit behind the world's first beverage, mead or honey wine, is alive and well in Boulder. We invite you to visit our tasting room for free tasting of our award-winning mead and a tour of our facility. Groups of 10 or more please call ahead.

Rocky Mountain Pumpkin Ranch

9059 Ute Hwy.
Longmont
(303) 684-0087
Web site: www.rockymtnpumpkinranch.com

April 30 - October 31
Daily, 9 a.m. - 6 p.m.
I-25 and Hwy. 66, west 9 miles, north side of hwy.
(1/2 mile past Hover Rd.).

Greenhouse, on-farm sales, roadside market, sell direct to buyer groups: apples, apricots, asparagus, beets, bell peppers, broccoli, cabbage, cantaloupe, carrots, cauliflower, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, grapes, green beans, honeydew, leeks, lettuce, nectarines, onions, peaches, pears, pickles, plums, popcorn, potatoes, pumpkins, radishes, raspberries, rhubarb, spinach, squash, strawberries, sweet corn, tomatoes, watermelon, cider, juices, eggs, honey, handcrafted gifts, jams, jellies, honey syrups, salsa. Starting September: Fall Festival, pony rides, petting zoo, super slide, caramel apples, breads, press your own cider. Certified USDA organic. School group tours available by appointment.

Zweck's Fresh Vegetables & Flowers

10901 Airport Rd.
Longmont
(303) 776-1171
Web site: www.zwecksfresh.com

June
Monday - Friday, 3 p.m. - 5 p.m.
Saturday, 10 a.m. - 12:30 p.m.
July 15 - September 30
Monday - Friday, 10 a.m. - 1 p.m. and 3 p.m. - 5:30 p.m.
Saturday, 10 a.m. - 1 p.m.
Sunday, 11 a.m. - 1 p.m.
From Longmont: 9th Ave. west to Airport Rd., turn left (south), 1/4 mile on right. From Boulder: Hwy. 119 to Airport Rd., turn left (north) approximately 3 miles, 1/4 mile north of Vance Brand Airport.

Roadside market, Centennial Farm, certified organic. We grow everything we sell. Our vegetables are picked fresh daily from gardens on our farm. June produce: beets, broccoli, cabbage, carrots, green onions, lettuce, peas (sugar snap), spinach, fresh-cut flowers. Summer produce (July 15 - September 30): cucumbers, green beans, melons, onions, peppers (sweet & hot), potatoes, raspberries, squash (summer & winter), sweet

corn, tomatoes, fresh herbs (basil), honey, fresh-cut and dried flowers.

BROOMFIELD COUNTY

Rock Creek Farm

2005 S. 112th St.
Broomfield
(303) 465-9565
E-mail: dmiller@rockcreekfarm.com
Web site: www.rockcreekfarm.com

September 25 - November 1
Daily, 9 a.m. - 6 p.m.
Selected evenings, check web site
1 mile north of Broomfield on U.S. Hwy. 287.

U-pick: pumpkins & pie pumpkins, squash, cornstalk bundles, gourds, Indian corn, straw, caramel apples, baked goods, handcrafted gifts. Corn maze, Halloween activities, small children hay maze and farm animal petting zoo. School groups welcome. No general admission fee. Real Farm. If muddy, possibly closed. Check web site daily. (See our ad on page 46.)

Turquoise Mesa Winery

555 Burbank St., #Q
Broomfield, 80020
(303) 653-3822
E-mail: TABWINE@aol.com
Web site: www.turquoisemesawinery.com

October - May
Saturday, 1 p.m. - 5 p.m.
June - October
Saturday, 2 p.m. - 5 p.m.
Daily, by appointment
Hwy. 36 to Broomfield exit. North on Hwy. 287 to Midway. West on Midway to Burbank St.. North on Burbank St. to Burbank Office Park. West into office park, unit #Q is at the end on the left.

Come sample award-winning wines. Our wines are handcrafted reds, whites and blends.

DENVER COUNTY

Balistreri Vineyards

1946 E. 66th Ave.
Denver
(303) 287-5156
E-mail: info@balistreriwine.com
Web site: www.BalistreriWine.com

Year-round, wine tasting and tours
7 days a week, 12 p.m. - 5 p.m.
Extended hours by appointment
Closed Christmas, New Year's Day and Easter.

Take I-25 to the 58th Ave. exit, go east to N. Washington St., north to 66th Ave. and east on 66th Ave. 3/4 mile to the winery.

Cabernet Franc, Cabernet Sauvignon, Chardonnay, Dessert Cherry Wine, Merlot, Muscat, Petite Sirah, Port, Sangiovese, Syrah, Zinfandel.

Cherry Creek Fresh Market

First & University
Denver
(303) 442-1837
E-mail: freshmarkets@comcast.net
Web site: www.coloradofreshmarkets.com

May 1 - October 30
Saturday, 8 a.m. - 1 p.m.
June 16 - September 29
Wednesday, 9 a.m. - 1 p.m.
At the Cherry Creek Shopping Center.

The award winning Cherry Creek Fresh Market, produced by Colorado Fresh Markets, is the largest farmers market in Denver. Touted as the "Cadillac of farmers markets," you'll find a high quality mix of Colorado growers and unique local gourmet food vendors representing the best of the Rocky Mountain region. Also enjoy chef events, gardening tips from Master Gardeners and Master Composters, live music and more in a fun and festive outdoor shopping environment. (See our ad on page 40.)

City Park Esplanade Fresh Market

Sullivan Fountain on Colfax
Denver
(303) 442-1837
E-mail: freshmarkets@comcast.net
Web site: www.coloradofreshmarkets.com

May 16 - October 31
Sunday, 9 a.m. - 1 p.m.
Across from the Tattered Cover.

The City Park Esplanade Fresh Market, produced by Colorado Fresh Markets, sets up around historic Sullivan Fountain among the majestic statues and architecture of the City Park Esplanade. A strong agricultural market, you'll find the best selection of local growers on a Sunday complimented by a fun mix of fresh food vendors in an urban park setting. Plenty of free parking so if you miss the Cherry Creek Fresh Market on Saturday, visit your favorite market vendors on Sunday. (See our ad on page 40.)

Denver Urban Gardens

Fairview School Market

2715 W. 10th Ave.
Denver
(303) 292-9900 (call first)
E-mail: dirt@dug.org
Web site: www.dug.org

July 4 - September 26

Sunday, 1 p.m. - 3 p.m.

Beets, bell peppers, broccoli, cabbage, carrots, cauliflower, chile peppers, cucumbers, garlic, green beans, herbs, lettuce, potatoes, radishes, raspberries, spinach, squash, strawberries, tomatoes, zucchini, fresh flowers.

Denver Urban Homesteading

200 Santa Fe Drive
Denver
(303) 572-3122
E-mail: james@denverurbanhomesteading.com
Web site: www.denverurbanhomesteading.com

Year-round
Saturday, 9 a.m. - 2 p.m.
Corner of Santa Fe Drive and West 2nd Avenue.

Apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, celery, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, grapes, green beans, herbs, honeydew, leeks, lettuce, nectarines, okra, onions, peaches, pears, pickles, pinto beans, plums, popcorn, potatoes, pumpkins, radishes, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, zucchini, cider, juices, wine (Jack Rabbit Hill Biodynamic Wine), tasting room available, cheese, eggs, honey, baked goods, chicken coops, cold frames, outdoor planters, beef, buffalo, lamb, pork, poultry, sausage, trout, salmon, tilapia (fresh and frozen, retail packages), jerky, USDA and State-inspected. Homesteading classes in raising backyard chickens, slaughtering chickens, raising backyard goats, beekeeping, fish farming, herbs, mushrooms, permaculture, edible weeds.

Ela Family Farms/ Silver Spruce Orchards

(970) 872-3488 (call first)
E-mail: info@elafamilyfarms.com
Web site: www.elafamilyfarms.com

June - December

With over 100 years of Colorado fruit growing experience, our fourth generation family farm offers certified organic fruits and fruit products at farmers' markets, at our farm, direct to buyer groups, as fruit shares to other CSA farms and at select retail stores, coops and restaurants. We grow mouth watering organic peaches, pears, apples, cherries, plums, berries and heirloom tomatoes. We make our own fruit into enticing jams, fruit butters, apple sauces, dried fruit and fruit leathers, and cider. Look for us on Saturdays at the Boulder Farmers' Market, Old Town Fort Collins Farmers' Market, and Golden Farmers' Market. On Sundays find us in Denver at the Old South Pearl St. Farmers' Market, City Park Esplanade (East High School) Farm Market, and Stapleton Farm Market. We sell wholesale to farm stands, stores and restaurants

in the Denver/Boulder to Fort Collins area and the I-70 corridor west to Grand Junction. Visit our web site for more information or to order gift packs of any of our products online.

Highland Farmers' Market

1500 Boulder Street
Denver
(303) 734-0718
E-mail: nicole@HobNobEvents.com
Web site: www.denverhighland.org or
www.HobNobEvents.com

June 5 - October 30
Saturday, 9 a.m. - 1 p.m.
1500 block of Boulder St. in Denver

The Highland Farmers' Market promotes Colorado growers. All produce is ready for patrons within days after picking. Fresh is a healthier, tastier, better quality option.

Lora's Nourishing Produce

Denver
(720) 988-9088
E-mail: lora@lorasnourishingproduce.com
Web site: www.lorasnourishingproduce.com

Denver CSA pick-up is near the corner of Holly and Evans. Aurora and Golden/Morrison CSA pick-up points available.

CSA farm. Our 2010 CSA shares include organic fruit from the Western Slope! Basil, parsley, cilantro, other herbs, micro greens, leaf lettuce heads (green, red, romaine, green butterhead and red butterhead), baby salad mixes, kale, swiss chard, carrots (red, yellow, orange), radishes, beets, scallions, tomatillos, tomatoes, cherry tomatoes, peppers, cucumbers, kohlrabi, okra, onions, eggplant, turnips, green beans, summer squash, zucchini, melons, watermelons, cippolini onions, potatoes (red, white, blue, fingerling), pumpkins, winter squash, broccoli, cabbage, leeks, Bing cherries, apricots, peaches, plums, pears, apples. Visit the web site www.lorasnourishingproduce.com.

Monroe Organic Farms, LLC.

(970) 284-7941
E-mail: jacquie@monroefarm.com
Web site: www.monroefarm.com

July 1 - October 31
Daily, 7 a.m. - 6 p.m.
Tours are available upon request.

We are a Community Supported Agriculture (CSA) farm where families become members and receive a variety of certified organic produce and other farm products. We deliver our fully-ripened fruits and vegetables to 25 Front Range neighborhoods including Boulder, Broomfield, Fort Collins, Greeley, Longmont, Louisville and the Denver Metro area.

We are best known for our carrots, green beans, onions, peppers, potatoes, strawberries, sweet corn, sweet melons and tomatoes. We are an excellent source for Western Slope fruit, Eastern Plains honey, beef, pork, lamb and eggs. Beef, lamb and pork are State-inspected. Our farm is certified organic. The animals are on pasture their whole lives. The last three months, they have the option to eat feed we mix ourselves. We grow as much of the ingredients as possible. They are antibiotic and hormone free.

Northfield Farmers' Market

I-70 and Quebec
Denver
(303) 621-8081
E-mail: simmons03@att.net
Web site: www.tricountyfarmersmarket.com

May 15 - October
Saturday, 9 a.m. - 1 p.m.

Apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, celery, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, green beans, herbs, honeydew, lettuce, okra, onions, peaches, pears, pickles, plums, potatoes, pumpkins, radishes, spinach, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, zucchini, cider, juices, buffalo, eggs, honey, pork, sausage, baked goods, gourmet food items, handcrafted gifts.

Old S. Pearl Street Farmers' Market

Denver
(303) 242-1032
E-mail: nicole@HobNobEvents.com
Web site: www.oldsouthpearlstreet.com

June 6 - October 31
Sunday, 9 a.m. - 1 p.m.
1500 block of S. Pearl St. between Florida and Iowa.

Westword voted the Old South Pearl Street Farmers Market "Best Of" and as the market is entering it's 10th season apparently the patrons agree! With a continued increase in neighborhood involvement and special events including the Pet Fair, Green Fair and Health Fair, the Old South Pearl Street Market is stronger than ever. This market has a great atmosphere and is in the center of a beautiful historic Denver neighborhood. This is a Colorado growers only market with a strong emphasis on food, flowers, and produce.

Stapleton Farmers' Market

E. 29th Ave. & Roslyn St.
Denver
(303) 442-1837
E-mail: freshmarkets@comcast.net
Web site: www.coloradofreshmarkets.com

June 20 – October 17
Sunday, 8:30 a.m. - 12:30 p.m.
Stapleton Founder's Green.

The Stapleton Farmers' Market, produced by Colorado Fresh Markets, is a fun family event that sets up around the large grassy knoll of Stapleton Founders' Green. Come to enjoy the plethora of tasty food booths and picnic with locally grown goodies on the Green. Kick a ball around, play a little frisbee or splash in the wading fountain on hot summer days. There's something for everyone at this popular community market. (See our ad on page 40.)

Tamarac Square Farmers' Market 🏠 🍷

S. Tamarac Drive and E. Hampden Ave.
Denver
Farmers' Market Hotline: (303) 887-FARM
Web site: www.denverfarmersmarket.com

June 21 - October 25
Monday, 11 a.m. - 3 p.m.
Tamarac Square Shopping Center.

Apples, apricots, asparagus, baked goods, BBQ, beef, beets, bell peppers, black-eyed peas, body oils, broccoli, brussels sprouts, buffalo, cabbage, candles, candy, cantaloupe (Rocky Ford), carrots, cauliflower, cherries, chile peppers, chiles - roasted, cider, cucumbers, eggplant, flowers (fresh-cut & dried), garlic, green beans, herbs (fresh & dried), honey, honeydew, jams, jellies, kettle korn, kohlrabi, leeks, lettuce, nectarines, nuts, okra, onions, organic fruits & vegetables, pasta, peaches, pears, pesto, pickles, pinto beans, plants, plums, popcorn, potatoes, pumpkins, radishes, raspberries, salsa, sausage, soaps, specialty foods (German, Indian & Mexican), spinach, squash, strawberries, sweet corn, tomatoes, tortillas, turnips, watermelon, wild rice. Gardening supplies and shoes. Live entertainment! (See our ad on page 23.)

Tiri's Garden Farmers' Market 🆕 🏠 🍷

1522 California Street
Denver
(303) 605-2885
E-mail: corey@concertsforkids.org
Web site: www.concertsforkids.org

June 2 - September 22
Wednesday, 11 a.m. - 4 p.m.
Tours available
Tiri's Garden Farmers' Market is located on the corner of 15th and California, across from the Hyatt Regency Hotel in downtown Denver.

Apples, asparagus, bell peppers, broccoli, brussels sprouts, cabbage, carrots, cauliflower, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, green beans, herbs, lettuce, onions, peaches, pickles, potatoes, spinach, squash, sweet corn, tomatoes, watermelon, zucchini, juices, cheese, eggs, honey, baked goods, handcrafted gifts and live music.

DOUGLAS COUNTY

Busy Bee Farm 🍷

PO Box 41
Larkspur
(303) 657-5360
E-mail: steven_Lechner@msn.com
Web site:
www.honeylocator.com/profiles/4221900.asp and
www.larkspurhoney.com

April - October
By appointment
Closed all major holidays.

Pure raw honey and honey products, creamed honey, bee pollen, beeswax, beeswax candles, soaps and lotions.

Castle Rock Farmers' Market 🏠 🍷

(720) 733-6951
E-mail: jjulian@douglas.co.us
Web site: www.coopext.colostate.edu/douglas/

July 10 - October 2
Saturday, 8 a.m. - 12 p.m.
2nd Street and Wilcox Street in Castle Rock.

Apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, celery, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, grapes, green beans, herbs, honeydew, leeks, lettuce, okra, onions, peaches, pears, pickles, plums, popcorn, potatoes, pumpkins, radishes, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, zucchini, cider, juices, honey, baked goods, handcrafted gifts. Beef, buffalo, sausage (frozen, retail packages), USDA-inspected.

Highlands Ranch Town Center Farmers' Market 🏠 🍷

Farmers' Market Hotline: (303) 887-FARM
Web site: www.denverfarmersmarket.com

May 2 - October 31
Sunday, 10 a.m. - 2 p.m.
Along Highlands Ranch Parkway between Lucent and Broadway.

Apples, apricots, asparagus, baked goods, BBQ, beef, beets, bell peppers, black-eyed peas, body oils, broccoli, brussels sprouts, buffalo, cabbage, candles, candy, cantaloupe (Rocky Ford), carrots, cauliflower, cherries, chile peppers, chiles - roasted, cider, cucumbers, eggplant, flowers (fresh-cut & dried), garlic, green beans, herbs (fresh & dried), honey, honeydew, jams, jellies, kettle korn, kohlrabi, leeks, lettuce, nectarines, nuts, okra, onions, organic fruits & vegetables, pasta, peaches, pears, pesto, pickles, pinto beans, plants, plums, popcorn, potatoes, pumpkins, radishes, raspberries, salsa, sausage, soaps, specialty foods (German, Indian

& Mexican), spinach, squash, strawberries, sweet corn, tomatoes, tortillas, turnips, watermelon, wild rice. Gardening supplies and shoes. Live entertainment! (See our ad on page 23.)

Lone Tree Farmers' Market

Lone Tree Entertainment District
(303) 621-8081
E-mail: simmons03@att.net
Web site: www.tricountyfarmersmarket.com

June 5 - October 16
Saturday, 9 a.m. - 1 p.m.
In front of Rio Grande Mexican Restaurant.

Apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, celery, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, green beans, herbs, honeydew, lettuce, okra, onions, peaches, pears, pickles, plums, potatoes, pumpkins, radishes, spinach, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, zucchini, cider, juices, buffalo, eggs, honey, pork, sausage, baked goods, gourmet food items, handcrafted gifts.

Mile High Bison

1469 Greenland Road
Larkspur
(303) 258-6588 (call first)
E-mail: milehighbison@yahoo.com
Web site: www.mhbison.com

Year-round
Saturday, 9 a.m. - 5 p.m.
See web site for directions.

On-farm sales, roadside market: buffalo (frozen, whole, half, quarter, sausage, retail packages), minimum amount sold: a-la-carte, USDA-inspected. No hormones, steroids, antibiotics, 100% grass-fed. Delivery available, at farmers' markets (see web site), online and order by telephone.

Monroe Organic Farms, LLC.

(970) 284-7941
E-mail: jacquie@monroefarm.com
Web site: www.monroefarm.com

July 1 - October 31
Daily, 7 a.m. - 6 p.m.
Tours are available upon request.

We are a Community Supported Agriculture (CSA) farm where families become members and receive a variety of certified organic produce and other farm products. We deliver our fully-ripened fruits and vegetables to 25 Front Range neighborhoods including Boulder, Broomfield, Fort Collins, Greeley, Longmont, Louisville and the Denver Metro area. We are best known for our carrots, green beans, onions, peppers, potatoes, strawberries, sweet corn, sweet melons and tomatoes. We are an

excellent source for Western Slope fruit, Eastern Plains honey, beef, pork, lamb and eggs. Beef, lamb and pork are State-inspected. Our farm is certified organic. The animals are on pasture their whole lives. The last three months, they have the option to eat feed we mix ourselves. We grow as much of the ingredients as possible. They are antibiotic and hormone free.

MTH Farm - Natural Lamb

1382 Flintwood Rd.
Franktown
(303) 688-3266 (call first)
E-mail: mthsheep@msn.com

Year-round
3/4 mile north of Route 86 on Flintwood Rd.

On-farm sales, shipping available: lamb (frozen, whole, retail packages). USDA-inspected. No hormones, antibiotics, preservatives or additives.

Parker Farmers' Market

(303) 621-8081
E-mail: simmons03@att.net
Web site: www.tricountyfarmersmarket.com

May 9 - October
Sunday, 8 a.m. - 1 p.m.
East on Main Street in Historic Downtown Parker (new location).

Apricots, asparagus, beets, bell peppers, broccoli, cantaloupe, carrots, cauliflower, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, green beans, lettuce, onions, peaches, pears, pickles, plums, potatoes, pumpkins, squash, strawberries, sweet corn, tomatoes, watermelon, specialty vegetables, cider, juices, buffalo meat, eggs, honey, baked goods, handcrafted gifts.

Phillips Pharms

8500 E. Bayou Gulch Rd.
Parker
(303) 783-0610 (call first)
E-mail: craigaphillips@msn.com or jsauder@msn.com
Web site: www.phillipspharms.com

On-farm sales, shipping available, order by telephone: beef (frozen, whole, half, quarter). Minimum amount sold: \$100 package. USDA-inspected. Live animals available for processing. No steroids, growth hormones or antibiotics. All natural feed, low fat, high protein, tender, juicy and flavorful.

Socolofsky Farms, LLC

5445 Best Road
Larkspur
(719) 238-1124 (call first)
E-mail: john@socolofskyfarms.com
Web site: www.socolofskyfarms.com

Year-round

Monday - Saturday, 8 a.m. - 7 p.m.

I-25 Exit 167 (Greenland). Head east and then immediately south along the frontage road on the east side of I-25. The road turns east after a half a mile, becomes Best Road, and the pavement ends. Continue east for about 3 1/2 miles and our farm is on the north side of the road.

On-farm sales, wholesale to grocers and restaurants and direct to the public: lamb, pork, sausage, naturally cured hams and bacon (frozen, whole, half, retail packages), quantity discounts available, USDA-inspected, live animals available for processing. Our pigs are raised without added hormones, antibiotics, or other drugs. They eat a vegetarian diet. They are raised humanely out of doors. Delivery available, shipping available, and order by telephone.

Spruce Mountain Meadery

1218 Yarnell Drive

Larkspur

(719) 351-4909

E-mail:

harrison.bliss@sprucemountainmeadery.com

Web site: www.sprucemountainmeadery.com

By appointment only

Mead honey wine.

ELBERT COUNTY

Falkor Ranch Alpacas

5600 CR 124

Elizabeth

(303) 646-4907 (call first)

E-mail: alpacas@falkorranch.com

Web site: www.falkorranch.com

Year-round

Daily, hours are flexible, call to arrange a tour Hwy. 86 to CR 17, go south to CR 124. East (left) on CR 124. We are at the end of this road, but several private roads take off from here. We will provide detailed directions when you call for an appointment. You can also visit our web site, www.falkorranch.com, for detailed directions, but please still call for an appointment.

On-farm sales: alpaca products made from the fleece of our own wonderful herd. Visit the ranch and meet some of the alpacas who contributed to the yarn, rovings and raw fleece that we have for sale. Learn the basics of raising alpacas. Visit web site often for special events such as our Paca picnics, seminars, clinics and ranch store sales.

Grunniens Ranch

21165 Red Cloud Ridge

Elbert

(303) 646-6226 (call first)

E-mail: yaks@grunniens.com

Web site: www.theYakRanch.com

By appointment

Call for directions.

On-farm sales: yak.

JEFFERSON COUNTY

Conifer Farmers' Market

9444 Eagle Cliff Rd.

(970) 785-6133

E-mail: millerfarms80651@aol.com

Web site: www.millerfarms.net

June 17 - September 16

Thursday, 10 a.m. - 2 p.m.

Our Lady of the Pines.

Freshly picked fruits & vegetables, melons, peaches, sweet corn, fresh cheese, honey, pasta, smoked & fresh meat, assorted bakery products, prepared take-home delicacies, mountain grown flowers, natural soaps and much more.

The Evergreen Farmers' Market

The Bergan Village Shopping Center

(303) 477-3900

Web site: www.coloradooutdoormarkets.com

June 1 - October 12

Tuesday, 10 a.m. - 2 p.m.

I-70 to the Evergreen Parkway to Bergan Park Way, turn on Sugar Bush (across from King Soopers). Free train rides!

*Fresh picked organic and natural Colorado produce, Palisade fruits, fresh baked goods such as Great Harvest Breads, natural meats and Colorado wines. You will also find Colorado's most sought after artisans: **Loredana's** (pesto, marinated cheeses and vinaigrettes), **Sister's Pantry** (the best Asian Dumplings!), **Colorado Crepe Co.** and **Captain Rick's Wild Alaskan salmon!** Local food is about the future. By supporting local farmers' today you are helping ensure that future generations will have access to nourishing farm fresh food.*

Evergreen Farmers' Market

Downtown Evergreen

(970) 785-6133

E-mail: millerfarms80651@aol.com

Web site: www.millerfarms.net

June 7 - September 27

Monday, 2 p.m. - 6 p.m.

Freshly picked fruits & vegetables, melons, peaches, sweet corn, fresh roasted chiles, fresh cheese, honey, pasta, smoked & fresh meat, assorted bakery products, prepared take-home delicacies and much more.

Golden Farmers' Market

10th St. next to the Golden Library
(303) 503-4117 or (303) 279-3113
E-mail: Deborah.r@earthlink.net or
info@goldenceochamber.org

June 5 - October 2
Saturday, 8 a.m. - 1 p.m.

Not just a Farmers' Market, we're a family destination! Come spend the day in Golden. Free horse-drawn carriage rides through historic Golden, puppet shows for the kids and live music. We offer Colorado-grown produce. Organic fruits such as apples, peaches, pears, plums and heirloom tomatoes. We also have apricots, asparagus, cabbage, carrots, cucumbers, eggplant, garlic, green beans, herbs, leeks, lettuce, nectarines, potatoes, pumpkins, radishes, spinach, squashes, sweet corn, tomatoes, various melons and other seasonal items. We also offer Colorado beef, fresh ciders, juices, jams, dried mixes, fresh baked breads, goat cheese, hot sauces, dipping sauces, pastas, breakfast burritos, BBQ, kettle corn, homemade root beer, fresh crepes, salmon, fresh chiles roasted on-site, potted plants, garden art and much more! Debit cards and food stamps will be accepted through the EBT program.

Heinie's Market Inc.

11801 W. 44th Ave.
Wheat Ridge
(303) 425-9955

May - November
Daily, 9 a.m. - 6 p.m.
West 44th Ave. and Tabor St.

Greenhouse, roadside market, sell direct to buyer groups: apples, apricots, asparagus, beets, bell peppers, blueberries, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, celery, cherries, chile peppers, chiles - roasted (mid-August), cucumbers, grapes, green beans, honeydew, lettuce, nectarines, onions, peaches, pears, peas, pickles, pie cherries (fresh pitted), pinto beans, plums, popcorn, potatoes, pumpkins, raspberries, rhubarb, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, cider, juices, eggs, baked goods (fresh baked bread), honey (local), specialty jams and jellies, bedding and vegetable plants in May and June, canning supplies, crocks, hanging baskets, patio pots and perennials, fresh hand popped kettle corn.

Historic Olde Town Arvada Farmers' Market

57th & Olde Wadsworth

(303) 284-5203
E-mail: arvadafarmersmarket@gmail.com
Web site: www.arvadafarmersmarket.com

June 6 - September 26
Sunday, 9 a.m. - 1 p.m.
From I-70 and Wadsworth, north on Wadsworth to Ralston Road. Left on Ralston. Olde Town Square.

We offer fruits and vegetables such as apples, apricots, asparagus, bell peppers, brussels sprouts, cabbage, cauliflower, carrots, cucumbers, eggplant, green beans, garlic, honeydew, lettuce, nectarines, onions, peaches, potatoes, pumpkins, radishes, spinach, squash, strawberries, sweet corn, tomatoes, watermelon and zucchini. We also offer bread, honey, dipping sauces, beef, bison, salmon, eggs, herbs, potted plants, breakfast burritos, kettle corn, snacks, homemade soaps and handcrafted gifts.

Lora's Nourishing Produce

(720) 988-9088
E-mail: lora@lorasnourishingproduce.com
Web site: www.lorasnourishingproduce.com

Golden/Morrison CSA pick-up is near the corner of Colfax and 6th Avenue. Aurora and Denver CSA pick-up points available.

CSA farm. Our 2010 CSA shares include organic fruit from the Western Slope! Basil, parsley, cilantro, other herbs, micro greens, leaf lettuce heads (green, red, romaine, green butterhead and red butterhead), baby salad mixes, kale, swiss chard, carrots (red, yellow, orange), radishes, beets, scallions, tomatillos, tomatoes, cherry tomatoes, peppers, cucumbers, kohlrabi, okra, onions, eggplant, turnips, green beans, summer squash, zucchini, melons, watermelons, cippolini onions, potatoes (red, white, blue, fingerling), pumpkins, winter squash, broccoli, cabbage, leeks, Bing cherries, apricots, peaches, plums, pears, apples. Visit the web site www.lorasnourishingproduce.com.

Luckylure Christmas Trees "Holiday Activity Center"

5231 Hwy. 73
Evergreen
(303) 674-5777
E-mail: cochristmastrees@aol.com
Web site: www.coloradochristmastrees.com

Thanksgiving - Christmas
Daily, 12 p.m. - 9 p.m.
Open before Thanksgiving by appointment
Tours available
I-70 to Hwy. 74 Evergreen, S. to 73, 1 mile on right.

Christmas trees (trees up to 20 feet tall), crafts and gift shop, wreaths and garland. Free refreshments and gifts to all kids.

The Market at Belmar

Lakewood

(303) 742-1520

E-mail: brittanym@continuumllc.com and

loredana@loredanas.com

Web site: www.belmarcolorado.com and

www.coloradooutdoormarkets.com

Sundays, June - September

10 a.m. - 2 p.m.

Southeast corner of S. Wadsworth & W. Alameda.

Come visit a European open-air farmers' market brunch. The Market at Belmar takes up an entire city block and features Colorado organic and conventional farmers offering fruits, vegetables, fresh flowers and culinary herbs. The Market at Belmar also offers baked goods, a pancake breakfast, chef demonstrations, an urban gardening series and open bocce.

Monroe Organic Farms, LLC.

(970) 284-7941

E-mail: jacquie@monroefarm.com

Web site: www.monroefarm.com

July 1 - October 31

Daily, 7 a.m. - 6 p.m.

Tours are available upon request.

We are a Community Supported Agriculture (CSA) farm where families become members and receive a variety of certified organic produce and other farm products. We deliver our fully-ripened fruits and vegetables to 25 Front Range neighborhoods including Boulder, Broomfield, Fort Collins, Greeley, Longmont, Louisville and the Denver Metro area. We are best known for our carrots, green beans, onions, peppers, potatoes, strawberries, sweet corn, sweet melons and tomatoes. We are an excellent source for Western Slope fruit, Eastern Plains honey, beef, pork, lamb and eggs. Beef, lamb, and pork are State-inspected. Our farm is certified organic. The animals are on pasture their whole lives. The last three months, they have the option to eat feed we mix ourselves. We grow as much of the ingredients as possible. They are antibiotic and hormone free.

Morton's Organic Orchards

Wheat Ridge

(970) 464-7854 or (303) 421-8977

Web site: www.mortonsorchards.com

June 12 - October 6

Monday, Tuesday, Thursday, Friday

8 a.m. - 5 p.m.

Farm located in Mesa County.

All our products are available at farmers' markets along the Front Range (Boulder, Fort Collins, Lafayette, Longmont). On-farm sales: apricots, cherries, grapes (wine), nectarines, peaches, pears

(Asian), jams and jellies made from our organic fruit.

Southwest Plaza Farmers' Market

W. Bowles and S. Wadsworth

Littleton

Farmers' Market Hotline: (303) 887-FARM

Web site: www.denverfarmersmarket.com

May 1 - October 30

Saturday, 8 a.m. - 2 p.m.

Apples, apricots, asparagus, baked goods, BBQ, beef, beets, bell peppers, black-eyed peas, body oils, broccoli, brussels sprouts, buffalo, cabbage, candles, candy, cantaloupe (Rocky Ford), carrots, cauliflower, cherries, chile peppers, chiles - roasted, cider, cucumbers, eggplant, flowers (fresh-cut & dried), garlic, green beans, herbs (fresh & dried), honey, honeydew, jams, jellies, kettle korn, kohlrabi, leeks, lettuce, nectarines, nuts, okra, onions, organic fruits & vegetables, pasta, peaches, pears, pesto, pickles, pinto beans, plants, plums, popcorn, potatoes, pumpkins, radishes, raspberries, salsa, sausage, soaps, specialty foods (German, Indian & Mexican), spinach, squash, strawberries, sweet corn, tomatoes, tortillas, turnips, watermelon, wild rice. Gardening supplies and shoes. Live entertainment! (See our ad on page 23.)

TerraSoLuna Alpacas

16615 W. 9th Ave.

Golden

(303) 215-1923 (call first)

E-mail: terrasolunalpacas@earthlink.net

Web site: www.terrasolunalpacas.com

Alpacas. Raw fiber, yarns, alpaca end products (hats, vests, scarves, etc.), stud service.

Wheat Ridge Farmers' Market

4252 Wadsworth Blvd.

Farmers' Market Hotline: (303) 887-FARM

Web site: www.denverfarmersmarket.com

June 17 - October 28

Thursday, 11 a.m. - 3 p.m.

Apples, apricots, asparagus, baked goods, BBQ beef, beets, bell peppers, black-eyed peas, body oils, broccoli, brussels sprouts, buffalo, cabbage, candles, candy, cantaloupe (Rocky Ford), carrots, cauliflower, cherries, chile peppers, chiles - roasted, cider, cucumbers, eggplant, flowers (fresh & dried), garlic, green beans, herbs (fresh & dried), honey, honeydew, jams, jellies, kettle korn, kohlrabi, leeks, lettuce, nectarines, nuts, okra, onions, organic fruits & vegetables, pasta, peaches, pears, pesto, pickles, pinto beans, plants, plums, popcorn, potatoes, pumpkins, radishes, raspberries, salsa, sausage, soaps, specialty foods (German, Indian & Mexican), spinach, squash, strawberries, sweet corn, tomatoes, tortillas, turnips, watermelon, and wild rice. Gardening supplies and shoes. Live entertainment! (See our ad on page 23.)

METRO DENVER FARMERS' MARKET

MARKET ON YOUR CALENDAR

ALL MARKETS
RUN THROUGH
OCTOBER

WEEKEND MARKETS START FIRST WEEKEND OF MAY
WEEKDAY MARKETS START MID JUNE

Mondays
TAMARAC SQUARE

Tamarac & Hampden
11 a.m. - 3 p.m.

Tuesdays
AURORA

1470 S. Havana
Old City Bldg. just south of the former Buckingham Square Mall
11 a.m. - 3 p.m.

Wednesdays
ASPEN GROVE

7301 S. Santa Fe
11 a.m. - 3 p.m.

Thursdays
WHEAT RIDGE

4252 Wadsworth Blvd.
11 a.m. - 3 p.m.

Saturdays *Starts
May 1*
SOUTHWEST PLAZA

Wadsworth & Bowles
SE parking lot
8 a.m. - 2 p.m.

Sundays *Starts
May 2*

HIGHLANDS RANCH
9288 Dorchester St.
10 a.m. - 2 p.m.

For more information call the Metro Denver Farmers' Market Hotline

303-887-FARM
www.denverfarmersmarket.com

Miller Farms

Fall Harvest Festival

9am-6pm Daily, Labor Day thru Mid-November

9040 Hwy. 66, Platteville, CO 80651

www.millerfarms.net

Be A Farmer For A Day! Come to our farm and spend the day harvesting and enjoying a day in the life of a farmer. Our family farm has been in operation since 1949. We enjoy teaching folks of all ages about Colorado produce, how it's grown and where it comes from by hands-on experience!

You admission includes harvesting and all activities at the farm including the cost of your produce!

ALSO FOR YOUR ENJOYMENT:

Giant Jumping Pillow

Barrel Train Rides

Huge Corn Maze

Antique Tractors

Real Monster Truck

John Deere Carts

Giant Dirt Hill

Real Fire Truck

Hay Pyramid

Petting Zoo

Herbie

Lots of Pumpkins

School and group rates available! For reservations, visit us online at www.millerfarms.net or call us at (970) 785-6133.

ALSO FOR YOUR FRIGHT-DELIGHT! WE HAVE A HAUNTED ADVENTURE BY RESERVATION ONLY! OPEN OCTOBER 10-31, DUSK-10PM.

We are located just 5 miles east of I-25 at exit 243 (Longmont/Lyons exit) on Highway 66 and County Road 19.

For more information including all of the farmers markets we attend plus our fantastic CSA program, please see our web site at www.millerfarms.net.

****Visit a true Colorado treasure in operation since 1949.****

Thank you for supporting our family farm!

Northeast Area

LARIMER COUNTY

A Northern Colorado Corn Maze 🍁

2318 S. Cty. Rd. 5
Fort Collins
(970) 308-5843
E-mail: countrysidefarms2318@yahoo.com
Web site: www.northerncoloradocornmaze.com or
www.nococornmaze.com.

Check web site for prices/coupons/group rates and more information.

Opening Day: October 1, 10 a.m.

October 1 - October 31
Thursday and Sunday, 10 a.m. - 10 p.m.
Friday and Saturday, 10 a.m. - midnight
(Open weather permitting)

We offer group rates and discounts (pre-booking available). Plan work parties, team building retreats, birthdays, fraternity/sorority social events, boy scouts, girl scouts, youth, church, company, campus, military events and/or school field trips. **(Military/Senior Citizen discounts).**

We will be open during the entire week of Halloween (October 25 - October 31), from 10 a.m. - 10 p.m. and until midnight on Friday, Saturday and Sunday Halloween night. Bring the kids out on Halloween day or night and we will be giving out candy and treats to anyone dressed up in a Halloween costume.

We are Northern Colorado's best place for family fun during the day and Fort Collins' oldest and scariest haunted corn maze at night. 8th annual year of fear and fright!!!

We boast a large 15 acre corn maze with scavenger hunts and prizes. Come out and enjoy our large pumpkin patch where families can experience the farm life of selecting their very own carving jack-o-lanterns.

Day time activities for all ages include: 15 acre corn maze, large pumpkin patch, acres to pick from, enormous pumpkin catapult (throws pumpkins up to 1,000 ft.), scavenger hunts with prizes, straw mini maze, pedal cars, barrel rides, inflatable jumping air attractions, air obstacle courses, miniature horses and petting zoo, pumpkin and corn chuckers, large playground, concessions, snacks, covered sitting/picnic and eating area, restrooms, easy and clean parking areas, winter squash and seasonal decorations available, and lot of other fun activities.

At dusk the corn maze transforms into Fort Collins', oldest and scariest haunted corn maze (8th

annual). Get lost while being stalked, spooked and scared by our professional staff of haunters. There are special effects and creepy sounds lurking about in the maze after dark! Be Afraid-Be Very Very Afraid!!!

We are located on the east side of Fort Collins off the Prospect exit (#268) and I-25.

Directions: I-25 North to Fort Collins, exit Prospect Rd. (Exit # 268), east 1/2 mile to County Road 5 (first stop sign). Go South approximately 1/2 mile and look for signs on east side of the road. Visit our web site at www.northerncoloradocornmaze.com for coupons and more information.

Bartels Land and Livestock Inc. 🍁 📷

4400 Giddings Road
Fort Collins
(970) 493-3853 (call first)
E-mail: llavud@frii.com
Web site: www.thebartelsfarm.com

Mid-June - November
Daily, after 2 p.m. or by appointment
I-25 Exit 271 (Budweiser exit), west 1 mile, north 2 miles, east 1/2 mile, on the north side of the road.

On-farm sales, roadside market, u-pick: beets, bell peppers, broccoli, cabbage, cantaloupe, carrots, chile peppers, cucumbers, green beans, herbs, honeydew, lettuce, onions, pickles, pumpkins, spinach, squash, sweet corn, tomatoes, turnips, watermelon, zucchini. Tours available by appointment.

Corn Maze/Pumpkin Patch

3424 E. Douglas Rd.
Fort Collins
(970) 493-3853 (call for more information)

September 18 - October 31
Daily, 10 a.m. - 6 p.m. (weather permitting)
Call for corn maze prices and group rates.
I-25 Exit 271 (Budweiser exit) one mile west to Giddings, two miles north to Douglas Road, right one 1/2 mile east to the farm.

10th Annual Pumpkin Patch. Pumpkin patch is FREE admission, you only pay for the products you pick from our field, or piled. This year we have everything you need for the Halloween season including hay rides, petting zoo, mini maze for the youngsters, acres and acres of pumpkins of all sizes, gourds, Indian corn, straw bales, late season vegetables, and to excite the crowd we have pumpkin cannons to send them flying.

Bee Family Centennial Farm Museum

4320 E. County Rd. 58
Fort Collins
(970) 482-9168
E-mail: info@beefamilyfarm.com
Web site: www.beefamilyfarm.org

May - October or by appointment
Friday and Saturday, 9 a.m. - 4 p.m.
From I-25 take Exit 271 to east frontage road. Go north 4 miles to County Road 58, then 1/4 mile east.

U-pick rhubarb in season. Demonstrations, museum/historical bldgs., farm tours, farm animals, gift shop. Handicap access, motor coach/bus access. The farm museum offers a one-of-a-kind learning experience as you journey through time with the Bee family's efforts to cultivate the arid prairie of northern Colorado.

Berthoud Farmers' Market

(970) 532-5199
E-mail: eboyd@berthoudmainstreet.org

June 24 - September 30
Thursday, 3 p.m. - 7 p.m.
June 26 - September 25
Saturday, 9 a.m. - 1 p.m.
Northeast corner of Mountain Ave. and 3rd St.

Apples, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, chile peppers, chiles - roasted, cucumbers, eggplant, green beans, herbs, lettuce, onions, peaches, pears, plums, potatoes, radishes, spinach, squash, sweet corn, tomatoes, zucchini, wine, honey, baked goods, handcrafted gifts, smoked salmon, clam chowder. Wine: Blue Mountain Vineyards in Berthoud (Chardonnay, Cabernet Sauvignon, Riesling), Bacchus Meadery in Loveland (Honey wine).

Blue Mountain Vineyards

4480 Hoot Owl Dr.
Berthoud
(303) 772-8942 (call first)
E-mail: bill@bluemountainwinery.us
Web site: www.bluemountainvineyard.com

April - October
By appointment
7 miles west of Berthoud. Located just off of CR 23E in Larimer County, approximately 1/2 mile from Boulder and Larimer County line. Hoot Owl Dr. is on the east side of 23E. Winery and vineyard located up against Blue Mountain Reservoir. Indian Peaks wilderness, Longs Peak are back drop of lake and winery to the west.

Cabernet Sauvignon, Chardonnay, Riesling, Pinot Grigio, Gewurztraminer, Merlot, Sangiovese with view of gardens, winery, vineyard, lake water fowl, osprey, eagles, hawks and other species.

City of Loveland Farmers' Market

700 South Railroad Avenue
Loveland
(970) 962-2437
E-mail: boswej@ci.loveland.co.us
Web site: www.cityofloveland.org

June 6 - September 12
Sunday, 11 a.m. - 3 p.m.
Fairgrounds Park
Turn west off of Highway 287 in Loveland onto First St., take the first left hand turn, Railroad Ave., Fairgrounds Park will be on the east side of the road or visit www.ci.loveland.co.us/parksrec/FairgroundsPark.htm.

Variety of fruits and vegetables.

Copoco's Honey

2020 N. College Avenue
Fort Collins
(970) 493-2923 (call first)
E-mail: copocoshoney@copocoshoney.com
Web site: www.copocoshoney.com

Year-round
Call for hours.
Tours, Saturday by appointment

At store and will deliver. Honey, naturally flavored creamed honeys, honey soaps, pollen, beeswax, beekeeping books and supplies, honey pots, lip balm, handcrafted gifts. Beekeeping apprenticeship program. Pollination services for large and small farms, especially squash and sunflowers!

Cresset Community Farm

503 S. County Rd. 1
Johnstown
(970) 278-0499 (call first)
E-mail: cresset@skybeam.com
Web site: www.cressetcommunityfarm.com

CSA summer and winter shares
Call or e-mail for more information.
Tuesday CSA pick-up.
Take Hwy. 34 east from I-25 to WCR 13 (Larimer CR 1), turn south and cross 3 railroad tracks. Farm is on west side. There is a sign at the driveway.

CSA farm: beets, bell peppers, broccoli, cabbage, cantaloupe, carrots, cauliflower, chile peppers, cucumbers, garlic, green beans, herbs, leeks, lettuce, onions, pickles, potatoes, pumpkins, radishes, spinach, squash, sweet corn, tomatoes, turnips, watermelon, zucchini, parsnips, daikon, scallions, winter squash, kohlrabi, beef, raw milk cow share dairy, lacto fermented vegetables and more. CSA offers fruit share (Ela Farms, organic), mushroom (Hazel Del) and bread.

Drake Road Farmers' Market

802 W. Drake Road

Fort Collins

(970) 218-5521

E-mail: manager@drakeroadfarmersmarket.com

Web site: www.drakeroadfarmersmarket.com

Mid-April - September

Saturday, 10 a.m. - 1 p.m.

Northwest corner of W. Drake and Worthington.

Approximately 1 mile west of the intersection of

Hwy. 287 (College Ave.) and W. Drake Road.

Apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, cherries, chile peppers, chiles-roasted, cucumbers, edamame, eggplant, garlic, grapes, green beans, herbs, honeydew, lettuce, nectarines, okra, onions, peas, peaches, pears, peppers, pickles, pinto beans, plums, potatoes, pumpkins, radishes, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, zucchini, cider, juices, beef, grass-fed beef, bison, eggs, honey, baked goods, pasta, sauces, kettle corn, tamales, coffee, mead, music, art, jewelry, bedding plants, flowers.

E-Maho Farm

2401 South CR 23E

Berthoud

(303) 747-6258 (call first)

E-mail: heatherzryan@yahoo.com

Web site: www.emahofarm.com

May - September

Daily, 9 a.m. - 7 p.m.

From the intersection of Highway 66 and Hover/95th in Longmont, go north on 95th to Yellowstone, west on Yellowstone to 83rd, north on 83rd (turns into 23E) to 2401 S. CR 23E. From the intersection of Highway 66 and Highway 36 in Lyons, go east on 66, north on 75th (turns into Woodland), north on 83rd (turns into 23E) to 2401 S. CR 23E.

CSA farm, greenhouse, on-farm sales: apples, apricots, asparagus, beets, broccoli, cabbage, carrots, cherries, chile peppers, cucumbers, garlic, green beans, herbs, leeks, lettuce, onions, pears, pinto beans, plums, potatoes, pumpkins, radishes, spinach, squash, strawberries, sweet corn, tomatoes, watermelon, zucchini, cheese, eggs, honey, heirloom tomatoes, dried beans. Sustainability/Gardening Education & Certification classes, weekly classes, certification programs, farm-to-table dinners and community-building activities.

Ela Family Farms/ Silver Spruce Orchards

(970) 872-3488 (call first)

E-mail: info@elafamilyfarms.com

Web site: www.elafamilyfarms.com

June - December

With over 100 years of Colorado fruit growing experience, our fourth generation family farm offers certified organic fruits and fruit products at farmers' markets, at our farm, direct to buyer groups, as fruit shares to other CSA farms and at select retail stores, coops and restaurants. We grow mouth watering organic peaches, pears, apples, cherries, plums, berries and heirloom tomatoes. We make our own fruit into enticing jams, fruit butters, apple sauces, dried fruit and fruit leathers, and cider. Look for us on Saturdays at the Boulder Farmers' Market, Old Town Fort Collins Farmers' Market, and Golden Farmers' Market. On Sundays find us in Denver at the Old South Pearl St. Farmers' Market, City Park Esplanade (East High School) Farm Market, and Stapleton Farm Market. We sell wholesale to farm stands, stores and restaurants in the Denver/Boulder to Fort Collins area and the I-70 corridor west to Grand Junction. Visit our web site for more information or to order gift packs of any our our products online.

Estes Valley Farmers' Market

1209 Manford Ave.

Estes Park

(303) 775-9058

E-mail: kvdennis@nunntelwb.com

June 3 - September 23

Thursday, 8 a.m. - 12:30 p.m.

The Stanley Fairgrounds.

Apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, celery, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, grapes, green beans, honeydew, leeks, lettuce, okra, onions, peaches, pears, plums, popcorn, potatoes, pumpkins, radishes, raspberries, spinach, squash, strawberries, sweet corn, tomatoes all summer, turnips, watermelon, cider, juices, heirloom vegetables, honey, baked goods, Colorado-made cheeses, pasta, pesto, bedding plants, potted plants & hanging baskets.

The Farm at Sunrise Ranch

100 Sunrise Ranch Rd.

Loveland

(970) 679-4330 (call first)

E-mail: thefarm@sunriseranch.org

Web site: www.sunriseranch.org/farm

Year-round package and cuts sales (supply permitting), bulk beef available July-October.

Check web site for tour dates and times.

From I-25 and Highway 34 in Loveland: go west through town. Turn right on County Rd. 27 best noted by sign for Masonville. Turn left on County Rd. 29 (1st paved road to left). Turn right at the second Sunrise Ranch Rd. sign. Park in the lot immediately on your left and check in at main building on same side of road as parking.

On-farm sales, online and Denver/Boulder/Longmont monthly delivery available (also through

Loveland Local Coop). Order by telephone, email, online store, or farmers' market (Oak and Mason Streets, Old Town Fort Collins, Saturday mornings in season). Rotationally-grazed grassfed beef, individual cuts, variety packs, and bulk (whole, half, split quarter). Minimum amount sold: 1 lb. USDA-Inspected. Live animals available for processing. No added hormones, no antibiotics, no steroids, no pesticides, no chemicals, no artificial fertilizers, no grains, no animal by-products in feed. We also have value-added products (jerky, frozen meatballs, bone broth, etc.) We use humane, low-stress methods to raise our 100% grass-fed and grass-finished beef cattle. We rotate them daily on our irrigated pasture to promote healthy cows, customers, and environment. We use a small, local, USDA-inspected processor.

Fort Collins Farmers' Market

Harmony Market Place (Harmony & Lemay)
(970) 495-4889
E-mail: fcfm2008@wildblue.net
Web site: www.fortnet.org/market

May - October
Sunday, 11 a.m. - 3 p.m.
Mid-June - October
Wednesday, 11 a.m. - 3 p.m.
Southwest parking lot at the corner of Lemay and Harmony.

A producer only market. Apples, asparagus, beef, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, cherries, chicken, chile peppers, chiles - roasted, cucumbers, grapes, green beans, greens, lamb, lettuce, nectarines, onions, pasta, peaches, pears, peppers (sweet & hot), pinto beans, plums, popcorn, pork, potatoes, pumpkins, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, watermelon, cheese, cider, baked goods, honey, flowers (fresh & dried), cashmere wool, sheepskins, bedding plants, homemade soaps, herbs, herbal products, handcrafted gifts.

Grant Family Farms CSA

1020 WCR 72
Wellington
(970) 568-7654 (call first)
E-mail: josh@grantfarms.com
Web site: www.grantfarms.com

June - December
Monday - Saturday, 8 a.m. - 5 p.m.
Tours available.

CSA farm: beets, bell peppers, broccoli, brussels sprouts, cabbage, carrots, cauliflower, chile peppers, cucumbers, eggplant, garlic, green beans, herbs, leeks, lettuce, onions, potatoes, pumpkins, radishes, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, zucchini. Chicken, turkeys, duck, geese, lamb, goat and

pork. Also offering flower shares, pastured organic eggs and bread.

Happy Heart Farm CSA

2820 W. Elizabeth St.
Fort Collins
(970) 482-3448 (call first)
E-mail: info@happyheartfarmcsa.com
Web site: www.happyheartfarmcsa.com

May - October
Tuesday - Harvest Days, 6 a.m. - 12 p.m. and
3 p.m. - 7 p.m.
Tours: June - October
Tuesday, 4 p.m. - 7 p.m.
See web site for directions.

CSA farm: apples, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, cucumbers, eggplant, garlic, green beans, herbs, leeks, lettuce, onions, peaches, pears, plums, pumpkins, radishes, spinach, squash, sweet corn, tomatoes, turnips, zucchini, cider, honey. Biodynamically grown. Farm site rented for weddings, family reunions, birthdays and special events.

Jake's Farms

3620 E. Eisenhower Boulevard (Hwy. 34)
Loveland
(970) 308-0162
E-mail: Jakesfarmproduce@aol.com
Web site: www.jakesfarms.com

May 28 - October 31
Daily, 9 a.m. - 6 p.m.
Interstate 25 to Highway 34 (Eisenhower Blvd.).
West approximately 2 miles on south side of street.

On-farm sales, roadside market, u-pick: apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, celery, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, green beans, herbs, honeydew, leeks, lettuce, nectarines, okra, onions, peaches, pears, pickles, pinto beans, plums, popcorn, potatoes, pumpkins, radishes, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, zucchini, cider, juices, baked goods, handcrafted gifts.

Lamm Ranch, LLC

10205 NCR 13
Wellington
(970) 568-7029 (call first)
E-mail: dennis.lamm@colostate.edu

Year-round
Saturday and Sunday
4 miles west of Wellington. Call or e-mail for directions.

On-farm sales, order by telephone: beef (frozen, whole, half, quarter, retail packages). USDA-inspected. Live animals also available for

processing. Home raised, no growth promotants or feed additives. Delivery available.

Larimer County Farmers' Market

200 W. Oak St.
Fort Collins
(970) 498-6000
E-mail: astoven@larimer.org
Web site: www.larimercountyfarmersmarket.org

June 26 - October 16
Saturday, 8 a.m. - 12 p.m.

Larimer County Courthouse parking lot. From College Ave., west on Mountain, then south on Howes. The market is located at Howes and Oak St.

Apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, cheese, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, green beans, herbs, honeydew, leeks, lettuce, okra, onions, peaches, pears, plums, potatoes, pumpkins, radishes, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, zucchini, cider, juices, beef, lamb, sausage, wine, eggs, honey, baked goods, handcrafted gifts, jams and jellies. Located in Old Town Fort Collins.

Last Resort Equestrian Center

851 West County Road 70
Fort Collins
(970) 568-7682 (call first)
E-mail: LuannLResort@aol.com

May - October
E-mail for days and times.

Hwy. 1 north, left on CR 15 N. At 4-way stop, corner of 15 & 70, turn west, 1/2 mile. Barns on south side of road. Drive into barn parking lot.

On-farm sales: eggs.

Loveland Farmers' Market

N. Garfield and Orchard
(970) 495-4889
E-mail: fcm2008@wildblue.net
Web site: www.fortnet.org/market

May - October
Tuesday, 11 a.m. - 3 p.m.
In front of Hobby Lobby.

A producer only market. Apples, beef, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, cherries, chicken, chile peppers, chiles - roasted, cucumbers, grapes, green beans, greens (Oriental), lamb, lettuce, onions, pasta, peaches, pears, peppers (sweet & hot), pinto beans, plums, popcorn, pork, potatoes, pumpkins, raspberries, spinach, squash (summer & winter), strawberries, sweet corn, tomatoes, watermelon, cider, baked goods, honey, flowers (fresh & dried), sheepskins, bedding

plants, homemade soaps, herbs, herbal products, handcrafted gifts.

Monroe Organic Farms, LLC.

(970) 284-7941
E-mail: jacquie@monroefarm.com
Web site: www.monroefarm.com

July 1 - October 31
Daily, 7 a.m. - 6 p.m.
Tours are available upon request.

We are a Community Supported Agriculture (CSA) farm where families become members and receive a variety of certified organic produce and other farm products. We deliver our fully-ripened fruits and vegetables to 25 Front Range neighborhoods including Boulder, Broomfield, Fort Collins, Greeley, Longmont, Louisville and the Denver Metro area. We are best known for our carrots, green beans, onions, peppers, potatoes, strawberries, sweet corn, sweet melons and tomatoes. We are an excellent source for Western Slope fruit, Eastern Plains honey, beef, pork, lamb and eggs. Beef, lamb, and pork are State-inspected. Our farm is certified organic. The animals are on pasture their whole lives. The last three months, they have the option to eat feed we mix ourselves. We grow as much of the ingredients as possible. They are antibiotic and hormone free.

Osborn Farm

1230 S. Boise Ave.
Loveland
(970) 669-4407 (call first)
E-mail: osbornfarm1861@gmail.com
Web site: www.osbornfarm.com

October 1 - October 31
Daily, 10 a.m. - 6 p.m.
Weather and supply permitting.
From I-25 Exit 255 (Hwy. 402), west 2 1/2 miles.
From Hwy. 287 go 1 1/4 miles east on Hwy. 402.

Osborn Farm will be open Oct. 2 and 3 for our annual Market Days. Starting on the 5th of October we will be open every day for pumpkins (weather and supply permitting). Please call (970) 669-1513 or visit www.osbornfarm.com for details. The barn and barnyard at Osborn Farm is available for events during the summer months. We have pumpkins in the field, gourds, straw, corn stalks, Indian corn.

Rabbit Creek Emu Ranch

2051 CR 82 E
Livermore
(970) 493-9262 (phone to schedule a visit)
E-mail: rabbit.creek.emu@hughes.net
Web site: www.rabbitcreekemu.com

U.S. Hwy. 287 northwest of Fort Collins past "The Forks," 2 miles, turn left on 80 C (Cherokee Park Road), 7 1/2 miles, turn left on 82 E, 2 miles on left.

On-farm sales: pure emu oil, handmade soap and lip balm made with emu oil, emu meat, ground, steaks and roasts. We never feed growth hormones or steroids. USDA-inspected. Emu eggs blown for decoration. At farmers' markets in Fort Collins (Saturdays at Courthouse), Estes Park (Thursdays at Fairgrounds). Phone calls welcome for mail orders or farmers' market schedule. Colorado Proud member.

Reed Farm-Natural Beef

201 E. County Road 66E
Fort Collins
(970) 568-9630 or (970) 231-8667 (cell), call first
E-mail: sue-george-reed@msn.com

September - March
Daily, by appointment
Tours offered by appointment
North on Larimer County Rd. 15 from Colorado 1 to Larimer County Rd. 66 E then east to first driveway on the right (#201).

On-farm sales: potatoes, squash, sweet corn. Beef (frozen, whole, half, quarter), occasionally extra burger and steaks. USDA-inspected. Pastured, grass-fed, very light grain finish, no growth enhancing hormones, no steroids, no antibiotics. Delivery available (locally/pick up at packing plant), order by telephone.

Rocky Plains Quality Meats

207 S. Washington Ave.
Loveland
(970) 667-3112 or (970) 217-7985
E-mail: rockyplains@gmail.com
Web site: www.rockyplains.com

Year-round
Tuesday and Thursday, 9 a.m. - 4 p.m.
Saturday, 9 a.m. - 1 p.m.

On-farm sales: grass-fed, natural, free-range bison/buffalo, pork, chicken, organic lamb, other natural products.

Scofield Fruits, LLC

1821 W. Eisenhower
Loveland
(970) 622-8228
Web site: www.scofieldfruits.com or
www.coloradopeaches.com

May - September
Monday - Saturday, 9 a.m. - 6 p.m.
Sunday, 10 a.m. - 6 p.m.
Approximately 5.2 miles west of I-25 on Hwy. 34 (Eisenhower). West of Lake Loveland at the corner of Eisenhower and Van Buren next to McDonald's (under the tent).

Roadside market: apples, apricots, bell peppers, broccoli, cantaloupe, cherries (Bing & Rainier), chiles (fresh and roasted), cucumbers, garlic, green beans, honeydew, onions, Palisade peaches, pears,

pickles, pie cherries, plums, potatoes, sweet corn, tomatoes, watermelon, bedding plants, flowers and hanging baskets. Also visit us every Thursday morning at the Estes Valley Farmers' Market! "Colorado Proud" vendor.

Snowy Peaks Winery

292 Moraine Ave.
Estes Park
(970) 586-2099
E-mail: info@snowypeakswinery.com
Web site: www.snowypeakswinery.com

Year-round
Call for hours
At intersection of Hwy. 34 and Hwy. 36 take Elkhorn Ave. west to Moraine Ave., take a left. We are located at the top of the hill on the left hand side before you reach the giant slide.

Cabernet Sauvignon, Chardonnay, Merlot, Riesling, Syrah, Viognier. Tasting room available. Also cider, juices, sausage, baked goods, handcrafted gifts, prepared foods (sauces, jellies, crackers).

SunFox Farm

4598 North County Road 13
Fort Collins
(970) 295-4558 (call first)
E-mail: SunFoxFarm@gmail.com

June - October
Days and hours vary.
Located at the corner of North County Road 13 and East County Road 56. From North College Ave. (Hwy. 287), go north on Terry Lake Road (Hwy. 1), turn east on Road 56, go approximately one mile to Road 13. From Douglas Road (Road 54), turn north on Road 13 and go approximately one mile.

On-farm sales: roadside market: beets, bell peppers, broccoli, cabbage, cantaloupe, carrots, chile peppers, cucumbers, eggplant, green beans, herbs, honeydew, leeks, lettuce, onions, potatoes, pumpkins, radishes, spinach, squash, sweet corn, tomatoes, watermelon, zucchini, heirloom tomatoes, cut flowers.

Sylvan Dale Guest Ranch

2939 N. County Rd. 31 D
Loveland
(970) 667-3915 or (877) 667-3999 (call first)
E-mail: ranch@sylvandale.com
Web site: www.sylvandale.com

Year-round (except Christmas)
Daily, 8 a.m. - 4 p.m.
Call to arrange time for tours.
From I-25, take Loveland exit 257B. Stay on Highway 34 (Eisenhower Blvd.) heading west toward Estes Park, about 13 miles. Ranch is between mile markers 84 & 83.

On-farm sales: beef (frozen, whole, half, quarter, retail packages), Minimum amount sold \$28

sampler, USDA-inspected. Cattle are free of hormones, antibiotics and steroids, free-range, humanely treated, cattle are vegetarian, happy, healthy cows. Also available at Winter Markets at Opera Galleria, 123 N. College Ave., Fort Collins. Gift shop with Colorado products. Bed and breakfast, farm/ranch vacations, fishing, hayrides, horseback riding/pack trips, hunting, swimming, rock-climbing, tubing (guests only).

Wolf Moon Farms CSA

125 S. Taft Hill Rd.
Fort Collins, CO 80521
(970) 412-2499 (call first)
E-mail: wolfmoonfarms@gmail.com
Web site: www.wolfmoonfarms.com

July - October

CSA farm, greenhouse, on-farm sales (limited): beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, celery, chile peppers, cucumbers, eggplant, garlic, green beans, herbs, honeydew, leeks, lettuce, okra, onions, potatoes, pumpkins, radishes, spinach, squash, tomatoes, turnips, watermelon, zucchini.

Zephyr Cellars

119 Lincoln Avenue
Fort Collins
(970) 635-0949

Year-round

Monday - Saturday, 11 a.m. - 5 p.m.
From I-25: west on Mulberry (Hwy. 14), then right on Riverside, right on Lincoln. From Old Town: east on Mountain Ave. past Riverside on Lincoln.

Winery/tasting room. Riesling, Gewurztraminer, Chardonnay, Never Summer, Rose, Merlot, Lemberger, Cabernet Franc.

MORGAN COUNTY

Pope Farms Produce & Pope's Farms Corn Maze and Pumpkin Patch

Hwy. 39 & I-76/Hwy. 34 Junction
Wiggins
(970) 576-4035
E-mail: Popefarm@hotmail.com

Produce Stand

July - October, 9 a.m. - 6 p.m.

We carry the freshest produce in the area, picked daily right on our farm. Colorado grown: Western Slope fruit, Rocky Ford melons, roasted chiles, Colorado Cherry Co. and Colorado Country Kitchen products. Farm fresh produce throughout the summer. Wholesale quantities available. School tours welcome.

Corn Maize and Pumpkin Patch Open

September 13 - October 31, 9 a.m. - 6 p.m.

We have the largest most challenging and educational corn maize in the area. It will be haunted October weekends starting at dark. Petting zoo, pumpkin cannon, huge pumpkin patch, and many activities for the young and old. School and group tours welcome. Group pricing available.

Reuben Bostron Farms, Inc.

16497 CR 24
Fort Morgan
(970) 867-2167 (call first)

Year-round

By appointment

East of Fort Morgan on I-76 to Dodd exit, south 1 1/2 miles.

On-farm sales: popcorn.

WELD COUNTY

Anders Farm

8443 U.S. Hwy. 85
Fort Lupton
(303) 857-6321 (daytime)
(303) 857-2158 (evening)

July 10 - October 1

Daily, 8 a.m. - 7 p.m.

3 miles north of Fort Lupton on U.S. Hwy. 85, west side of the highway.

Roadside market: beets, bell peppers, cabbage, cantaloupe, chile peppers, chiles - roasted, cucumbers, garlic, green beans, onions, pinto beans, potatoes, squash, sweet corn, tomatoes, watermelon, honey. Since 1989 Anders Farm has been specializing in home grown produce. Everything is picked daily on the farm to bring the customer the freshest possible produce. Our customers return for the best quality produce around, awesome sweet corn and cantaloupe, and a friendly atmosphere. We will take orders for canning needs, so give us a call. Our family is here to help you.

Anderson Farms

6728 County Road 3 1/4
Erie
(303) 828-5210
E-mail: Rachelle@andersonfarms.com
Web site: www.andersonfarms.com

September 25 - October 31

Call for hours.

I-25 to Exit 235 (Hwy. 52). Go west 3 1/2 miles to Rd. 3 1/4 and go north about 1/2 mile.

Corn maze, pumpkin patch, hayrides, harvest festivals. Public restrooms, handicap access, motor coach/bus access, picnic area, food/concessions, retail/gift shop, credit cards accepted, pre-booking/group tours.

Arrowhead Dahlias

12217 WCR 36
Platteville
(970) 785-6014 (call first)
E-mail: ADahlia4U@aol.com
Web site: www.arrowheaddahlias.com and
www.petalsweddingflowers.com

July - First Frost
Call for on-farm sales.
Tours available by appointment.
2 miles north of Platteville to WCR 36. West 1 mile.

Cut flowers. We are a small family owned farm growing 2 acres of fresh cut flowers for farmers' markets and weddings. Visit us at the Longmont, Estes Park or Fort Collins farmers' markets. We specialize in dahlias, daisies, delphinium, gladiolus, gomphrena, sunflowers, sweet peas & zinnias, plus many other annuals & perennials for mixed bouquets. Dahlia tuber sales available January - April for spring planting. Come pick out locally grown flowers for your wedding or other special occasion.

Blue Sky Natural Angus

33901 N. Hwy. 257
Windsor
(970) 686-2505 (call first)
E-mail: rbluesky8@msn.com

Order online, by telephone: beef (frozen, whole, half, quarter). Minimum amount sold: quarter. Live animals available for processing. USDA-inspected. Pasture raised on all forage diet supplemented with grass/alfalfa hay and finished on ground corn for 120 days. Dry aged 14-21 days, all natural, no antibiotics, no hormones, no steroids. Delivery available in northeastern Colorado.

Chapmans Produce

31985 WCR 17
Windsor
(970) 686-2324

Approximately July 10 - October 10
Tuesday - Sunday, 10 a.m. - 6 p.m.
Located 1 mile south of Eastman Park Drive on 7th St. (WCR 17). From Hwy. 34: 4 miles north on WCR 17, west side of road.

On-farm sales, roadside market: beets, bell peppers, cabbage, cantaloupe, carrots, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, green beans, herbs, honeydew, okra, onions, peaches, pickles, potatoes, squash, sweet corn, tomatoes, turnips, watermelon, zucchini, shallots, flowers (Glads & lilies), honey.

Christmas Tree Acres

23003 WCR 39
La Salle
(970) 284-6061
E-mail: BillJerke@aol.com

November 26 - December 24
Daily
Weekdays, 12 p.m. - 5 p.m.
Weekends, 9 a.m. - 5 p.m.
U.S. Hwy. 85 to La Salle, turn east at stoplight, turn right onto Main St., then drive 1 mile. First farm on the right.

Christmas trees. Call for hayride days and times.

Croft Family Farm

28609 County Road 57 1/2
Kersey
(970) 356-6166 (call first)
E-mail: ccrew8@live.com

CSA farm (memberships available), order by telephone: beets, bell peppers, cabbage, cantaloupe, carrots, cauliflower, chile peppers, cucumbers, eggplant, green beans, herbs, honeydew, leeks, lettuce, onions, pickles, potatoes, radishes, spinach, squash, sweet corn, tomatoes, turnips, watermelon, zucchini. Pork and beef (frozen, whole, half). Live animals available for processing. USDA-inspected. No antibiotics, no growth hormones.

Erie Farmers' Market

(303) 499-2494
E-mail: penny@naturespt.com
Web site: www.eriefarmersmarket.com

May 15 - October 16
Saturday, 8 a.m. - 1 p.m.
Old Town Erie. Briggs and Moffat.

"Building community from the farm up." Local farm produce, Colorado fruits and grains. Artisan breads, pies, honeys, wine, organic and free trade coffees. Plants and cut flowers available all season, arts and crafts monthly. A different Erie business presence weekly. Very strong community volunteer group who love having a market of their own.

Ewe Bet Ranch

1850 E. Hwy. 60
Loveland
(970) 635-2379 (call first)
E-mail: beemer@ewebetranch.com
Web site: www.ewebetranch.com

Year-round
Daily
Tours available.
2.7 miles east of Hwy. 287 on Hwy. 60 (Campion Road). Dirt driveway is on south side of the road. Call for directions.

On-farm sales, sell direct to buyer groups: gourmet lamb meat, wool, hand spinners fleeces, ready-to-spin roving, sheepskins, handcrafted gifts, Navajo spindles, felt hats, yarn, locker lambs, breeding sheep (Rambouillet, colored breeds). 4-H members welcome. Adopt-A-Sheep boarding available.

Fritzler's Sweet Corn 🍷 📷

20861 Hwy. 85

La Salle

(970) 737-2141

E-mail: glenfritz@what-wire.com

Web site: www.fritzlermaze.com

Early July - Early September

Daily, 9 a.m. - 6 p.m.

7 miles south of Greeley on Hwy. 85 or 22 miles north of Brighton. Just south of Weld County Road 44 on the west side of Hwy. 85. Look for our giant flag.

Roadside market: featuring only Colorado grown produce. Well known for our extraordinary sweet corn and superb western slope peaches. They're simply the best. You will also find a wide assortment of farm grown produce throughout the season. You can pick from Colorado grown fruits and vegetables like apples, cantaloupe, cucumbers, red, white and yellow onions, pears, pickles, plums, popcorn, potatoes, squash, field ripened tomatoes and zucchini. See us in the fall for u-pick pumpkins, fall decorations and an awesome corn maze with many other family attractions. Fall field trips are available.

Fritzler's Sweet Corn MAiZE and Giant Pumpkin Patch

20861 Hwy. 85

La Salle

(970) 737-2129 (Hotline)

E-mail: glenfritz@what-wire.com

Web site: www.fritzlermaze.com

September 24 - October 31

Field of Screams starts October 1

September hours:

Friday, 5 p.m. - 10 p.m.

Saturday, 11 a.m. - 10 p.m.

Sunday, 12 p.m. - 6 p.m.

Closed Monday - Thursday

October hours:

Starting October 13

Wednesday and Thursday, 5 p.m. - 9 p.m.

Friday, 5 p.m. - 10 p.m.

Saturday, 11 a.m. - 10 p.m.

Sunday, 12 p.m. - 6 p.m.

Closed Monday and Tuesday

Sorry no Haunting on Sunday

Day field trips by reservation Wednesday - Friday

7 miles south of Greeley on Hwy. 85 or 22 miles north of Brighton. Just south of Weld County Road 44 on the west side of Hwy. 85. Look for our giant flag.

Public welcome to join day field trips, call ahead to confirm. Call for information for groups, corporate events and birthday parties.

Colorado's Original and Premier Corn Maze:

Entering 11th Season. Activities for every age including a giant corn maze, mini roller coaster barrel train ride, pumpkin cannons, 3D indoor maze, pedal go-carts, corn cannon, vortex tunnel, fire pits, giant inflatables, kernels of corn play box, playground, huge pillow jump (must see), duck races and much more. Great food and picnic area. Helicopter rides most Sundays starting in October. National attendance awards & Readers Choice award winner, featured in the New York Times and seen on the NBC Today Show with Matt and Katie. The World's Greatest TV Show and Disaster House.

Day time Fall Extravaganza:

Adults: Maze only \$10; Combo \$13

Kids 5 - 11: Combo \$10

Giant Pumpkin Patch and Fall Decorations:

U-pick pumpkins sold by the pound

Corn stalks, gourds and Indian Corn

"Scream Acres:"

Opens October 1

A walk through an eerie and scary darkened maze ending with a world class trip in an outdoor prop-filled haunted corn field. Spine-chilling! Open most evenings except Sunday

Night Time Haunted:

Adults: Haunted maze only \$16; combo \$20

Kids 5 - 11: Haunted Combo \$16

Check our web site for various discounts and special events (www.fritzlermaze.com).

Greeley Farmers' Market 🏠 🍷

at the Depot

902 7th Ave.

(970) 350-9783

May 30 - October 30

Saturday, 7:30 a.m. - 12 p.m.

July 7 - September 29

Wednesday, 3 p.m. - 6 p.m.

U.S. Hwy. 85 to 8th St. exit, west on 8th St. to 7th Ave., south on 7th Ave. one block. From the west: U.S. Hwy. 34 Business (10th St.) to 7th Ave.. The market is at the northeast corner of 7th Ave. and 10th St.

Apples, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, cherries, chile peppers, chiles - roasted, cucumbers, green beans, lettuce, nectarines, onions, peaches, pears, plums, popcorn, potatoes, pumpkins, raspberries, squash, strawberries, sweet corn, tomatoes, watermelon, baked goods, honey, handcrafted gifts. For information on being a vendor, call the market or visit www.greeleygov.com/fm.

**Kiowa Valley
Organics, Inc.**

14037 WCR 8
Fort Lupton
(303) 857-1495 (call first)
E-mail: sara@kiowavalleyorganics.com
Web site: www.kiowavalleyorganics.com

Call for dates and times.
Tours available to CSA members only.

CSA farm, on-farm sales, online (www.highplainsfoods.org), local delivery available, order by telephone, Beef CSA: asparagus, beets, bell peppers, broccoli, cabbage, cantaloupe, carrots, chile peppers, chiles - roasted, cucumbers, eggplant, green beans, herbs, honeydew, leeks, lettuce, onions, pickles, popcorn, potatoes, pumpkins, radishes, spinach, squash, strawberries, sweet corn, tomatoes, watermelon, zucchini, eggs, honey. Beef (whole, half, quarter, jerky, retail packages). USDA and State-inspected. Beef is certified organic and grass-fed. Live animals available for processing.

**Mazzotti Farms &
Pumpkin Patch**

2628 WCR 49
Hudson
(303) 536-4089
E-mail: amazzotti@aol.com
Web site: www.mazzottifarms.com

October 1 - October 31
Saturday and Sunday, 10 a.m. - 6 p.m.
Monday - Friday, by appointment
I-76 E to Hudson exit, east to WCR 49 2 miles. We are located on the east side of WCR 49 between WCR 8 and WCR 6.

Corn maze, u-pick pumpkin patch and inflatable amusements.

**Meadowlark Ranch & Cattle
Company, LLC**

9309 WCR 104
Nunn
(970) 897-3195 (call first)
E-mail: usdanaturalbeef@gmail.com
Web site: www.usdanaturalbeef.com

Year-round
Call for dates, times and directions

On-farm sales, online, shipping available, order by telephone: Beef (fresh and frozen, whole, half, quarter). Live animals available for processing. USDA-inspected. No antibiotics, hormones or feed additives. Humane - certified. We also have eggs.

Miller Farms/Corn Maze

9040 Hwy. 66
Platteville
(970) 785-6133
Web site: www.millerfarms.net

April - Mid-November
Daily, 9 a.m. - 6 p.m.
I-25 to Exit 243, east 5 miles on Hwy. 66.

April - June: greenhouse, bedding plants, and Spring Festival. June - Mid-November: roadside market or a farmers' market near you with fresh vegetables, A through Z. Labor Day - Mid-November: Fall Festival, harvest your own produce, pumpkin patch, petting zoo, corn maze, hay maze, hayrides, jumping castles, slides, monster truck, fire truck, pedal cars, antique tractor display and lots of cool and family oriented activities. Fun for everyone. Admission includes all activities at the farm! October 10 -31: haunted corn maze. Reservations please! School and group rates available. Please call or go to our web site listed above. (See our ad on page 24.)

Monroe Organic Farms, LLC.

25525 WCR 48
Kersey
(970) 284-7941
E-mail: jacquie@monroefarm.com
Web site: www.monroefarm.com

July 1 - October 31
Daily, 7 a.m. - 6 p.m.

We are a Community Supported Agriculture (CSA) farm where families become members and receive a variety of certified organic produce and other farm products. We deliver our fully-ripened fruits and vegetables to 25 Front Range neighborhoods including Boulder, Broomfield, Fort Collins, Greeley, Longmont, Louisville and the Denver Metro area. We are best known for our carrots, green beans, onions, peppers, potatoes, strawberries, sweet corn, sweet melons and tomatoes. We are an excellent source for Western Slope fruit, Eastern Plains honey, beef, pork, lamb and eggs. Beef, lamb, and pork are State-inspected. Our farm is certified organic. The animals are on pasture their whole lives. The last three months, they have the option to eat feed we mix ourselves. We grow as much of the ingredients as possible. They are antibiotic and hormone free.

**Morning Fresh - Rocky Mountain
Eggs, Inc.**

15121 CR 32
Platteville
(970) 785-2889
E-mail: jwilkins@rmeggs.com
Web site: www.morningfresh.com

Year-round
Saturday, 8 a.m. - 12 p.m.

I-25 to Longmont/Platteville Exit 243 (Hwy. 66), east to Hwy. 85, north on Hwy. 85 to 9th St., left (west) on 9th St. to Valley High School (1001 Birch St., Gilcrest, CO 80623).

Fresh eggs available through the Valley High School Agriculture Program (970) 737-2494 ext. 629 or 645.

Natural Homestead Beef

Erie/La Salle
(303) 818-6564 (call first)
E-mail: silvashighlands@yahoo.com

Year-round
Daily, by appointment
La Salle next to Erie. Call for directions.

On-farm sales, order online, by telephone: beef, sausage (frozen, whole, half, quarter, retail packages). Live animals available for processing. USDA-inspected. Chemical free. At farmers' markets in Boulder, Longmont, Old South Pearl St., Parker and Southlands. Delivery and shipping available and will meet at drop off points. I raise Scottish highland cattle, a breed which has remained unchanged over the centuries. Our cattle never receive any growth hormones, steroids, antibiotic feed additives, or animal by-products. We know our animals and we know exactly what they have eaten their whole existence. We are family-owned and locally operated. Special orders are available, including whole, halves, quarters and bundles of beef. All meat is frozen in individual cuts, hand trimmed and vacuum packed. We dry-age our beef for 21 days. Water and chemicals are never added to our beef. All beef sausages, brats, german hot-link, chorizo, french apple and form traditional slow cooked roast to 90/10 steak burgers or hearty steaks. "It's all natural beef". The processing facility is a small family-owned and operated USDA certified facility. The "Old Fashioned" way takes longer and we feel you are worth it. From my family to yours.

Pope Farms Produce &

Garden Center

6501 W. 28th St.
Greeley
(970) 590-9124
E-mail: popefarm@hotmail.com

April - December
9 a.m. - 6 p.m.
On the corner of Hwy. 34 bypass and 65th Ave. in the southwest part of Greeley.

Colorado grown: asparagus, beets, broccoli, cabbage, cantaloupe, carrots, cauliflower, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, green and wax beans, honeydew (6 varieties), Indian corn, pinto and enola beans, lettuce, onions, popcorn, potatoes, pumpkins, squash (summer & winter), sweet corn, tomatoes, watermelon, canning pickles, kohlrabi, gourds

(fresh & dried ready for birdhouses and crafts), Western Slope fruit and Rocky Ford melons, Christmas trees, bedding plants, perennials, poinsettias, seeds, wreaths. Local milk, eggs, bison and beef, Colorado Cherry Co. products, frozen pie cherries. Village Pie Maker frozen pies.

Rocky Plains Quality Meats

4022 York Street
Dacono
(303) 833-3791
E-mail: phaynes@attglobal.net
Web site: www.rockyplains.com

Year-round
Monday - Friday, 12 p.m. - 5 p.m.
Saturday, 9 a.m. - 5 p.m.
Exit 232 off I-25 (Erie/Dacono exit). Top of exit ramp go right (east) to the frontage road, turn left (north). Stay on frontage road for 1 mile to County Road 10. Take a right (east) to stop sign approximately 1 mile. Sign directly in front of you is Rocky Plains Quality Meats. Drive to building with a picture of a buffalo on it.

On-farm sales: grass-fed, natural, free-range bison/buffalo, pork, chicken, organic lamb, grass-fed beef and other natural products.

Sauer Family Beef

6681 County Road 50
Johnstown
(970) 587-2112 (call first)
E-mail: cindys@skybeam.com

Taking orders January - June
Tours by appointment only.

On-farm sales or order by telephone, email: beef (frozen, whole, half, quarter). Minimum amount sold: 1/4. USDA and State-inspected. Live animals available for processing. Our cattle are fed omega-3 enriched feed. They receive no antibiotics, no hormones and no growth stimulants. Delivery and shipping available.

Spomer Bison Ranch

23675 WCR 27.5
Milliken
(970) 587-2001
E-mail: sbr@peakpeak.com
Web site: www.redbarnbison.com

Year-round
Daily, 8 a.m. - 6 p.m. or by appointment
Hwy. 34 between I-25 and Greeley, take 83rd Ave. south approximately 5 miles to ranch. From I-25 go east to the Johnstown exit. Go through Johnstown and Milliken on Hwy. 60, 2 miles east of Milliken turn left on Two Rivers Parkway, continue north 2 miles to the ranch. From Hwy. 85 just north of Platteville, take Hwy. 60 north to Two Rivers Parkway, continue north 2 miles to the ranch. See map on web site.

On-farm sales: buffalo, sausage, buffalo by-products and gifts, hides, rugs, bones, crafts, handcrafted gifts.

Strohauer Farms, Inc.

201 N. 1st St.

La Salle

(970) 284-6260

E-mail: info@strohauerfarms.com

Web site: www.strohauerfarms.com

August 1 - April 15

Monday - Friday, 8 a.m. - 5 p.m.

Take Hwy. 85 to LaSalle. In LaSalle turn east at the only stop light. Then turn left at 1st St. Go approximately 1 1/2 blocks and we are located on the right hand side of the road by the railroad tracks.

On-farm sales: onions, boiler onions, potatoes, fingerling potatoes, pearl onions, shallots, cipollini onions.

Windsors Christmas Trees

33741 Hwy. 257

Windsor

(970) 686-5253

E-mail: jjwindsor@frii.com

Web site: www.windsorstrees.com

December 4 - December 12

Saturday, 9 a.m. - 4 p.m.

Sunday - Friday, 12 p.m. - 4 p.m.

Tours available

Check web site for directions.

On-farm sales: U-cut Christmas trees, Christmas wreaths handmade from boughs collected in forest. Hayrides and handcrafted gifts.

Colorado Farmers' Market Association

CFMA is a nonprofit Farmers' Market Association that:

- Promotes Colorado Farmers' Markets.
- Provides a cooperative environment for farmers to work and market together.
- Educates farmers, the public and governmental bodies about Colorado products and markets.
- Encourages the development and use of improved growing, harvesting and marketing techniques to benefit farmers and Colorado consumers.

PO Box 7293

Boulder, CO 80306

(303) 887-5972

E-mail: cindy@coloradofarmers.org

Web site: www.coloradofarmers.org

Antique Alley * Shops * Flea Market * Farmers Market * Event Center

Find what's fresh.

Succulent summer peaches. Plump pumpkins in the fall.
Appetizing artisan breads in winter. Spring's freshest flowers.

As the region's only year-round farmers market, offering fresh produce, baked goods and local crafts, Mile High Marketplace is always in season.

Only 10 minutes from downtown Denver.

Mile High
marketplace
Farmers Market

80 acres of new and vintage merchandise, plus food, music, events and family fun.

MILEHIGHMARKETPLACE.COM

SELLERS: CULTIVATE YOUR BUSINESS.

Now accepting applications for Farmers Market vendors. Call 303-289-4656.

Part of the family since 1927

Royal Crest Dairy provides milk home delivery along the Front Range.

Taste the farm-fresh difference
of Royal Crest milk from local dairy farmers processed in our
Longmont, Colorado plant.

Experience the convenience
of home delivery of milk and other great tasting products
for your family.

Health conscious consumers
choose Royal Crest All Natural Milk that comes
from cows not treated with rBGH.
(bovine growth hormone)

Environmentally-friendly
reusable/returnable bottle program.

**Royal Crest Dairy, a family-owned dairy
serving Colorado for over 83 years.**

**Taste the difference for yourself!
Call for a FREE half gallon today***

1.888.226.6455

***Offer valid for new customers
in our service area**

**For more information go to
www.royalcrestdairy.com**

Since 1927
ROYAL CREST
Dairy™

*It just tastes better.
Naturally.™*

Safe Food Facts for Farmers' Markets

by Colorado State University Extension

Farmers' Market vendors take pride in the quality of the foods they offer. To enjoy safe and delicious products, here are a few practical tips.

At The Market

- Purchase from vendors that follow safe food handling practices. If samples are provided, make sure they are offered in a clean and sanitary manner.
- If processed foods like salsa and honey are purchased, check to see that they are labeled and processed in a facility that follows Good Manufacturing Practices.
- When buying prepared foods such as hot dogs and potato salad, make sure hot foods are kept hot (above 140°F), cold foods are served cold (below 40°F), and everything is kept clean.
- Ask the vendor for specific handling instructions for the foods you buy. Products may need to be refrigerated, particularly if they contain no preservatives.

On The Way Home

- Make the market the last stop. Don't leave food in the car while you run errands. Bacteria can grow readily at the temperature inside your car or trunk, causing a decrease in quality and safety.
- If you live a distance from the market, bring along a cooler with ice packs to transport perishable items such as fresh, prepared foods and dairy products.

At Home

- Refrigerate or freeze perishable foods immediately.
- Keep raw and processed foods separate.
- Always wash fresh fruits and vegetables just before use.
- If you're planning on canning or freezing your market produce, be sure to follow USDA food preservation guidelines with needed adjustments for altitude.*

Storing

- Most fruits and vegetables store best in the refrigerator at 32 to 40° F.
- Pears keep well at 32°F, but must be taken out to ripen at 65 to 70°F.
- Not all fresh produce stores well together. Apples, tomatoes and melons give off ethylene gas and cause carrots to develop a bitter taste.

Canning

- Fruits, tomatoes and pickled vegetables may be canned in a boiling water bath using USDA recommended processing times.*
- To adjust boiling water bath times for altitude, add 1 minute for each 1,000 feet above sea level if the time is 20 minutes or less. If the processing time is more than 20 minutes, increase by 2 minutes per 1,000 feet.
- Vegetables, meats, poultry and fish (low-acid foods) must be canned in a steam pressure canner at 240°F for the appropriate time to destroy heat-resistant bacteria.*
- When using steam pressure canners at altitude, increase the processing pressure by ½-pound per 1,000 feet above sea level (12.5 lbs for 5,000 feet; 13.5 lbs for 7,000 feet; 15 lbs for 10,000 feet) if using dial gauges. If using a weighted gauge, use the 15-pound weight between 1,000 and 10,000 feet elevation.

*Fact sheets with this information are available through your local Extension Office. They can also be accessed through Food and Nutrition Online Fact Sheets at Colorado State University Extension's website:
<http://www.ext.colostate.edu>.

**COLORADO
FRESH
MARKETS**

GET FRESH

Cherry Creek Fresh Market

Saturdays, 8am – 1pm
May 1 – Oct 30

Wednesdays, 9am – 1pm
Jun 16 – Sep 29

City Park Esplanade Fresh Market

Sundays, 9am – 1pm
May 16 – Oct 31

KAISER
PERMANENTE thrive

Stapleton Farmers Market

Sundays, 8:30am – 12:30pm
Jun 20 – Oct 17

STAPLETON

Look for
the Local

coloradofreshmarkets.com

 find us on
facebook

8 Great Reasons to Buy Local!

1. Enjoy Seasonal Diversity

Experience seasonal and regional favorites such as Palisade Peaches, Rocky Ford Melons and Olathe Sweet Corn!

2. From the Field to Your Fridge

Instead of traveling an average of 1500 miles from the farm to your plate, local produce is harvested and delivered immediately. Spending less time in transport means fresh products that retain more of their nutritional value.

3. Savor the Flavor

Since local products don't need to travel far, produce is allowed to ripen on the trees and in the fields ensuring the best flavor.

4. Support the Local Economy

Buying local maintains jobs, sustains family farms and ranches, and contributes nearly \$16 billion to the state economy annually.

5. Learn About Your Food

Local farmers and ranchers are right here in your backyard! They are readily available to answer questions about their fresh products.

6. Preserve Our Heritage

The beauty of farms and ranches enriches the Colorado landscape and supports the state's western heritage.

7. Invest in the Future

Buying local preserves the strength and character of communities for generations to come.

8. Preserve Open Space and Wildlife Habitat

Buying local is better for the environment because it helps keep farms and ranches profitable, thereby maintaining open space and wildlife habitat.

2010 Colorado Food & Agricultural Festivals

June 5	Berthoud Days Festival, (970) 532-4200	Sept. 3-6	A Taste of Colorado, Denver, (303) 295-6330
June 5	Culturefest...Taste of Brighton, (303) 655-2000	Sept. 4-5	Salsa Fiesta, Creede, (800) 327-2102
June 5	Johnstown BBQ Daze, (970) 587-7042	Sept. 4-6	Hometown Fair, Boulder, (303) 449-3137
June 5	Manitou Springs Colorado Wine Festival, (719) 685-5089	Sept. 4-6	Windsor Harvest Festival, (970) 674-2899
June 10-12	Pioneer Days, Crawford, (970) 921-5320	Sept. 8-12	Meecker Sheep Dog Trials, (970) 878-5510
June 10-13	Wool Market, Estes Park, (970) 586-6104	Sept. 10	Taste of Pagosa and Wine Festival, Pagosa Springs (800) 252-2204
June 12-13	Taste of Fort Collins, (800) FC-TASTE	Sept. 11	Apple Fest, Historic Turner Farm, Buena Vista (719) 395-6612
June 17-19	Frisco BBQ Challenge, (800) 424-1554	Sept. 11	Harvest Beer Festival, Cortez, (970) 565-1664
June 18-20	Aspen Food and Wine Classic, (877) 900-WINE	Sept. 11	Monte Vista Potato Festival, (719) 852-3322
June 18-20	Strawberry Days, Glenwood Springs, (970) 945-6589	Sept. 11	Potato Day, Greeley, (970) 350-9216
June 26-27	Colorado Brewfest, Fort Collins, (970) 484-6500	Sept. 11-12	Happy Apple Farm Pumpkin Festival Penrose, (719) 372-6300
July 2-4	Paonia Cherry Days, (970) 527-3886	Sept. 12	Big Chili Cook-off, Evergreen
July 4	Consumer/Producers Appreciation Day, Holyoke (970) 854-3517	Sept. 16-19	Colorado Mountain Winefest, Palisade, (800) 704-3667
July 4	Rhubarb Festival, Memorial Park, Silverton, (800) 752-4494	Sept. 18-19	Sugar Beet Days, Sterling, (970) 580-6098
July 15-18	DeltaRado Days, Delta, (970) 874-8616	Sept. 18-24	DINR Harvest Week, Denver
July 23-25	Wray Daze, (970) 332-3484	Sept. 23-26	Mountain Harvest Festival, Paonia, (970) 527-4490
July 24	Castle Rock Colorado Wine Fest, (720) 261-0860	Sept. 24-26	Fruita Fall Festival, (970) 858-3894
Aug. 5-8	Steamboat Wine Festival, (877) 328-2783	Sept. 24-26	Pueblo Chile & Frijoles Festival, (800) 233-3446
Aug. 6-7	BBQ at the Summit, Dillon, (888) 499-4499	Sept. 25	Celebrate Lafayette, (303) 666-9555
Aug. 7	Olathe Sweet Corn Festival, (866) 363-2676	Sept. 25	CSU Ag Day, Fort Collins, (970) 491-6497
Aug. 7	Vino and Notes Wine Festival, Woodland Park (719) 686-7775	Sept. 25-26	Haxtun Corn Festival, (970) 774-6104
Aug. 14	Milliken Beef 'N Bean Day, (970) 587-7042	Sept. 25-26	Winery at Holy Cross Abbey Annual Harvest Festival, Canon City, (719) 276-5191
Aug. 14	Rocky Ford Watermelon Day, (719) 254-7723	Oct. 2	Berthoud Barley Days Barbeque, (970) 532-4200
Aug. 14-15	Lone Tree Food, Art, Wine and Beer Festival (303) 792-3282	Oct. 2	Carbondale Potato Days, Sopris Park, (970) 963-3744
Aug. 16	Feast in the Field, Chatfield Botanic Gardens (303) 239-4119	Oct. 2	Hi-Plains Chili Cook-off, Wray, (970) 332-3484
Aug. 19-22	Palisade Peach Festival, (970) 464-7458	Oct. 2-3	Apple Fest, Cedaredge, (970) 856-6961
Aug. 20-21	Creede Mushroom Foray, (800) 327-2102	Oct. 2-3	Cider Days, Lakewood Heritage Center, (303) 987-7850
Aug. 20-22	LoDo Alley Cats Festival, Denver, (303) 628-5428	Oct. 3	Denver Vineyard Harvest Party, (303) 287-5156
Aug. 21	Lafayette Peach Festival, (303) 666-9555	Oct. 9	Littleton Historical Museum Harvest Festival and Pumpkin Sale, (303) 795-3950
Aug. 21	Wheat Ridge Carnation Festival, (303) 233-0836	Oct. 9-10	Pumpkin Festival, Denver Botanic Gardens at Chatfield, Littleton, (303) 973-3705
Aug. 21-22	King Boletus Mushroom Festival, Buena Vista (719) 395-8458	Oct. 14	Annual Chili Cook-off, Rifle, (970) 625-2085
Aug. 21-22	Wet Mountain Western Jubilee, Westcliffe, (719) 371-3838	Oct. 16	Pumpkin Festival, Cortez, (970) 565-1151
Aug. 27-28	Old-Fashioned Corn Roast Festival, Loveland (970) 980-4764	Nov. 3-7	Denver International Wine Festival, (303) 664-5700
Aug. 27-29	Mesa Verde Country Wine & Art Festival, Cortez (800) 530-2998	Nov. 26-27	Chocolate Festival, Creede, (800) 327-2102

Colorado Farmers' Markets

Monday

Colorado Springs

Union Blvd. & Pikes Peak Ave.
7 a.m. - 1 p.m., June 21 - Oct. 4

Denver

Tamarac Square Shopping Center
11 a.m. - 3 p.m., June 21 - Oct. 25

Evergreen, Downtown Evergreen
2 p.m. - 6 p.m., June 7 - Sept. 27

Niwot, 7980 Niwot Rd.
4 p.m. - 8 p.m., May 24 - Oct. 11

Tuesday

Aurora, 1470 S. Havana
11 a.m. - 3 p.m., June 22 - Oct. 26

Evergreen
Bergen Village Shopping Center
10 a.m. - 2 p.m., June 1 - Oct. 12

Fountain, 116 S. Main St.
3 p.m. - 7 p.m., June 1 - Early Oct.

Glenwood Springs
Centennial Park, 4 p.m. - Dusk
June 22 - Sept. 28

Loveland, N. Garfield & Orchard
11 a.m. - 3 p.m., May - Oct.

Pueblo, 4th St. & Midtown
7 a.m. - 12:30 p.m., July 6 - Oct.

Wednesday

Boulder, 13th St. between Canyon Blvd. & Arapahoe Ave., 4 p.m. - 8 p.m.
May 5 - Oct. 6

Carbondale, 4th & Main St.
10 a.m. - 3 p.m., June 16 - Oct. 3

Colorado Springs
Cimino Dr. south of Colorado Ave.
3 p.m. - 7 p.m., June 16 - Oct. 13

Colorado Springs
2105 Ambassador Dr., 8 a.m. - 1 p.m.,
June 23 - Oct. 6

Denver, 1st & University
9 a.m. - 1 p.m., June 2 - Sept. 29

Denver, 1522 California St.
11 a.m. - 4 p.m., June 2 - Sept. 22

Fort Collins, Harmony & Lemay
11 a.m. - 3 p.m., Mid-June - Oct.

Greeley, 902 7th Ave.
3 p.m. - 6 p.m., July 7 - Sept. 29

Limon, 941 Main
10 a.m. - 5 p.m., Starting June 9

Littleton, 7301 S. Santa Fe
11 a.m. - 3 p.m., June 16 - Oct. 27

Montrose, Downtown at Main St. & N.
Uncompahgre, 8:30 a.m. - 1 p.m.,
June - Oct.

Thursday

Aurora, Smoky Hill & E470
10 a.m. - 1 p.m., June 3 - Aug.

Berthoud, Mountain Ave. & 3rd St.
3 p.m. - 7 p.m., June 24 - Sept. 30

Colorado Springs
Union Blvd. & Pikes Peak Ave.
7 a.m. - 1 p.m., June 18 - Oct. 8

Estes Park, 1209 Manford Ave.
8 a.m. - 12:30 p.m., June 3 - Sept. 23

Florence, Pioneer Park
7:30 a.m. - 1:30 p.m., June 3 - Sept. 30

Grand Junction, Main St.
5 p.m. - 8:30 p.m., June 10 - Sept. 16

Lafayette, W. Chester at S. Public Rd.
4 p.m. - 8 p.m., May 20 - Oct. 14

Mancos, 117 N. Main
5 p.m. - 7 p.m., June 24 - Sept. 30

Ourray, Elks Centennial Park
2 p.m. - 6 p.m., June 3 - Sept. 23

Pueblo, 101 S. Main St.
4 p.m. - 8 p.m., June 24 - Aug. 19

■ Northeast Area
 ■ Southeast Area
 ■ Southwest Area
 ■ Northwest Area
 ■ Denver Metro Area

Pueblo, 210 N. Santa Fe Ave.
5 p.m. - 8 p.m., July 15 - Sept. 2 & 30
Security, 4360 Bradley Rd.
7 a.m. - 6 p.m., Year-round
Westcliffe, Main St.
3:30 p.m. - 6 p.m., June 17 - Sept.
Wheat Ridge, 4252 Wadsworth Blvd.
11 a.m. - 3 p.m., June 17 - Oct. 28

Friday

Dillon, Buffalo St., 9 a.m. - 2 p.m., June
11 - Sept. 3, no market on Aug. 6

Eagle, Town Park
4 p.m. - 8 p.m., June 11 - Sept. 17

Granby, 365 E. Agate Ave.
3 p.m. - 7 p.m., June 4 - Sept. 10

Henderson, 7007 E. 88th Ave.
8 a.m. - 3 p.m., Year-round

Pueblo, 4th St. & Midtown
July 9 - Oct., 7 a.m. - 12:30 p.m.

Rifle, 1718 Railroad Ave.
4 p.m. - 8 p.m., June 25 - Sept. 24

Security, 4360 Bradley Rd.
7 a.m. - 6 p.m., Year-round

South Fork, Visitor's Center
8 a.m. - 12 p.m., July 2 - Aug. 27

Telluride, Across from Courthouse
11:30 a.m. - 4 p.m., June 11 - Mid-Oct.

Woodland Park, Center & Henrietta
7 a.m. - 1 p.m., June 11 - Sept. 24

Saturday

Alamosa
Parking lot at State & Main
7 a.m. - 2 p.m., July 10 - Oct. 9

Aspen, Hopkins & Hunter Sts.
8 a.m. - 3 p.m., June 19 - Oct. 16

Aurora, Smoky Hill Rd. & E470
9 a.m. - 1 p.m., May 15 - Oct. 16

Berthoud, Mountain Ave. & 3rd St.
9 a.m. - 1 p.m., June 26 - Sept. 25

Boulder, 13th St. between Canyon Blvd. & Arapahoe Ave.
8 a.m. - 2 p.m., April 3 - Nov. 6

Cañon City, 6th & Macon Ave.
8 a.m. - 1 p.m., June 5 - Oct. 2

Castle Rock, 2nd St. and Wilcox St.
8 a.m. - 12 p.m., July 10 - Oct. 2

Colorado Springs
1118 W. Cheyenne Rd.
9 a.m. - 11:30 a.m., June 12 - Sept. 25
Colorado Springs
24th St. & W. Colorado Ave.
7 a.m. - 1:30 p.m., June 12 - Oct. 30
Colorado Springs
7350 Pine Creek Rd.
9 a.m. - 1 p.m., June 19 - Oct. 16
Colorado Springs, Doherty High School
7 a.m. - 1 p.m., June 12 - Oct. 30
Cortez, 109 W. Main St.
7:30 a.m. - Sellout, June 5 - Oct. 16

Denver, I-70 & Quebec
9 a.m. - 1 p.m., May 15 - Oct.

Denver, 1st & University
8 a.m. - 1 p.m., May 1 - Oct. 30

Denver, 1500 Boulder St.
9 a.m. - 1 p.m., June 5 - Oct. 30

Denver, 200 Santa Fe Dr.
9 a.m. - 2 p.m., Year-round

Denver, 710 S. Ash St.
8:30 a.m. - 1:30 p.m., May 29 - Oct. 9

Durango, 1st National Bank parking lot
8 a.m. - 12 p.m., Starting May 15

Edwards, Edwards Corner
9:30 a.m. - 1:30 p.m., June 12 - Sept. 11

Erie, Briggs & Moffat
8 a.m. - 1 p.m., May 15 - Oct. 16

Fort Collins, 802 W. Drake
10 a.m. - 1 p.m., Mid-April - Sept.

Fort Collins, 200 W. Oak St.
8 a.m. - 12 p.m., June 26 - Oct. 16

Fruita, 325 E. Aspen Ave.
8 a.m. - 12 p.m., June 26 - Sept. 18

Golden, Next to the Golden Library
8 a.m. - 1 p.m., June 5 - Oct. 2

Greeley, 902 7th Ave.
7:30 a.m. - 12 p.m., May 30 - Oct. 30

Gunnison, Main & Virginia
9:30 a.m. - 1:30 p.m., June 26 - Oct. 9

Henderson, 7007 E. 88th Ave.
8 a.m. - 3 p.m., Year-round

Lakewood, Alameda & Garrison
9 a.m. - 2 p.m., May 22 - Oct. 30

Littleton, Southwest Plaza
8 a.m. - 2 p.m., May 1 - Oct. 30

Lone Tree, Entertainment District
9 a.m. - 1 p.m., June 5 - Oct. 16

Longmont, Longmont Fairgrounds
8 a.m. - 2 p.m., May 1 - Oct. 30

Louisville, Front & Walnut Sts.
9 a.m. - 2 p.m., June 5 - Oct. 16

Minturn, Historic Downtown
9 a.m. - 2 p.m., June 26 - Sept. 4

Montrose, Oxbow Crossing Shopping
Center on S. Townsend
8:30 a.m. - 1 p.m., May - Oct.

Monument, 146 Jefferson St.
8 a.m. - 2 p.m., May 22 - Oct. 9

Monument, 481 Hwy. 105
8 a.m. - 1 p.m., June 26 - Oct. 9

Norwood, 1120 Summit St.
9 a.m. - 1 p.m., June 12 - Oct. 9

Pagosa Springs, 2435 Eagle Dr.
9 a.m. - 1 p.m., July 10 - Sept. 25

Salida, Alpine Park, 8 a.m. - 12:30 p.m.
June 19 - Oct. 9

Security, 4360 Bradley Rd.
7 a.m. - 6 p.m., Year-round

Steamboat Springs, Lincoln Ave. & 6th
St., 9 a.m. - 2 p.m., June 12 - Sept. 11

Strasburg, 56551 E. Colfax Ave.
9 a.m. - 1 p.m., June 12 - Oct. 30

Trinidad, Cimino Park
8 a.m. - 12 p.m., Mid-July - Mid-Oct.

Wheat Ridge, 9045 W. 44th Ave.
10 a.m. - sell-out, Aug. 21 only

Sunday

Arvada, 57th & Olde Wadsworth
9 a.m. - 1 p.m., June 6 - Sept. 26

Basalt, Lion's Park & Midland Spur Rd.
10 a.m. - 2 p.m., June 20 - Sept. 26

Buena Vista, 828 West Main St.
10 a.m. - 2 p.m., June 20 - Oct. 10

Crested Butte, West end of Elk Ave.
10 a.m. - 2 p.m., June 13 - Oct. 10

Denver, 1500 block of S. Pearl St.
9 a.m. - 1 p.m., June 6 - Oct. 31

Denver, 2715 W. 10th Ave.
1 p.m. - 3 p.m., July 4 - Sept. 26

Denver, City Park Esplanade
9 a.m. - 1 p.m., May 16 - Oct. 31

Fort Collins, Harmony & Lemay
11 a.m. - 3 p.m., May - Oct.

Henderson, 7007 E. 88th Ave.
8 a.m. - 3 p.m., Year-round

Highlands Ranch, Highlands Ranch
Pkwy., between Lucent & Broadway
10 a.m. - 2 p.m., May 2 - Oct. 31

Lakewood, SE corner of S. Wadsworth &
W. Alameda, 10 a.m. - 2 p.m.
June - Sept.

Lakewood, Colorado Mills
10 a.m. - 2 p.m., May 23 - Oct. 31

Loveland, 700 S. Railroad Ave.
11 a.m. - 3 p.m., June 6 - Sept. 12,
No market on July 4

Northglenn, Northglenn Mall
10 a.m. - 4 p.m., May 30 - Oct. 31

Palisade, 3rd & Main
10 a.m. - 2 p.m., June 13 - Oct. 24

Palmer Lake, Gazebo on the Lake
10 a.m. - 2 p.m., July 4 - Oct. 3

Parker, Parker Crossroads Shopping
Center, 8 a.m. - 1 p.m., May 9 - Oct.

Ridgway, Ouray County Fairgrounds
8 a.m. - 12 p.m., June 20 - Sept. 26

Security, 4360 Bradley Rd.
1 p.m. - 6 p.m., Year-round

Stapleton, E. 29th Ave. & Roslyn St.
8:30 a.m. - 12:30 p.m., June 20 - Oct. 17

Vail, Meadow Dr. in Vail Village
10 a.m. - 3:30 p.m., June 20 - Sept. 19

Westminster, I-25 & 144th Ave.
10 a.m. - 3 p.m., June 6 - Oct. 17

U-PICK-EM PUMPKINS AT ROCK CREEK FARM

Colorado's biggest and
best pumpkin patch!
Start a new family
tradition today!

- Over 100 acres of pumpkins to pick from
- Plenty of pumpkin bread, pumpkin bars and caramel apples we're famous for!
- Wander miles of paths in our corn mazes
- Free hay bale maze for little kids
- Great variety of gourds, indian corn, straw and corn stalk bundles for decorating
- School groups welcome

Open starting September 25th

Hours: 9am - 6pm

Open everyday through Halloween*

**weather permitting*

2005 South 112th St, Broomfield

(112th St is Hwy 287/Wadsworth)

Located on Hwy 287 just South of
the NW Pkwy at the RR tracks.

For more information call **303-465-9565**

or visit our website at:

www.rockcreekfarm.com

2010 County Fairs

Date	Name	Location
July 9 - 17	Pueblo County Fair	Pueblo
July 9 - 18	Gunnison County Cattlemen's Days	Gunnison
July 10 - 18	Park County Fair	Fairplay
July 11 - 17	San Miguel Basin Fair (West Montrose)	Norwood
July 12 - 18	Custer County Fair	Westcliffe
July 16 - 24	Montrose County Fair	Montrose
July 20 - 24	Mesa County Fair	Grand Junction
July 21 - 25	Arapahoe County Fair	Aurora
July 21 - Aug. 1	Chaffee County Fair	Salida
July 23 - 31	Eagle County Fair and Rodeo	Eagle
July 24 - 31	Bent County Fair and Rodeo	Las Animas
July 24 - 31	El Paso County Fair	Calhan
July 24 - Aug. 2	Fremont County Fair	Canon City
July 25 - 31	Crowley County Days	Ordway
July 27 - 31	Cheyenne County Fair and Rodeo	Cheyenne Wells
July 27 - 31	Phillips County Fair	Holyoke
July 28 - Aug. 1	Sedgwick County Fair	Julesburg
July 28 - Aug. 2	Weld County Fair	Greeley
July 31 - Aug. 5	Morgan County Fair	Brush
July 31 - Aug. 7	Baca County Fair and Rodeo	Springfield
July 31 - Aug. 7	Eastern Colorado Roundup (Washington)	Akron
July 31 - Aug. 8	Elbert County Fair	Kiowa
Aug. 1 - 7	Montezuma County Fair	Cortez
Aug. 2 - 7	Kit Carson County Fair and Rodeo	Burlington
Aug. 2 - 7	Moffat County Fair	Craig
Aug. 2 - 8	Middle Park Fair and Rodeo (Grand)	Kremmling
Aug. 3 - 7	Boulder County Fair, Livestock Show & Rodeo	Longmont
Aug. 3 - 8	Garfield County Fair and Rodeo	Rifle
Aug. 3 - 8	Logan County Fair	Sterling
Aug. 3 - 8	Teller County Fair	Cripple Creek
Aug. 4 - 8	Adams County Fair	Brighton
Aug. 5 - 8	Archuleta County Fair	Pagosa Springs
Aug. 3 - 7	Rio Blanco County Fair	Meeker
Aug. 5 - 9	Dolores County Fair	Dove Creek
Aug. 6 - 7	Jefferson County Jeffco Fair	Golden
Aug. 6 - 10	Larimer County Fair & Rodeo	Loveland
Aug. 7 - 14	San Luis Valley Fair	Monte Vista
Aug. 7 - 15	Douglas County Fair and Rodeo	Castle Rock
Aug. 7 - 15	Prowers Sand & Sage Roundup	Lamar
Aug. 8 - 15	Delta County Fair	Hotchkiss
Aug. 9 - 14	Lincoln County Fair and Rodeo	Hugo
Aug. 10	Yuma County Fair	Yuma
Aug. 11 - 15	Arkansas Valley Fair (Otero)	Rocky Ford
Aug. 11 - 15	Huerfano County 4-H Fair	La Veta
Aug. 11 - 15	La Plata County Fair	Durango
Aug. 19 - 22	Routt County Fair	Hayden
Aug. 21 - 22	Gilpin County Fair	Black Hawk
Aug. 26 - 28	Ouray County Fair	Ridgway
Aug. 27 - Sept. 6	Colorado State Fair	Pueblo
Sept. 1 - 6	Las Animas County Fair & Trinidad Round-up	Trinidad
Sept. 8 - 11	Kiowa County Fair & Rodeo	Eads
Sept. 9 - 12	Jackson County North Park Fair	Walden
Sept. 17 - 18	Broomfield Days Festival	Broomfield
Sept. 23 - 26	Holly Gateway Fair (Prowers)	Holly

What is COLORADO PROUD?

Nearly 92% of Coloradans would buy more Colorado grown and produced products if they were available and identified as being from Colorado.

The Colorado Department of Agriculture developed **COLORADO PROUD** in 1999. It is a **FREE** marketing program designed to help consumers, restaurants and retailers identify and purchase Colorado food and agricultural products.

The bright distinctive **COLORADO PROUD** logo series helps residents of our state, other states and other countries easily identify Colorado food and agricultural products.

What are the Benefits?

- FREE artwork for use on packaging and in advertising
- FREE monthly newsletter
- FREE inclusion in online directory (Colorado MarketMaker)
- Advertising opportunities such as television, radio, billboards and bus ads
- Invitations to participate in a variety of marketing opportunities

Restaurants also receive:

- FREE listing in the annual Colorado Proud Restaurant Guide
- FREE "Proudly Serving Colorado Cuisine" window decal

Who may use the logos?

The **COLORADO PROUD** logo may be used to promote any food or agricultural product that has been grown, raised or processed in Colorado. "Grown" applies only to fresh produce, herbs, grains and horticultural products, "Raised" applies only to livestock, and "Processed" applies only to value-added/manufactured food products. **Fresh produce, herbs, grains and horticultural products** must be grown in Colorado. **Livestock** must be raised in Colorado. **Value-added consumer foods** (jams, salsas, sauces, chips, dairy, sausage, jerky, etc.) must be manufactured in Colorado and companies are encouraged to use ingredients that are grown or raised in Colorado. **Non-food** items must be at least 50 percent agricultural origin by weight, and that agricultural base must have been grown, raised or processed in Colorado.

The **COLORADO ORGANIC** logo may be used to help market Colorado agricultural products that have been certified by a federally accredited organic certification program.

The **COLORADO CUISINE** logo may be used by restaurants that feature Colorado products on their menus.

To use the logos, companies must submit a license agreement verifying their eligibility and agreeing to comply with the Logo Use Guidelines. There is **NO COST** to participate in the program. Artwork is provided at no cost to the company, and promotional items are available at the cost of production. Retailers and restaurants are encouraged to use these logos to promote Colorado products to their customers. The logos may only be used to promote Colorado products, as described above. For more information please visit www.coloradoproud.org.

Southeast Area

BACA COUNTY

Canyon Journeys

10754 County Rd 3.1
Pritchett
(719) 643-5414
E-mail: laneha.everett@hotmail.com
Web: www.canyon-journeys.com

Year-round
Monday - Saturday, tours by reservation, hours flexible

Lodging, heritage and historical tours, wildlife viewing, hiking, horseback riding, back packing, workshops. Tours of Picture Canyon, museums, wildlife-viewing, Santa Fe Trail, homesteads, cemeteries, birding. Lodging is available on the Everett Ranch. Tours can be customized. To reserve a tour call Laneha Everett.

Everett Beef

(719) 643-5414
E-mail: laneha.everett@hotmail.com
Web: www.canyon-journeys.com/everett-beef.html

Year-round
Call for orders.

Locally raised and fed near Pritchett, CO. No antibiotics, no hormones. Available in individual cuts, bundles, halves and wholes.

CHEYENNE COUNTY

Rehfeld Ranch Raised Beef

Ron and Lisa Rehfeld
4790 Road 55
Arapahoe
(719) 767-5269 (call first)
E-mail: ronald@rehfeld.net
Web site: www.ranchraised.net

January 3 - December 27
Monday - Saturday, 8 a.m. - 8 p.m.
Delivery to all customers, including the Front Range area.

On-farm sales, delivery to Front Range and Eastern Plains: beef year-round, pork seasonal and by inquiry. Ranch raised on corn and hay. No hormones, no implants, no antibiotics, just corn and time.

EL PASO COUNTY

Black Forest Bison Company

1234 E. Woodmen Rd., Suite 120
Colorado Springs
(719) 488-3898
Web site: www.blackforestbison.com

Year-round
Daily, 9 a.m. - 6 p.m.
From Denver: I-25 south, exit Woodmen Rd., east 2 blocks, left at the Home Depot entrance, first building on the left. From Colorado Springs: 1 block west of Academy on Woodmen, right at the Home Depot sign, first building on the left.

Now open seven days a week! Direct from the ranch sales. All natural/organic, USDA-inspected, 100% grass-fed bison meat, all natural/organic BBQ sauces, hot sauce and salsa, handcrafted gifts. "Gourmet to Go" heat-and-eat bison dinners, award-winning bison jerky. Gift boxes and shipping throughout the United States are also available. Personal chef on staff.

Chico Basin Ranch

22500 Peyton Hwy. South
Colorado Springs
(719) 683-7960 (call first)
E-mail: info@chicobasinranch.com
Web site: www.chicobasinranch.com

Year-round
Daily
From I-25 take Exit 122, access road north on east side of the highway, cross railroad tracks, river, right at Hanover Rd., 12-13 miles, right at stop sign, take main road at ranch sign for 4 miles.

On-farm sales: grass fed beef, ranch stays. Experience a real working ranch by working side-by-side with cowboys.

Colorado Farm & Art Market

Colorado Springs
(719) 640-6154
E-mail: info@farmandartmarket.com
Web site: www.farmandartmarket.com

June 16 - October 13
Wednesday, 3 p.m. - 7 p.m.
America the Beautiful Park. Cimino Drive, south of Colorado Ave.

Apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, cherries, chile peppers, chiles -

roasted, cucumbers, eggplant, garlic, green beans, honeydew, leeks, lettuce, onions, peaches, pears, plums, potatoes, pumpkins, radishes, raspberries, spinach, squash, sweet corn, tomatoes, turnips, watermelon, zucchini, cider, juices, beef, lamb, pork, bison, chicken, eggs, honey, baked goods, handcrafted gifts and art.

Colorado Farm & Art Market

The Margarita at Pine Creek
7350 Pine Creek Rd.
Colorado Springs
(719) 640-6154
E-mail: info@farmandartmarket.com
Web site: www.farmandartmarket.com

June 19 - October 16
Saturday, 9 a.m. - 1 p.m.
North off Woodmen Rd. on the west side of I-25.

Apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, green beans, honeydew, leeks, lettuce, onions, peaches, pears, plums, potatoes, pumpkins, radishes, raspberries, spinach, squash, sweet corn, tomatoes, turnips, watermelon, zucchini, cider, juices, beef, lamb, pork, bison, chicken, eggs, honey, baked goods, handcrafted gifts and art.

Damn Near Anything Swine Ranch

560 N. Holtwood Rd.
Rush
(719) 478-2082 (call first)
E-mail: cstevens@elpasotel.net

Year-round
By appointment.
1/2 mile north of State Highway 94 on Holtwood Rd.

On-farm sales, order by telephone: Beef, pork, poultry (fresh, whole, half, quarter). Minimum amount sold: 1/4 beef, 1/2 hog. Live animals available for processing. State-inspected. Bird watching.

Doherty High School

Farmers' Market

4515 Barnes Rd.
Colorado Springs
(719) 574-1283
E-mail: franklinhschmidt@peoplepc.com

June 12 - October 30
Saturday, 7 a.m. - 1 p.m.

Apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, celery, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, grapes, green beans, herbs, honeydew, leeks, lettuce, nectarines, okra, onions, peaches, pears, pickles, pinto beans, plums, popcorn, potatoes, pumpkins, radishes, raspberries, spinach, squash,

strawberries, sweet corn, tomatoes, turnips, watermelon, zucchini, cider, juices, sausage, pork, honey, baked goods.

Fountain Farmers' Market

116 S. Main St.
Fountain, CO 80817
Lori Brazil
(719) 447-8637
Web site: www.fountaincolorado.org

June 1 - Early October
Tuesday, 3 p.m. - 7 p.m.
Fountain City Hall Plaza.

Heritage Belle Farms

22755 East Garrett Road
Calhan
(970) 310-0852 (call first)
E-mail: HeritageBelleFarms@gmail.com
Web site: www.HeritageBelleFarms.com

Call for an appointment.

Greenhouse, on-farm sales: asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, celery, chile peppers, eggplant, garlic, green beans, herbs, honeydew, leeks, lettuce, okra, onions, pickles, popcorn, potatoes, pumpkins, radishes, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, watermelon, zucchini. Pork, poultry (frozen, retail packages), USDA-inspected, live animals available for processing. We refuse to use pesticides, herbicides, poisons, or commercial fertilizers on our land, gardens and produce, and we absolutely refuse to administer growth hormones, anabolic steroids or antibiotics to any of our animals. Delivery and shipping available, order online and by telephone.

Heritage Farmers' Market

1118 W. Cheyenne Road
Colorado Springs
(719) 632-7000
E-mail: info@cmheritagecenter.org
Web site: www.cmheritagecenter.org

June 12 - September 25
Saturday, 9 a.m. - 11:30 a.m.
West on Cheyenne Rd. off S. Nevada Ave./115.
Just east of the Cheyenne Mountain Junior High.

Variety of fresh fruits and vegetables. Farmers' Market kicks off with the Grand Opening of the Heritage Park and Legacy Pathway celebration on June 12, 2010. Music, dancing, marketing and more!

High Altitude Rhubarb -

Organic Nursery & Farm

7225 Wildridge Rd.
Black Forest

(719) 494-8494 (Come on weekends or call for appointment).
E-mail: dennis.duncan@highaltituderhubarb.com
Web site: www.highaltituderhubarb.com

May - July/August
Weekends (Saturday and Sunday), 8 a.m. - 6 p.m. and by appointment.
Tours available by appointment.
Between Denver and Colorado Springs. From I-25: take Interquest Exit, straight to Shoup Rd., right on Shoup to Black Forest Rd. North on Black Forest to Wildridge Rd. Right on Wildridge to 7225 on your right.

On-farm sales, u-pick: rhubarb, rhubarb cookbooks, roots, plants. Picnic tables, samples of rhubarb dishes free to taste while supplies last. No facilities.

Liberty Heights Farmers' Market 🏠 🍷

12105 Ambassador Dr.
Colorado Springs
(719) 213-3323
Web site: www.monumentfarmersmarket.com

June 23 - October 6
Wednesday, 8 a.m. - 1 p.m.
At Liberty Heights.

Local and fresh blossom honey, apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe (Rocky Ford), carrots, cauliflower, celery, cherries, chile peppers, cucumbers, eggplant, garlic, grapes, green beans, herbs, honeydew, leeks, lettuce, nectarines, okra, onions, peaches, pears, pickles, plums, popcorn, potatoes, pumpkins, radishes, raspberries, spinach, strawberries, sweet corn, tomatoes, turnips, watermelon (Rocky Ford), zucchini, gourds, corn stalks, beef, sausage, buffalo, eggs, baked goods, handcrafted gifts, fresh fruit pie fillings, jams, salsa, woven llama goods, work gloves, handmade jewelry, candles, antiques, leather goods, food court, hot dogs, brats, burgers, grilled peaches in season.

Memorial Park Farmers' Market 🏠 🍷

Colorado Springs
(719) 574-1283
E-mail: franklinhschmidt@peoplepc.com

June 17 - October 7
Thursday, 7 a.m. - 1 p.m.
June 21 - October 4
Monday, 7 a.m. - 1 p.m.
Union Boulevard and Pikes Peak Ave.

Apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, celery, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, eggs, garlic, grapes, green beans, herbs, honeydew, leeks, lettuce, nectarines, okra, onions, peaches, pears, pickles, pinto beans, plums, popcorn, potatoes, pumpkins, radishes, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, turnips,

watermelon, zucchini, cider, juices, sausage, pork, honey, baked goods.

Monument Farmers' Market 🏠 🍷

481 Hwy. 105
(719) 213-3323
Web site: www.monumentfarmersmarket.com

June 26 - October 9
Saturday, 8 a.m. - 1 p.m.
Directly behind Radio Shack.

Local and fresh blossom honey, apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe (Rocky Ford), carrots, cauliflower, celery, cherries, chile peppers, cucumbers, eggplant, garlic, grapes, green beans, herbs, honeydew, leeks, lettuce, nectarines, okra, onions, peaches, pears, pickles, plums, popcorn, potatoes, pumpkins, radishes, raspberries, spinach, strawberries, sweet corn, tomatoes, turnips, watermelon (Rocky Ford), zucchini, gourds, corn stalks, beef, sausage, buffalo, eggs, baked goods, handcrafted gifts, fresh fruit pie fillings, jams, salsa, woven llama goods, work gloves, handmade jewelry, candles, antiques, leather goods, food court, hot dogs, brats, burgers, grilled peaches in season.

Monument Hill Farmers' Market 🏠 🍷

146 Jefferson St.
(719) 592-9420
E-mail: unique47@hotmail.com

May 22 - October 10
Saturday, 8 a.m. - 2 p.m.
I-25: Exit 161, go west on Hwy. 105. On the corner of 2nd & Jefferson.

Apples, apricots, asparagus, beets, bell peppers, broccoli, cantaloupe, carrots, cauliflower, celery, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, grapes, green beans, honeydew, lettuce, nectarines, okra, onions, peaches, pears, plums, popcorn, potatoes, pumpkins, radishes, raspberries, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, zucchini, honey, baked goods, kettle corn, buffalo (fresh, whole, retail packages), handcrafted gifts, pet products, work gloves.

Old Colorado City Farmers' Market 🏠 🍷

Colorado Springs
(719) 574-1283
E-mail: franklinhschmidt@peoplepc.com

June 12 - October 30
Saturday, 7 a.m. - 1:30 p.m.
24th St. and West Colorado Ave.

Apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, celery, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, grapes, green beans, herbs, honeydew, leeks,

lettuce, nectarines, okra, onions, peaches, pears, pickles, pinto beans, plums, popcorn, potatoes, pumpkins, radishes, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, zucchini, beef, lamb, pork, pasta, cider, juices, eggs, honey, baked goods.

Palmer Lake Farmers' Market 🏠 🍷

(719) 213-3323

Web site: www.monumentfarmersmarket.com

July 4 - October 3

Sunday, 10 a.m. - 2 p.m.

Hwy. 105 at the Gazebo on the lake.

Local and fresh blossom honey, apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe (Rocky Ford), carrots, cauliflower, celery, cherries, chile peppers, cucumbers, eggplant, garlic, grapes, green beans, herbs, honeydew, leeks, lettuce, nectarines, okra, onions, peaches, pears, pickles, plums, popcorn, potatoes, pumpkins, radishes, raspberries, spinach, strawberries, sweet corn, tomatoes, turnips, watermelon (Rocky Ford), zucchini, gourds, corn stalks, beef, sausage, buffalo, eggs, baked goods, handcrafted gifts, fresh fruit pie fillings, jams, salsa, woven llama goods, work gloves, handmade jewelry, candles, antiques, leather goods, food court, hot dogs, brats, burgers, grilled peaches in season.

Security Farmers' Market 🏠 🍷

4360 Bradley Rd.

(719) 390-6124

E-mail: angelmom0642@msn.com

Year-round

Thursday - Saturday, 7 a.m. - 6 p.m.

Sunday, 1 p.m. - 6 p.m.

Consolidated MarketPlace, LLC building.

Indoor - outdoor market. Various fruits and vegetables, plus many more items.

Stables at the Broadmoor 🏠 📷

6620 Old Stage Rd.

Colorado Springs

(866) 448-0371

Web site: www.COmntadventure.com

April - October

Daily, 8 a.m. - 4 p.m.

I-25 Exit 138 west; follow Cheyenne Mountain Zoo signs to Old Stage Rd., 5.8 miles.

Wildlife-viewing, horseback riding, photography, hiking, bird watching, mountain-biking, fishing, hayrides, petting zoo, rental cabins, family reunions, retreats, conferences, weddings, parties, gold panning. Guides discuss flora and fauna. Public restrooms, handicap access, retail/gift shop, credit cards accepted, pre-booking/group tours, party/event planning.

Venetucci Farm 📷

5210 S. Highway 85

Colorado Springs

(719) 391-8102

E-mail: farmer@ppcf.org

Web site: www.venetuccifarm.org

Mid-June - October

Farm stand: Saturday, 9 a.m. - 1 p.m.

I-25 S. from Colorado Springs, S. Academy exit, left onto Academy, get into right lane to exit onto Hwy. 85, go south 1 mile. Farm is on the right.

Diversified CSA farm, sustainably raised vegetables, grass-fed beef, pastured pork, eggs. On-site sales and at farmers' markets (visit farmandartmarket.com for locations and times), mixed vegetables, heirloom varieties, grown without synthetic fertilizers and pesticides. Beef, pork (frozen, whole, half, quarter, sausage, retail packages). Live animals available for processing. USDA-inspected. Grass-finished beef, intensive rotational grazing, pasture born and raised pork. All natural, no hormones or antibiotics. We have a large educational component to the farm. Standard based curriculum with a hands on approach. School groups welcome by appointment in spring and fall. Summer camps and classes also offered. See web site for information regarding educational programs and volunteer opportunities.

LAS ANIMAS COUNTY

Earth Mountain Education Farm 🍷 📷 (The Learning Farms CSA Cooperative and The Trinidad Community Garden)

17613 CR 31.9

Weston

(719) 680-0215 (call first)

E-mail: earthmountainfarm@yahoo.com

Web site: www.earthmountainfarm.org

March 1 - October 31

Weekends, 9 a.m. - 4 p.m.

Tours available Sunday.

To the CSA: go to town of Weston on Hwy. 12, go 15 miles on CR 31.9 (Wet Canyon Rd.) and make a left at sign, go 2.5 miles after second gate, make second right. To Trinidad Community Garden: make a left off of Main St. in Trinidad onto N. Linden Ave., go to White Rd. (on corner).

CSA farm, community garden, greenhouse, on-farms sales: beets, bell peppers, broccoli, cabbage, carrots, celery, chile peppers, cucumbers, garlic, green beans, herbs, lettuce, onions, potatoes, pumpkins, spinach, squash, strawberries, tomatoes, turnips, zucchini, snow peas, sprouts, baked goods, handcrafted gifts. No chemical fertilizers or pesticides. Farm vacations, workshops, work-trade opportunities, family retreats, summer camps.

Trinidad Community

Farmers' Market

Cimino Park

(719) 846-7386 (market info)

(719) 845-0025 (vendor info)

Mid-July - Mid-October

Saturday, 8 a.m. - 12 p.m.

In Cimino Park on Modica Dr., between Animas & Convent St. (1 block east of Safeway)

An outdoor market located in beautiful Cimino Park, close to historic downtown Trinidad. The Market features fresh fruits & vegetables from southern Colorado & northern New Mexico including: beets, bell peppers, broccoli, cantaloupe, carrots, cauliflower, cherries, chile peppers (fresh & roasted), cucumbers, eggplant, garlic, green beans, honeydew, leeks, onions, peaches, pinto beans, plums, popcorn, potatoes, pumpkins, radishes, raspberries, squash, strawberries, sweet corn, tomatoes, turnips, watermelon. You'll also find locally raised, chemical & hormone-free bison, fresh eggs, honey, goat cheese, handcrafted herbal soaps, plus coffee and fresh baked goods. EBT terminal available for Quest and debit card transactions.

LINCOLN COUNTY

Limon Community

Farmers' Market

941 Main

Limon

(719) 821-4087 (call first)

E-mail: dorsalfin@q.com

Web site: www.thelimoncommunitybusinessmall.com and www.fm941main.com

Starting June 9

Wednesday, 10 a.m. - 5 p.m. (flexible)

Tours available.

On Main St., take Highway 24, the corner of E-Avenue and Main (Hwy. 24).

Apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, celery, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, grapes, green beans, herbs, honeydew, leeks, lettuce, nectarines, okra, onions, peaches, pears, pickles, pinto beans, plums, popcorn, potatoes, pumpkins, radishes, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, zucchini, cider, juices, cheese, eggs, honey, baked goods, handcrafted gifts, beef, buffalo, lamb, pork, poultry, sausage, salmon, milk.

OTERO COUNTY

Haganan Farms

Hwy. 50 & Rd. 24

Swink

(719) 384-5067

E-mail: hagananmargret@hotmail.com

July - October

Daily, 9 a.m. - 6 p.m.

Hwy. 50, 1 mile west of Swink.

On-farm sales, roadside market: apples, beets, bell peppers, cantaloupe, chile peppers, chiles - roasted, cucumbers, garlic, green beans, honeydew, okra, onions, peaches, pears, pickles, pinto beans, plums, potatoes, pumpkins, squash, sweet corn, tomatoes, watermelon, zucchini, black eyed peas, eggplant, cider, Christmas trees, pumpkin patch, honey, handcrafted gifts. U-pick at the farm. Wholesale and retail.

Knapp's Farm Market

29742 Hwy. 71

Rocky Ford

(719) 254-6265

July 1 - October 1

Daily, 8 a.m. - 7 p.m.

West of Rocky Ford 1 1/2 miles on Hwy. 50, located at northeast corner of Hwy. 50 and 71.

On-farm sales, roadside market: beets, bell peppers, cabbage, cantaloupe, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, green beans, herbs, okra, onions, peaches, pears, pinto beans, pumpkins, squash, sweet corn, tomatoes, watermelon, zucchini, honey.

Lusk Farms

28183 Road 24.5

Rocky Ford

(719) 469-0733

E-mail: luskfarms@rural-com.com

Mid-July - Mid-October

Daily, 8 a.m. - 7 p.m.

Market located 2 miles east of Swink on U.S. Hwy. 50.

Roadside market: apples, beets, bell peppers, cantaloupe, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, green beans, honeydew, okra, onions, peaches, pears, pickles, pinto beans, plums, potatoes, pumpkins, squash, sweet corn, tomatoes, watermelon, zucchini, cider, honey and beef.

Mills Bros. Farm Market

16831 Hwy. 50
Rocky Ford
(719) 254-6154 (call first)

Mid-August through Mid-to-Late October
Monday - Saturday, 8 a.m. - 6 or 7 p.m.
West of Rocky Ford 2 1/4 miles, on north side of highway.

Roadside market: bell peppers, cantaloupe, chile peppers, chiles - roasted, onions, pinto beans, squash, tomatoes, watermelon, honey. You pick available starting in September. New crop pinto beans available year-round while supplies last. Call for availability of other fruits and vegetables.

O'Neal Produce LLC

17037 U.S. Hwy. 50 W
Rocky Ford
(719) 254-3381
E-mail: onealproduce@aol.com

August - May
Monday - Saturday, 8 a.m. - 12 p.m. and
1 p.m. - 5 p.m.
The Onion Shed (Arkansas Valley Produce) is at
mile marker 366 west of Rocky Ford.

Sweet onions "Rocky Mountain Delight."

Peak to Plains Alliance

Fowler
(719) 231-6265
E-mail: info@peaktoplains.com
Web site: www.peaktoplains.com

Year-round
Hours vary.
Tours available (call ahead to schedule).

CSA farm, local food marketing cooperative. Peak to Plains Alliance is a cooperative of local food and agricultural business that provides community, education, and food resources. We represent farmers, ranchers, restaurants, markets, organizations and anyone wishing to promote clean, healthy food in Southeastern Colorado.

Smith's Corner

18975 Hwy. 50 East
Rocky Ford
(719) 254-6550
E-mail: melons@centurytel.net
Web site: www.rockyfordmelons.com
Check our web site for additional market locations.

July 1 - October 15
Daily, 8 a.m. - 7 p.m.
We are located on U.S. Hwy. 50 at 1st/Market St.
(west edge city of Rocky Ford).

Roadside market: apricots, beets, cabbage, cantaloupe, cherries, chile peppers, chiles - roasted, cucumbers, garlic, green beans, herbs, honeydew,

lettuce, nectarines, okra, onions, peaches, pears, pickles, plums, potatoes, pumpkins, spinach, squash, sweet corn, tomatoes, watermelon, zucchini, 5 new varieties of specialty melons with tasting bar.

Triple M Bar, Co.

1331 Highway 207
Manzanola
(719) 462-5255 ranch (call first)
E-mail: ranchhand@triplembar.com
Web site: www.triplembar.com

Lamb available year-round
Daily, call for an appointment.
Tours available year-round by appointment.
1.5 miles north of Manzanola on Highway 207.
The ranch headquarters is on the west side of the highway on the bluffs north of the Arkansas River.

On-farm sales, order online (e-mail), by telephone: lamb (frozen, whole, half, quarter). Minimum amount sold: quarter when delivering. Fresh carcasses available for meat markets, restaurants and stores. USDA-inspected. We do not use growth hormones or antibiotics. Lambs are pasture-fed. We provide tours and working vacations to help us with lambing. Call or e-mail for fees.

PROWERS COUNTY

Hanagan Farms

807 E. Olive
Lamar
(719) 384-5067
E-mail: hanaganmargret@hotmail.com

July - October
Daily, 9 a.m. - 6 p.m.
Highway 50 E in Lamar.

On-farm sales, roadside market: apples, beets, bell peppers, cantaloupe, chile peppers, chiles - roasted, cucumbers, garlic, green beans, honeydew, okra, onions, peaches, pears, pickles, pinto beans, plums, potatoes, pumpkins, squash, sweet corn, tomatoes, watermelon, zucchini, black eyed peas, eggplant, cider, Christmas trees, honey, handcrafted gifts.

PUEBLO COUNTY

Country Roots Organic Vegetable Farm

29342 Everett Rd.
Pueblo
(719) 948-2206 (call first)
E-mail: organicminds@earthlink.net
Web site: www.countryrootsfarm.org

June - November

Wednesday, 12 p.m. - 6 p.m. (farm stand)

Saturday, 8:30 a.m. - 12 p.m.

From I-25, take U.S. Hwy. 50 Business Route east, left on 29th Lane, right at Everett Rd. Travel approximately 700 feet, right at farm sign, follow driveway.

Community Supported Agriculture (CSA) Program in the Pueblo and Colorado Springs area. Certified naturally grown. On-farm sales: basil (sweet & lemon) beets, carrots, chile peppers, cucumbers, garlic, herbs, onions, salad mix, squash (summer & winter), watermelon, wide variety of heirloom tomatoes, cantaloupe and honeydew, free-range eggs, naturally raised pork sausage products. Specialty produce for restaurants.

Evening Farmers' Market

at the Riverwalk

101 S. Main St.

Pueblo

(719) 583-4698

E-mail: adena@puebloharp.com

Web site: www.puebloharp.com

June 24 - August 19

Thursday, 4 p.m. - 8 p.m.

From I-25 take the 1st St. exit (98B), turn west. Go through two sets of lights (Santa Fe St. and Main St.). Turn left on Union St., go through one set of lights (Grand St.) and while traveling over the bridge with flags on it you will see a round red brick building on your right. You can find parking behind the Olde Town Carriage House if there is none along the street. After you cross over the bridge take a right at D Street and then your first right 1/2 block down into an alley and park close to the building at the end of the parking lot.

A variety of fresh fruits and vegetables, hydroponic lettuce and herbs, juices, cheese, baked goods, handcrafted gifts, poultry, new vendors bringing new products, boat rides.

Milberger Farms

28570 Hwy. 50 E.

Pueblo

(719) 948-3305 or (719) 240-1947

E-mail: milbergerfarms@msn.com

Year-round (starting April)

Daily, 7 a.m. - 6 p.m.

Exit I-25 at 98A, left on Santa Fe 1/2 mile, take left fork on Santa Fe, go 5 miles east, (Milberger Farms at Peppes) on your right hand side.

On-farm sales, roadside market: apples, apricots, asparagus, beets, bell peppers, cabbage, cantaloupe, carrots, cauliflower, celery, cherries, chile peppers, chiles-roasted, cucumbers, eggplant, garlic, grapes, green beans, herbs, honeydew, lettuce, nectarines, okra, onions, peaches, pears, pickles, pinto beans, plums, popcorn, potatoes,

pumpkins, radishes, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, zucchini, cheese, eggs, honey, baked goods.

Pueblo Farmers' Market

210 N. Santa Fe Ave.

(719) 252-1763

E-mail: Thats.Natural.Info@gmail.com

Web site: www.ThatsNatural.info

July 15 - September 2 & September 30

Thursday, 5 p.m. - 8 p.m.

Take the 1st St. exit, heading west off of I-25. Visible from the interstate on the corner of 1st St. and Santa Fe Ave.

Apples, beets, bell peppers, cantaloupe, carrots, cauliflower, chile peppers, chiles - roasted, eggplant, garlic, herbs, lettuce, onions, peaches, popcorn, potatoes, pumpkins, radishes, squash, sweet corn, tomatoes, watermelon, zucchini, other seasonal produce when available. Wines from The Abbey in Canon City, cheese, eggs, baked goods, handcrafted gifts, local art. Beef, pork, sausage (frozen, whole, half, quarter, retail packages). USDA-inspected. Grass-fed and free-range.

TELLER COUNTY

Woodland Park Farmers' Market

(719) 687-9053 or (719) 689-3133

June 11 - September 24

Friday, 7 a.m. - 1 p.m.

West on U.S. Hwy. 24 from Colorado Springs. Center and Henrietta Street Market.

Apples, beets, bell peppers, cabbage, cantaloupe, carrots, cauliflower, cherries, chili peppers, roasted chilies, cucumbers, green beans, herbs, lettuce, natural meats, onions, peaches, pears, peas, potatoes, squash, strawberries, sweet corn, tomatoes, watermelon, special vegetable varieties grown locally, baked goods, French breads, honey, seasonal specials, high altitude plants, preserves, cut flowers, Master Gardeners, garden supplies. Special fund raisers from various non-profit organizations, special weekly features. Qwest card welcomed. Pet adoptions.

Better for you. Better for Colorado.

www.coloradoproud.org

HOW MANY WAYS CAN YOU HAVE "FUN"?

Fish Gold Medal Waters

Farm Visits

Farmers Markets

Concert Fans

Fat Tire Trails

Float Rivers

Foodie Events

Fiddling

Finger Foods

Independent Films

Festivals

Fantastic Art

Friendly Hosts

Feathered Friends

Flowers &

Fine Wine

TIME TO ADD SOME "FUN"!

Paonia, Hotchkiss, Eckert, Delta,
Crawford, Cedaredge

Our Side of the Divide

www.westerncolorado.org

Southwest Area

ALAMOSA COUNTY

Colorado Gators

9162 CR 9 N

Mosca

(719) 378-2612

E-mail: lynne@gatorfarm.com

Web site: www.gatorfarm.com

Year-round (except Thanksgiving and Christmas)

Daily, 9 a.m. - 7 p.m. (Summer)

Daily, 9 a.m. - 5 p.m. (Winter)

17 miles north of Alamosa on Hwy. 17.

Greenhouse, on-farm sales: fish (live Tilapia), landscaping bamboo, water garden plants, tropical house plants, koi, fishing, alligator wrestling classes, alligator and fish farm tours. Winter activities include ice skating, cross country skiing, ice carving, dog sledding events.

KW Farms

7725 Road 1 South

Alamosa

(719) 589-0429 (call first)

E-mail: jmk9@amigo.net

Year-round

From Alamosa Hwy. 17 north 5 miles, left on Road 2 South, go 1 1/2 miles, right on Road 108 South (dead end T), go 1 mile, left at KW Farms sign, 1/2 mile on the right (only house around). Look for grain bins and quonset shaped shop.

Organic grass-finished beef, organic forage, hayrides, wildlife viewing.

Valley Farmers' Market

Alamosa

(719) 580-8125

E-mail: tawney1@earthlink.net

Web site: www.alamosafarmersmarket.org

July 10 - October 9

Saturday, 7 a.m. - 2 p.m.

Hwy. 160 to downtown Alamosa (Hwy. 160 W. becomes Main St.). Market is centrally located in the parking lot at the intersection of Main and State Ave. Also accessible just east of Sixth St. (Hwy. 160 E.) and State.

Apples, beets, broccoli, cantaloupe, carrots, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, green beans, lettuce, nectarines, onions, peaches, pinto beans, potatoes, pumpkins, radishes, spinach, squash, sweet corn, tomatoes, turnips, watermelon, local organic produce, eggs,

baked goods, locally made crafts. Free nutritional cooking demonstrations and recipes every week. Frequent live music. Call or check web site. Restaurants nearby.

ARCHULETA COUNTY

Chimney Rock Farm

500 County Rd. 175

(970) 731-6278

E-mail: crfarm@hughes.net

May 1 - October 31

Daily, 9 a.m. - 6 p.m.

Located on U.S. Hwy. 160, 17 miles west of Pagosa Springs, on south side of road; southeast corner of Archuleta CR 175 and U.S. Hwy. 160.

CSA farm (shares available, please call). Country store with groceries, hot meals, coffee, snacks, ice, fresh baked goods, gifts, jams, jellies. Pumpkin patch, apples, apricots, asparagus, beets, bell peppers, broccoli, cabbage, cantaloupe, carrots, cauliflower, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, green beans, herbs, honeydew, lettuce, okra, onions, peaches, pears, pickles, plums, potatoes, pumpkins, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, zucchini, beef, poultry, eggs. Wagon rides with the pumpkin patch.

GrassRoots Meats

Pagosa Springs

(970) 731-1471 or (800) 681-2260

E-mail: grassroots@centurytel.net

Web site: www.grassrootsmeats.com

Year-round

Daily, 9 a.m. - 6 p.m.

GrassRoots Meats is located in southwestern Colorado, at the base of Wolf Creek Pass in Pagosa Springs. It is owned by Allan and Lois Higgins, residents of the area since 1976. GrassRoots Meats produces all natural, grass-finished beef and lamb raised without added hormones or antibiotics. It is satisfying to know that our animals live their lives on lush green grasses, moving freely and soaking up the sunshine. At GrassRoots Meats we work hard to produce the healthiest and highest quality meat at prices that any family can afford. Our meat is processed by a local USDA packer and marketed directly to the public, both locally and via the internet, as well as to area stores, restaurants

and our local farmers' market. We like to think of the folks who support us with their meat orders not as "customers" but as "partners." We hope you will give our meat a try -and get back to your grassroots!

Pagosa Springs Farmers' Market

2435 Eagle Drive
(970) 264-0430
E-mail: lisajensen@centurytel.net
Web site: www.sospagosa.org

July 10 - September 25
Saturday, 9 a.m. - 1 p.m.

Locally grown arugula, bell peppers, chile peppers, cucumbers, flowers, garlic, green beans, herbs, lettuces, onions, peaches, potatoes, spinach, squash, strawberries, tomatoes, zucchini, and more. Locally produced baked goods and herbal products. Locally raised and produced animal fiber products. Live local music most weekends.

CHAFFEE COUNTY

Buena Vista Farmers' Market

Turner Farm
828 W. Main
(719) 207-2287
E-mail: market@ccfa.coop
Web site: www.ccfa.coop

June 20 - October 10
Sunday, 10 a.m. - 2 p.m.

Apples, apricots, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, cheese, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, green beans, herbs, honeydew, lettuce, nectarines, onions, peaches, pears, pickles, plums, potatoes, pumpkins, radishes, spinach, squash, sweet corn, tomatoes, turnips, watermelon, zucchini, eggs, honey, baked goods, handcrafted gifts. Beef, buffalo, poultry (frozen).

Salida Farmers' Market

Alpine Park
(719) 207-2287
E-mail: market@ccfa.coop
Web site: www.ccfa.coop

June 19 - October 9
Saturday, 8 a.m. - 12:30 p.m.

Apples, apricots, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, green beans, herbs, leeks, lettuce, onions, peaches, pears, plums, popcorn, potatoes, pumpkins, radishes, spinach, squash, sweet corn, tomatoes, turnips,

watermelon, zucchini, mushrooms, beef, poultry, eggs, honey, baked goods.

Sweet Pea Farm Fruit and Produce Stand

290 W. Rainbow Blvd.
Salida
(719) 539-7452 or (719) 221-4901
E-mail: onepony@gmail.com
Web site: www.essenceofwildflowers.com

June - October
Tuesday - Friday, 9 a.m. - 5 p.m.
Saturday, 2 p.m. - 6 p.m.
Corner of W. Highway 50 & "H" Street.

Roadside market: apples, apricots, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, chile peppers, chiles - roasted, cucumbers, garlic, green beans, herbs, honeydew, lettuce, onions, peaches, pears, plums, potatoes, radishes, spinach, squash, sweet corn, tomatoes, turnips, watermelon, zucchini, cider, honey. Grown organically, no chemicals used. Also available at Salida Farmers' Market (June - October, Saturdays).

Vino Salida

7729 County Road 150, Unit C
Salida
(719) 539-2674 (call first)
E-mail: bananabeltwine@yahoo.com

May 31 - October (also by appointment)
Daily, 11 a.m. - 6 p.m.
Tours available.

From Salida: take Highway 291 north, crossing the bridge over the Arkansas River. From here, go 0.6 miles, turning left onto County Road 151. Go 0.2 miles towards the smelter stack and turn left onto County Road 150, staying on the paved road. We are 0.2 miles down on the right, Unit C.

Chardonnay, Viognier, Merlot, Cabernet Sauvignon, Syrah and Zinfandel. Tasting room available.

Weathervane Farm

15284 CR 350
Buena Vista
(719) 207-2287
E-mail: info@weathervanefarmbv.com
Web site: www.weathervanefarmbv.com

Year-round
Daily, by appointment
Turn west on CR 350/Crossman from Hwy. 24. Go 3/4 mile. The farm is on the south side of the street.

CSA farm, on-farm sales, wholesale: apples, apricots, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, cherries, cucumbers, garlic, green beans, herbs, leeks, lettuce, onions, peaches, pears, plums, potatoes, pumpkins, radishes, spinach, tomatoes, turnips, watermelon, zucchini, poultry, eggs.

CONEJOS COUNTY

Salazar Natural Meats, Inc.

20740 CR M
Manassa
(719) 843-5264 or (719) 588-0131 (call first)
E-mail: leroysalazar@usa.net
Web site: www.salazarbeef.com

April - November
Monday - Saturday, 7 a.m. - 6 p.m.
5 miles southeast of Manassa.

On-farm sales: beef.

CUSTER COUNTY

Westcliffe Farmers' Market

(719) 371-4439
E-mail: kristie_nackord@yahoo.com
Web site: www.sustainableways.org

June 17 - September
Thursday, 3:30 p.m. - 6 p.m.
Main Street.

Beets, broccoli, cabbage, carrots, chiles - roasted, cucumbers, eggplant, garlic, green beans, herbs, leeks, lettuce, onions, pickles, potatoes, radishes, spinach, squash, tomatoes, turnips, zucchini, eggs, honey, baked goods, handcrafted gifts.

DELTA COUNTY

Abundant Life Organic Farms

31733 Highway 92
Hotchkiss
(970) 985-8842
E-mail: abundantlife@paonia.com
Jeff and Kaylee Armstrong & Family

July - October
Wednesday - Saturday, 1 p.m. - 6 p.m.
On Highway 92, 3 miles west of Hotchkiss on Rogers Mesa. From Delta: 17 miles east on Hwy. 92, north side of highway.

On-farm sales, roadside market: Certified Organic produce, specialty melons, apricots, peaches, cherries, apples, plums, pears, heirloom tomatoes, sweet onions, beets, zucchini, summer and winter squash, eggplant, lettuce, leafy greens, haricots verts, Japanese cucumbers, watermelon, flowers, and locally handcrafted gifts. See us in Telluride at the farmers' market on Fridays, 11 a.m. - 4 p.m. and Sundays in Basalt, 9 a.m. - 3 p.m.

Alfred Eames Cellars

11931 4050 Rd.
Paonia
(970) 527-3269 (call first)
E-mail: eames@paonia.com
Web site: www.alfredeamescellars.com

By appointment only.
Visit web site for map and directions.

Bordeaux blends (red), Pinot Noir. Alfred Eames Cellars wine may be tasted at: Black Bridge Winery and Delicious Orchards in Paonia, Hardins in Hotchkiss, Wines of Colorado in Woodland Park.

Blossomwood Cidery

794 NE Indian Camp Ave.
Cedaredge
(970) 856-3220
E-mail: info@blossomwoodcidery.com
Web site: www.blossomwoodcidery.com

Saturday - Sunday, 10 a.m. - 6 p.m.
Other times by appointment.

Several types of hard cider and perry. Tasting room.

Borden Farms, LLC

51245 Carnation Rd.
Delta
(970) 874-5383 (call first)
E-mail: bordenfarms@gmail.com
Web site: www.bordenfarms.com

May - October
From Delta: travel southwest 7 1/2 miles on Hwy. 348 to Pea Green. Go west on Banner (1 mile) to Cedar Rd., bear left and go 1 mile to Carnation Rd. Turn right to driveway at top of hill.

USDA Certified Organic fruits and vegetables. Greenhouse (hanging baskets, flower containers, herb plants), on-farm sales. Fresh organic produce, herbs and flowers from our family farm are available in season on the farm, our CSA, at fine restaurants and at farmers' markets in Aspen, Carbondale, Telluride, Glenwood Springs, Edwards, Ridgway, Basalt and Vail. We are best known for our home-grown tomatoes, and our wide selection of quality produce including: apples, apricots, beets, bell peppers, broccoli, cantaloupe, carrots, cauliflower, chile peppers, cucumbers, eggplant, garlic, green beans, herbs, leeks, melons, okra, onions, peaches, pickles, potatoes, pumpkins, salad greens, spinach, squash, sweet corn, turnips, watermelon, zucchini and roasted chiles.

Delicious Orchards

39126 Hwy. 133
Hotchkiss, CO 81419
(970) 527-1110
E-mail: jeff@freshapplecider.com
Web site: www.deliciousorchardstore.com

Daily, 8 a.m. - 6 p.m.

U-pick organic fruit: cherries, apples, peaches, apricots, pears, nectarines. Wine tasting, local produce, cheese, gifts, deli, campground, picnics.

Desert Weyr, LLC

16870 Garvin Mesa Rd.
Paonia
(970) 527-3573 (call first)
E-mail: sales@desertweyr.com
Web site: www.desertweyr.com

Memorial Day - Labor Day
Saturday, 11 a.m. - 5 p.m.
Year-round, by appointment
North on Garvin Mesa Rd. from Hwy. 133, 1st right on top of Mesa.

On-farm sales, sell direct to buyer groups: lamb, mutton, washable sheepskins, raw fleece, spinning roving, yarn, wool rope. Tours available.

Ela Family Farms/ Silver Spruce Orchards

30753 L Rd.
Hotchkiss
(970) 872-3488 (call first)
E-mail: info@elafamilyfarms.com
Web site: www.elafamilyfarms.com

June - December

With over 100 years of Colorado fruit growing experience, our fourth generation family farm offers certified organic fruits and fruit products at farmers' markets, at our farm, direct to buyer groups, as fruit shares to other CSA farms and at select retail stores, coops and restaurants. We grow mouth watering organic peaches, pears, apples, cherries, plums, berries and heirloom tomatoes. We make our own fruit into enticing jams, fruit butters, apple sauces, dried fruit and fruit leathers, and cider. Look for us on Saturdays at the Boulder Farmers' Market, Old Town Fort Collins Farmers' Market, and Golden Farmers' Market. On Sundays find us in Denver at the Old South Pearl St. Farmers' Market, City Park Esplanade (East High School) Farm Market, and Stapleton Farm Market. We sell wholesale to farm stands, stores and restaurants in the Denver/Boulder to Fort Collins area and the I-70 corridor west to Grand Junction. Visit our web site for more information or to order gift packs of any our our products online.

Escalante Ranch

7105 Escalante Canyon Rd.
Delta, 81416
(303) 426-0360
E-mail: dmiller@escalanteranch.com
Web site: www.escalanteranch.com

Do-it-Yourself ranch vacations. Rent fully furnished headquarter guest house (6 bedrooms) along the Gunnison River or cabins inside Uncompaghre National Forest.

Explore Escalante Canyon on foot, bicycle, ATV, horseback or 4 wheel drive. Fish, hunt big game (deer/elk), turkey, chuckar, duck, geese and varmit. Wildlife viewing. Canoe or raft the Gunnison River. U-pick organic apricots or pears in season. View everything from ancient rare Indian petroglyphs to current ongoing daily ranch activities. Central location to explore Western Colorado. No guided or planned activities.

High Wire Ranch

27497 Buffalo Rd.
Hotchkiss
(970) 835-7600 (call first)
E-mail: highwireranch@hotmail.com
Web site: www.highwireranch.com

Year-round
Daily, 1 p.m. - 5 p.m.
West of Hotchkiss on Hwy. 92 to 3100 Rd., north 3 miles to North Road, left 3 1/2 miles, look for ranch sign.

Grass-fed USDA-inspected buffalo and elk steaks, roasts, ground and sausages. Preservative-free buffalo and elk jerky. Buffalo skulls, elk antlers, elk antler capsules. See us at the following farmers' markets this summer: Carbondale Wednesday Market, Telluride Friday Market, Aspen Saturday Market, Crested Butte Sunday Market. Ranch tours. Wine and Buffalo Feast June 15, 3 p.m. - 7 p.m. Dine next to the buffalo herd.

Leroux Creek Vineyards

12388 3100 Rd.
Hotchkiss
(970) 872-4746
E-mail: info@lerouxcreekinn.com
Web site: www.lerouxcreekinn.com

Year-round
Summer and Fall, 11 a.m. - 5 p.m.
Call first during winter.
Located 3 miles west of Hotchkiss on Hwy. 92, north on 3100 Rd., go north 2.4 miles. Look for adobe buildings and sign on right side.

Gourmet picnic available. Beautiful setting, vineyard and mountain views. 100% Colorado grown grapes; Chambourcin, Cayuga White (organically grown), Chardonnay/non-oaked, Rose (dry), Cherry wine & Port, wine related gifts, natural skin care products with grapeseeds and grapeseed

oil. Tours by appointment. Tasting room, gift shop, vineyard and winery tours.

Liliputian Winery

31424 Hwy. 92
Hotchkiss
(970) 872-3019
E-mail: lisafairbank@gmail.com
Web site: www.liliputianwinery.com

Year-round
Daily, 10 a.m. - 6 p.m.
We are located 3 miles west of Hotchkiss on Hwy. 92.

Chardonnay, Merlot, Dessert Wine, Ginger Wine, Riesling, tasting room available, cheese, eggs, honey, baked goods, handcrafted gifts, jams and jellies.

Orchard Valley

Farms & Market Black Bridge Winery & Tasting Room

15836 Black Bridge Rd.
Paonia
(970) 527-6838 (office)
(970) 527-3201 (fax)
E-mail: leeb@orchardvalleyfarms.com
Web sites: www.orchardvalleyfarms.com
www.blackbridgewinery.com

May 23 - October 31
Market and Tasting room, daily, 10 a.m. - 6 p.m.
1/4 mile off the West Elk Scenic Byway 133, just north of Paonia on the banks of the majestic North Fork River.

Shop our online store or visit us. Apples, Bing cherries, blackberries, grapes (table & wine), organic vegetables (in-season), peaches, pears, raspberries, Balsamic vinegar, chutney, dates, honey, infused oils, jams, jellies and preserves, mustard, daily wine tasting of our Black Bridge Wines and much more. You can also pick your own fruit and vegetables, and enjoy a picnic by the river. For farm events, please check the web site. We accept all major credit cards and we guarantee our products.

Princess Beef

32282 J Rd.
Hotchkiss
(970) 872-2144 (call first)
E-mail: cynthran@aol.com
Web site: www.princessbeef.com

September - November
Beef must be reserved in advance.

On-farm sales: grass-fed and finished beef, no insecticides, herbicides, commercial fertilizers, antibiotics or hormones. Delivery to all customers in Colorado. Dry-aged 21 days. Princess Beef has been selling grass-finished beef since 1999.

Red Mountain Ranches

19458 Highway 65
Cedaredge
(970) 856-3803
E-mail: rmr@redmountainranches.com
Web site: www.redmountainranches.com

January 2 - Mid-June (call first)
Mid-June - October 3
Daily, 10 a.m. - 6 p.m.
October 4 - December 31
Monday, Tuesday, Thursday, Friday, Saturday,
10 a.m. - 5 p.m., Sunday, 11 a.m. - 4 p.m.
Closed Wednesday
September 5, Annual Anniversary Celebration
October 2-3, Cedaredge AppleFest
October 29-30, Halloween Event
2 1/2 miles north of Cedaredge on Hwy. 65, National Scenic & Historic Byway.

On-farm sales, roadside market, wine tasting: apples, apricots, bell peppers, cantaloupe, cherries, chile peppers, cucumbers, grapes, green beans, nectarines (when available), onions, peaches, pears, pickles, plums, popcorn, potatoes, raspberries, squash, sweet corn, tomatoes, watermelon, zucchini, cider, honey, jams, jellies, syrups, salsa, hot sauces, mustards, mixes, dips, candy, teas, coffee, homemade soaps, creams, potpourri, candles, handcrafted gifts. Seasonal orchard tours and cider making tour. All occasion gift baskets, custom gift packs, shipping & delivery and much more.

Round Earth

926 3100 Rd.
Hotchkiss
(970) 872-4413 (call first)
E-mail: organics@roundearth.com
Web site: www.roundearth.com

July - October
Days and hours vary

Naturally grown. Beets, bell peppers, broccoli, cabbage, cantaloupe, carrots, cauliflower, cucumbers, green beans, lettuce, onions, potatoes, pumpkins, strawberries, sweet corn, tomatoes, watermelon, salad mix, eggs, flowers, herbs. Internships available. Serving Western Colorado since 1993.

Surface Creek Winery

12983 Highway 65, PO Box 483
Eckert
(970) 835-9463
E-mail: winery@surfacecreek.com
Web site: www.surfacecreek.com

May 1 - December 31
Daily, 10:30 a.m. - 5 p.m.
Other hours please check web site or call for an appointment.
In mid-town Eckert on Hwy. 65, 6 miles north of the Highway 92 intersection east of Delta.

Winery, tasting room: Merlot, Syrah, Cabernet, Riesling, Gewurztraminer, Chardonnay and Blends. Seasonal farm market.

Terror Creek Winery

17445 Garvin Mesa Rd.
Paonia, 81428
(970) 527-3484

May 27 - End of September
Daily, 11 a.m. - 5 p.m.

Northeast on Hwy. 133, 1 mile past the turnoff to Paonia, turn north (left) on Garvin Mesa Rd. Follow all the way to the end (2 miles).

Chalet, Chardonnay, Dry Gewurztraminer, Dry Riesling, Pinot Noir. Tasting room available.

White Buffalo Farm, Inc.

16877 Grange Rd.
Paonia, CO 81428
(970) 527-3041 (call first)
(970) 275-2076 (cell)
E-mail: wltalmage@tds.net
Web site: www.whitebuffalofarm.org

Year-round

Monday - Saturday, 8 a.m. - 6 p.m.

3 1/2 miles northeast of Paonia, following the Olde River Rd. east of Paonia, south side of the river.

USDA CERTIFIED ORGANIC. We sell organic purity and taste. CSA farm, on-farm sales, retail and wholesale: apples, apricots, cherries, nectarines, peaches, pears, plums, squash, tomatoes, assorted garden vegetables, fruit nectars. 36 YEARS ORGANIC. Home of the Institute of Eco-Agriculture. Walking softly on Mother Earth. Farmers' Markets: Telluride, Gunnison and Crested Butte (Friday, Saturday, Sunday) June 15 - October 15.

Zephyros Farm and Garden

11466 3725 Rd.
Paonia
(970) 527-3636 (call first)
Web site: www.zephyrosfarmandgarden.com

By appointment only.
See web site for directions.

CSA farm, greenhouse, on-farm sales, u-pick: asparagus, beets, bell peppers, broccoli, cabbage, carrots, cauliflower, celery, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, grapes, green beans, herbs, honeydew, leeks, lettuce, nectarines, okra, onions, peaches, pears, pickles, potatoes, radishes, raspberries, spinach, squash, sweet corn, tomatoes, turnips, watermelon, zucchini, lamb, eggs. Farm and ranch vacations.

FREMONT COUNTY

Cañon City Farmers' Market

6th and Macon Ave.
(719) 269-7683
E-mail: stultzranch@earthlink.net
Web site: www.canoncityfarmersmarket.com

June 5 - October 2

Saturday, 8 a.m. - 1 p.m.

6th Street off of Hwy. 50 then 2 blocks to Macon.

Apples, asparagus, beets, bell peppers, broccoli, cabbage, cantaloupe, carrots, cauliflower, cheese, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, green beans, herbs, honeydew, leeks, lettuce, okra, onions, peaches, pears, pickles, pinto beans, plums, popcorn, potatoes, pumpkins, radishes, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, zucchini, eggs, honey, baked goods, handcrafted gifts, beef, soaps, salsa, tamales, bread, goat cheese, jams, organic produce. Pork (frozen, retail packages).

Florence Farmers' Market

Pioneer Park
(719) 784-6489 or (719) 784-9276

June 3 - September 30

Thursday, 7:30 a.m. - 1:30 p.m.

From Downtown Florence: Hwy. 67 (Pikes Peak) 2 blocks north to Pioneer Park.

Apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, celery, cheese, cherries, chile peppers, cucumbers, eggplant, garlic, green beans, herbs, honeydew, leeks, lettuce, onions, peaches, pickles, plums, potatoes, radishes, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, zucchini, peas, eggs, honey, baked goods, handcrafted gifts. Featuring fruits and vegetables from both conventional and organic farms, bedding plants, fresh cut flowers, hanging baskets, culinary herbs, homemade soaps, jams and jellies, house plants, alpaca yarns, and booths representing our fine local artists as well as other arts and crafts booths. Each week we will feature events and guests to inform and/or entertain our visitors.

Javernick Family Farms

545 S. Lincoln Ave.
Canon City
(719) 371-3241 (call first)
E-mail: info@javernickfamilyfarms.com
Web site: www.javernickfamilyfarms.com

By appointment

Hwy. 50 in Canon City to Justice Center Rd., turn south, go to stop sign. Weson Grandview, then south on Lincoln Ave., follow to greenhouse.

CSA farm (serving Canon City, Colorado Springs, Salida, Westcliffe and Florence), greenhouse: chemical free vegetable starts, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, celery, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, grapes, green beans, herbs, honeydew, leeks, lettuce, okra, onions, pickles, popcorn, potatoes, pumpkins, radishes, raspberries, spinach, squash, sweet corn, tomatoes, turnips, watermelon, zucchini, grass-finished beef, eggs. All natural, chemical free produce. We attend Canon City, Salida and Westcliffe Farmers' Markets.

Mini Moos and Kids Tool

1221 High St.
Canon City
(719) 431-3309 or (719) 431-3647 (call first)
E-mail: minimooos@bresnan.net

February - December

Call in advance.

Tours by appointment, call in advance.

From Highway 50, turn north at light (Dozier Ave.)

Go approximately 1 mile, turn north at 4-way stop

(Fields Ave.) Go approximately 1 mile, turn west on

High St. Go approximately 1 mile, on north side of the road on the corner of High St. and Tennessee.

On-farm sales: goat cheese and milk, goat milk soap. Live animals available for processing. Goats are fed only high quality alfalfa and grain, no added hormones and no medicated feeds. Order by telephone and e-mail.

Oswald Cattle Company

2241 County Rd. 1 A

Cotopaxi

(719) 942-4361 (call first)

E-mail: stephen_o@wildblue.net

Web site: www.backcountrybeef.com

Year-round

South of Cotopaxi 4 1/2 miles.

On-farm sales, online, order by telephone: Beef, goat, sausage (whole, half, quarter, retail packages, ground beef/sausage by the pound). Minimum amount sold: 20 lb. package. Live animals available for processing. USDA-inspected. We are antibiotic, and hormone free, all grass-finished. Everything raised on pasture, no other supplements or additives. Delivery available.

Third Street Apples

935 3rd St.

Penrose

(719) 372-6283

E-mail: gailsapples@aol.com

September 1 - October 31

Wednesday - Monday, 9:30 a.m. - 5 p.m.

From Colorado Springs: 28 miles south on Hwy. 115 to 3rd St., east about 1 mile, between "I" St.

and "J" St.. From Pueblo: west 22 miles on Hwy. 50 to "K" St., north to 3rd, west 2 blocks.

On-farm sales, store, picnic tables, restrooms, u-pick apples featuring 30 antique and modern varieties, apple cider, peaches, Colorado jams, jellies, honey, syrup, u-pick pumpkins.

The Winery at Holy Cross Abbey

3011 East U.S. Highway 50

Canon City

(719) 276-5191

E-mail: sally@abbeywinery.com

Web site: www.abbeywinery.com

Year-round

Monday - Saturday, 10 a.m. - 6 p.m.

Sunday, 12 p.m. - 5 p.m.

Winter, daily, 10 a.m. - 5 p.m.

Cabernet Franc, Cabernet Sauvignon, Chardonnay, Riesling, Merlot, Sauvignon Blanc, Syrah. Tasting room open daily. Ample parking, beautiful park area for picnics.

GUNNISON COUNTY

Gunnison Farmers' Market

(970) 642-0456

E-mail: director@gfm-online.org

Web site: www.gfm-online.org

June 26 - October 9

Saturday, 9:30 a.m. - 1:30 p.m.

North Main and Virginia, center of town.

Apples, beets, bell peppers, broccoli, cabbage, carrots, cauliflower, cherries, cheese, chile peppers, cucumbers, garlic, green beans, herbs, leeks, lettuce, nectarines, onions, peaches, pears, plums, potatoes, pumpkins, radishes, raspberries, spinach, squash, sweet corn, tomatoes, turnips, watermelon, zucchini, juices, wine, beef, lamb, poultry, eggs, honey, baked goods, milk, herbal teas, garlic garlands, handcrafted gifts, cut flowers, body care products, live music.

Quarter-Circle Circle Ranch

26100 CR 17GG

Gunnison

(970) 641-3616

E-mail: quartercircle@starband.net

Web site: www.quartercircle.net

May - November

Daily, closed Thanksgiving

Hwy. 114 to 17GG at mile marker 26, follow signs.

See web site for map.

Wildlife-viewing, horseback riding, photography, hiking, fishing, fee hunting, rental cabins, family

reunions. Picnic area, guest ranch. Outfitter with wilderness pack trips and hunts.

Sauvignon, Syrah, Meritage, Chardonnay, Riesling, Viognier, Rose, Port. Tasting room available.

MONTEZUMA COUNTY

Cortez Farmers' Market

109 W. Main
(970) 565-3123
E-mail: Tom.Hooten@colostate.edu

June 5 - October 16
Saturday, 7:30 a.m. - sellout
County Courthouse west parking lot, south side of Main St.

Apples, apricots, asparagus, bell peppers, broccoli, brussels sprouts, cabbage, carrots, cauliflower, celery, cheese, cucumbers, eggplant, garlic, grapes, green beans, herbs, lettuce, okra, onions, peaches, pears, pinto beans, potatoes, pumpkins, radishes, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, zucchini, beef, lamb, pork, sausage, eggs, honey, baked goods, handcrafted gifts, coffee, cut flowers, massage, seedlings. Free live music. Market accepts EBT and debit cards.

The Farm

18 E. Main Street
Cortez
(970) 565-3834
E-mail: rustyandlaurie@yahoo.com
Web site: www.sevenmeadowsfarm.com

Year-round
Monday - Friday, 11 a.m. - 3 p.m.
On Main Street in Cortez between Market and Beech Streets.

Farm stand and local food restaurant: apples, apricots, beets, carrots, cucumbers, herbs, lettuce, onions, peaches, pears, plums, potatoes, raspberries, spinach, squash, strawberries, tomatoes, kale, asian greens, peas, chard. Lamb (frozen, whole, half, retail packages) USDA-inspected. We are "Certified Naturally Grown." Also available at Cortez and Durango Farmers' Markets, shipping available.

Guy Drew Vineyards

20057 Road G
Cortez
(970) 565-4958
E-mail: guydrew@fone.net
Web site: www.guydrewvineyards.com

Year-round
Daily, 12 p.m. - 5 p.m.

On-farm sales: cantaloupe, chile peppers, sweet corn, tomatoes, watermelon. Winery: Cabernet

Tierra Madre Herbs

205 E. Montezuma Ave.
Cortez
(970) 739-8085 (call first)
E-mail: matthewkeefauver@netscape.net

May 1 - October 31
Friday - Sunday, hours vary, call first

Greenhouse: tomato, pepper and other starter plants, herbs, bedding plants. Organic seed, soil and fertilizer is used.

Town of Mancos Farmers' Market

(970) 533-7725
E-mail: hrodriguez@mancoscolorado.com
Web site: www.mancoscolorado.com

June 24 - September 30
Thursday, 5 p.m. - 7 p.m.
At the intersection of Hwy. 160 & Hwy. 184, on the Frontage Road next to the P&D Grocery Store.

Apples, apricots, asparagus, beets, bell peppers, broccoli, cabbage, cantaloupe, carrots, cheese, cherries, chile peppers, cucumbers, eggplant, garlic, green beans, herbs, leeks, lettuce, onions, peaches, plums, potatoes, pumpkins, radishes, raspberries, spinach, squash, tomatoes, zucchini, beef, lamb, pork, sausage, eggs, honey, handcrafted gifts, live music/dinner options.

MONTROSE COUNTY

Cottonwood Cellars/

The Olathe Winery
5482 Highway 348, PO Box 940
Olathe, CO 81425-0940
(970) 323-6224 (call first, January - March)
E-mail: cottonwoodwines@cs.com
Web site: www.cottonwoodcellars.com

April 1 - December 31
Wednesday - Saturday, 11 a.m. - 5 p.m. (winter)
11 a.m. - 6 p.m. (summer)
Between Delta and Montrose. Take Hwy. 50 to Town of Olathe, turn west at traffic light (Hwy. 348), go 3.4 miles. Winery is on the right.

On-farm sales, winery: grapes, pinto beans, Cabernet Sauvignon, Cabernet Franc, Chardonnay, Lemberger, Merlot, Pinot Noir, Gewurztraminer. Winery tour, picnic on lawn under cottonwoods.

Covered Bridge Ranch 🍁 🌲 📷

17249 6250 Rd.
Montrose
(970) 240-0106
E-mail: gariessen@gmail.com

October (pumpkins)
Sunday, 12 p.m. - 5:30 p.m.
Thursday and Friday, 3 p.m. - 5:30 p.m.
Saturday, 12 p.m. - 6 p.m.
Day after Thanksgiving (Christmas Trees)
Wednesday - Sunday, 10 a.m. - 5 p.m.
Go west on Hwy. 90 from Montrose to Dave Wood Rd., turn south to large stone and log. Entrance gate on right side of road.

Choose-n-cut Christmas trees, pumpkin patch, hayrides, farm tour, u-pick. Public restrooms, picnic area.

Dayspring Farm 🆕 📷

5184 6000 Road
Olathe
(970) 323-0204 (call first)
E-mail: roxi@dayspringfarm.net
Web site: www.dayspringfarm.net

Year-round
Thursday - Saturday, by appointment.
Tours by appointment and during Festival.
Take Hwy. 50 to the Olathe stop light (light is on Hwy. 50). Turn east on David Rd. Travel approximately 1 mile and turn left (north) on 6000 Rd. Travel north approximately 1/2 mile, turn right into our drive at 5184 6000 Rd.

On-farm sales, u-pick: lavender essential oil, lavender products, bundles, pine and juniper hydrosols, handcrafted gifts. Beef, lamb, pork, poultry, sausage (frozen, whole, half, quarter, jerky, retail packages). USDA-inspected. Antibiotic and hormone free, free-range, 100% grass-fed, cultivated without chemicals. Horse Motel, Lavender Festival in July. Order online or by telephone. Shipping available.

DeVries Buffalo Ranch 🍁

8688 60.25 Rd.
Olathe
(970) 323-6559

Year-round
Daily, 7 a.m. - Dusk
7 miles north of Montrose on U.S. Hwy. 50.

On-farm sales, roadside market, sell direct to buyer groups: apples, asparagus, beets, bell peppers, cabbage, cantaloupe, carrots, cherries, chile peppers, chiles - roasted, cucumbers, grapes, green beans, onions, peaches, pears, pinto beans, plums, potatoes, pumpkins, squash, sweet corn, tomatoes, u-pick tomatoes and u-pick pumpkin patch, watermelon, honey, buffalo meat, buffalo mounts, robes, skulls, caps, etc. Corn maze and pumpkin patch.

Green Place Ranch, LLC 🌲 📷

Olathe
(888) 786-3374 (call first)
E-mail: solar4u@starband.net
Web site: www.greenplacerranch.com

Year-round, except holidays
Monday - Friday, 10 a.m. - 4 p.m.
Saturday at Montrose Farmers' Market
Hwy. 348 west, left on 5500 Rd. to Falcon Rd. (right) to 54.25 Rd. (left). To BLM Rd. 3581 (up 5.8 miles to ranch entrance).

Greenhouse, on-farm sales: bell peppers, broccoli, cabbage, carrots, chile peppers, cucumbers, green beans, herbs, lettuce, radishes, spinach, squash, tomatoes, turnips, natural grass-fed beef, poultry, Christmas trees, eggs. Farm and ranch vacations.

Karo Orchard

26270 Z 26 Rd.
Nucla
(970) 864-7371 (call first)
E-mail: mustangandmorgan@aol.com

August - November
Daily, 8 a.m. - 8 p.m.
North out of Nucla on BB Rd. for about 3 1/2 miles to AA Rd.. Go 1/2 mile west on AA Rd. to 26.00 Rd. and turn right (north). Go 1 1/4 miles to Z 26 Rd. and turn right. Take to dead end at Karo Orchard and Farm.

On-farm sales: apples, peaches, pears, cider, THE HOT SPOT - hot sauce made locally.

Mattics Orchards

8163 High Mesa Rd.
Olathe
(970) 323-5657
E-mail: Takerent@aol.com

August 1 - October 31 (weather permitting)
Daily, 10 a.m. - 6 p.m.
1 mile west on U.S. Hwy. 348 from U.S. Hwy. 50 to 5825 Rd., left 2 1/4 miles. Farm is on the right.

On-farm sales, roadside market, sell direct to buyer groups: apples, bell peppers, cabbage, cantaloupe, chile peppers, chiles - roasted, cucumbers, eggplant, green beans, okra, peaches, pears, peas, pickling cucumbers, squash, sweet corn, sweet onions, tomatoes, watermelon.

Montrose Farmers' Market 🏪

(970) 209-8463
E-mail: info@montrosefarmersmarket.com
Web site: www.montrosefarmersmarket.com

May - October
Saturday, 8:30 a.m. - 1 p.m.
Oxbow Crossing Shopping Center on South Townsend.

June - October

Wednesday, 8:30 a.m. - 1 p.m

Downtown at Main Street and N. Uncompahgre.

Conventional and organic. Fresh fruits and vegetables from the Western Slope. Fresh baked goods, jams and jellies, eggs, cheese, honey, pickles, handmade soaps, body care products, massage therapy, trees, shrubs, perennials, herbs, bedding plants and container gardens, arts and crafts. Free space for non-profit community groups, chef demonstrations, entertainment, breakfast and lunch prepared food. Wine tasting and wine sales, needle crafts and locally spun yarns.

Paradox Produce Company

5785 U5 Road, PO Box 454

Paradox, CO 81429

(970) 859-7207 (call first or e-mail in advance)

E-mail: paradoxproducecompany@frontier.com

June - November

Daily, 8 a.m. - dusk

Tours available on weekdays and Sundays.

Saturday at the Norwood Farm and Craft Market.

Follow Hwy. 90 west from Naturita towards Colorado/Utah stateline. Take Paradox Road (CR 5.75) 1 mile north to intersection with CR U5 in the town of Paradox. Greenhouses and gardens are located on right at intersection.

CSA, greenhouse, on-farm sales, sell direct to buyers groups. Organically grown seasonal fruits, herbs, vegetables, and flowers. Hard shell gourds for crafting, assorted sizes and shapes, all varieties, honey.

Rocking W Cheese & Milk

5644 Hwy. 348

Olathe

(970) 778-1370

E-mail: sales@rockingwcheese.com

Web site: www.rockingwcheese.com

Year-round

Monday - Friday, 9 a.m. - 6 p.m.

Saturday, 9 a.m. - 4 p.m.

Hwy. 50, turn off in Olathe at stop light. Go 2.5 miles west on Hwy. 348 to 57.00 Road.

On-farm sales: cheese, handcrafted gifts.

OURAY COUNTY

Ouray Farmers' Market

421 Main Street

(970) 497-0798

E-mail: ourayfarmersmarket@gmail.com

Web site: www.ourayfarmersmarket.org

June 3 - September 23

Thursday, 2 p.m. - 6 p.m.

Located in the Ouray Elks Centennial Park.

Apples, beets, bell peppers, cabbage, cantaloupe, carrots, cherries, chile peppers, cucumbers, garlic, grapes, green beans, herbs, honeydew, lettuce, onions, peaches, potatoes, radishes, squash, sweet corn, tomatoes, watermelon, zucchini, cheese, eggs, baked goods.

Ridgway Farmers' Market

Ouray County Fairgrounds

June 20 - September 26

Sunday, 8 a.m. - 12 p.m.

West side of U.S. Hwy. 550, just south of Ridgway's only stoplight at the fairgrounds.

Apples, apricots, asparagus, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, celery, cherries, chile peppers, cucumbers, eggplant, garlic, green beans, honeydew, leeks, lettuce, nectarines, okra, onions, peaches, pears, pickles, pinto beans, plums, potatoes, pumpkins, radishes, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, bread, buffalo, elk, beef, pork, lamb, chicken, jams, jellies, handcrafted gifts.

PARK COUNTY

Boxwood Gulch Ranch

54371 Hwy. 285

Shawnee

(303) 838-2465

E-mail: dm@boxwoodgulch.com

Web site: www.boxwoodgulch.com

Year-round

Daily, 8 a.m. - 8 p.m.

Closed major holidays (see calendar on our web site).

1.9 miles south of Shawnee on Hwy. 285.

Fee fishing, baled hay, retreats, conferences. Public restrooms, handicap access, motor coach/bus access, picnic area, food/concessions, shipping purchases, public phone, pre-booking/group tours, party/event planning. We do guided trout fishing trips on our property.

RIO GRANDE COUNTY

Gosar Ranch Natural Foods

4005 East 2 1/2 North

Monte Vista

(719) 852-2133 (call first)

E-mail: gosar@amigo.net

Year-round
Monday - Saturday, 8 a.m. - 6 p.m.
4 miles east and 2 1/2 miles north of intersection of Hwy. 285 and Hwy. 160 in downtown Monte Vista.

On-farm sales, sell direct: Heritage bred lean beef (organically grown grass-fed by the half or by the pound), European style all natural sausage, whole wheat flour, on-farm processing, USDA-inspected, organically-grown. Wheat - 100% stone ground on premises: bread flour, pastry flour, bran, cracked wheat, whole wheat berries.

Native Grass Beef

1257 County Rd. 17
Del Norte
(719) 657-4684 (call first)
E-mail: nemday@hotmail.com

Grass-fed beef sold in Fall each year.
7 miles west of Del Norte on Hwy. 160, turn right (north) on County Rd. 17 (also Hanna Lane). Go across Rio Grande bridge, go approximately 1/2 mile on dirt road. Take 1st left at Centennial Ranch sign on right (west).

On-farm sales: beef (whole, half, quarter), USDA-inspected. Raised without the use of hormones or antibiotics in a respectful and sustainable manner. The cows are raised and finished on grass. Fishing and hunting. Delivery available, also available at farmers' markets (Alamosa, South Fork and Del Norte), and order by telephone.

SAGUACHE COUNTY

South Fork Farmers' Market

South Fork Visitor's Center
(719) 873-2251
E-mail: a.rink@att.net
Web site: www.sffarmersmarket.org

July 2 - August 27
Friday, 8 a.m. - 12 p.m.
Intersection of Highways 160 and 149.

Apricots, beets, broccoli, cantaloupe, carrots, cauliflower, cheese, cherries, chile peppers, cucumbers, green beans, herbs, leeks, lettuce, nectarines, okra, onions, peaches, pinto beans, plums, potatoes, radishes, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, zucchini, honey, baked goods, handcrafted gifts, beef, lamb, yak (frozen).

SAN MIGUEL COUNTY

Indian Ridge Farm & Bakery

Tony and Barclay Daranyi
1400 CR 43ZN

Norwood
(970) 327-0336 (call first)
E-mail: daranyi@rmi.net
Web site: www.indianridgefarm.org

Year-round (bakery)
June 1 - October 15 (farm)
"Open Farm Day" market stand and farm tours
Saturday, 10 a.m. - 1 p.m.
1 1/2 miles north of Colorado 145 on CR 43ZN.

CSA farm, on-farm sales: pastured poultry and turkeys, grass-fed pork, beef and lamb, farm fresh eggs, organic breads, granola and other baked goods, assorted fresh vegetables. We are a vendor at the Telluride Farmers' Market on Fridays, June - Oct.

Norwood Farm & Craft Market

1120 Summit St.
(970) 327-4393
E-mail: norwoodfarmmarket@yahoo.com
Web site: www.coopext.colostate.edu/SanMiguel/farmandcraftmarketpage.html

June 12 - October 9
Saturday, 9 a.m. - 1 p.m.
Follow Hwy. 145 to west end of Norwood. Turn east onto Summit St. Located on the left next to the County Fairgrounds Event Center across from the Lone Cone Building.

All fruits, vegetables, flowers, and herbs in season (organically and conventionally grown), grass-fed beef and pastured pork, farm fresh eggs, baked goods, honey, fruit preserves, lavender products, hard shell gourds, handcrafted glass jewelry, handspun Alpaca wool yarn and handmade garments, local silversmith jewelry, handcrafted quilts and sewn items, children's activities, music, flea markets.

Telluride Farmers' Market

(970) 728-1340
E-mail: telluridefarmersmarket@gmail.com

June 11 - Mid-October
Friday, 11:30 a.m. - 4 p.m.
S. Oak St. in Telluride below Elks Park across from the County Courthouse.

All veggies in season, juices, wine, beef, buffalo, lamb, pork, poultry, sausage, elk, eggs, honey, baked goods, handcrafted gifts.

www.comarketmaker.com

**For more information please
visit our ad on page 8**

What is Organic Certification?

Organic certification means that an independent third party has verified that the requirements of organic production and handling have been met. Under the National Organic Program (NOP), all products sold as organic in the United States must be certified by an NOP accredited certification agency.

What is the National Organic Program?

The National Organic Program oversees the United States Department of Agriculture's standard to which all products intended to be sold in the United States as "organic" must be produced.

Who has to be Certified?

Except for businesses indicated as exempt or excluded from certification under the National Organic Program Rules (205.101), all producers and handlers of organic food must be certified.

Exemptions:

- Businesses that sell less than \$5,000 of organic products annually.
- Retail food stores.
- Processors whose products contain less than 70% organic ingredients.
- Processors who limit their organic claims to the information panel.

Exclusions:

- Handlers that handle only packaged products.
- Retailers with in-store bakeries, delis, salad bars or ready to eat food.

Who do I contact to find out more about organic certification?

Colorado Department of Agriculture
Division of Plant Industry
700 Kipling Street, Suite 4000
Lakewood, Colorado 80215-8000
(303) 239-4139
www.colorado.gov/ag/dpi

Certified Organic by the Colorado Department of Agriculture

If you are member of the
Colorado Proud Program
use this logo

If you are not member of the
Colorado Proud Program
use this logo

Northwest Area

EAGLE COUNTY

4 Eagle Ranch

4098 Hwy. 131
Wolcott
(970) 926-3372
E-mail: Tom@4eagleranch.com
Web site: www.4eagleranch.com

June, July and August
Daily, 9 a.m. - 5 p.m.
Closed Sundays, September - May
Closed New Year's Day, Thanksgiving, Christmas
North off I-70 at Exit 157 at Wolcott, 4 miles north on Hwy. 131.

Horseback riding, hayrides, zipline, rock climbing wall tent, barn dances, family reunions, retreats, conferences, weddings, parties. Public restrooms, motor coach/bus access, food/concessions, shipping purchases, public phone, retail/gift shop, credit cards accepted, party/event planning. We are primarily a special event venue with certain open-to-the-public offerings.

Basalt Sunday Market

Lion's Park and Midland Spur Rd.
E-mail: manager@basaltsundaymarket.com
Web site: www.basaltsundaymarket.com

June 20 - September 26
Sunday, 10 a.m. - 2 p.m.
Map and directions are on our web site.

Seasonal fruits and vegetables, baked goods, handcrafted gifts.

Eagle Farmers' Market

(970) 376-0722
E-mail: funkyvailchick@yahoo.com
Web site: www.eaglefarmersmarket.org

June 11 - September 17
Friday, 4 p.m. - 8 p.m.
Town Park in the center of Eagle.

Apples, apricots, asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, cantaloupe, carrots, cauliflower, celery, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, garlic, grapes, green beans, herbs, honeydew, leeks, lettuce, nectarines, onions, peaches, pears, plums, popcorn, potatoes, pumpkins, radishes, raspberries, spinach, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, zucchini, cider, juices, wine (Colorado vineyards), eggs, honey, baked goods, handcrafted gifts, beef,

buffalo, lamb, pork, poultry, smoked salmon (fresh and frozen, whole, half, quarter).

Edwards Farmers' Market

Edwards Corner (across from Riverwalk)
(970) 479-1711
E-mail: info@edwardsfarmersmarket.com
Web site: www.edwardsfarmersmarket.com

June 12 - September 11
Saturday, 9:30 a.m. - 1:30 p.m.
I-70 Exit 163, south 1 mile to Edwards Corner at stop light.

The Vail Valley "local's market" is located in the heart of the Edwards business district. Seasonal farm-fresh fruits and vegetables, meats, seafood, baked goods, pasta, specialty gourmet foods and more. Snacks and convenient free parking. Pets welcome.

La Venture Farm

930 Mayne Street
Gypsum
(970) 376-5403 (call first)
E-mail: clv@centurytel.net

Tours available by appointment.

Restaurant supplier: asparagus, beets, bell peppers, broccoli, brussels sprouts, cabbage, carrots, cauliflower, chile peppers, cucumbers, eggplant, garlic, green beans, herbs, leeks, lettuce, onions, potatoes, radishes, spinach, squash, sweet corn, tomatoes, turnips, zucchini, eggs.

Luark Ranch & Outfitters, LLC

2834 Luark Rd.
Burns, CO 80426
(970) 653-4324 (call first)
E-mail: luarkranch5861@aol.com
Web site: www.luarkranch.com

Year-round
Daily
From I-70 take Dotsero Exit 133. Go north on Colorado River Road (approximately 22 miles). Turn left on Cabin Creek Road, then take first right on Luark Road., 3 miles to ranch.

3rd generation working cattle and guest ranch. Western vacation includes lodging with meals, fishing, horseback riding or float trip on the Colorado River, starting at \$120 per person per day. Lodging starting at \$100 per night for 2 guests. Available for weddings, reunions, & family gatherings. Big Game Hunts also available.

Vail Farmers' Market & Art Show

Meadow Drive in Vail Village
(970) 476-1281
E-mail: info@vailfarmersmarket.com
Web site: www.vailfarmersmarket.com

June 20 - September 19
Sunday, 10 a.m. - 3:30 p.m.
I-70 Exit 176, south 100 yards to Vail Road to Meadow Drive.

Located in scenic Vail Village, the Vail Market attracts more than 120,000 visitors each year and over 100 tents with seasonal farm-fresh fruits and vegetables, meats, baked goods, pasta, seafood, Colorado wines, flowers, jams, specialty gourmet foods, soaps, local artists and more. Live entertainment, kid's activities, delicious snacks and convenient parking. Fun for the whole family.

GARFIELD COUNTY

Carbondale Farmers' Market

4th and Main St.
E-mail: info@carbondalefarmersmarket.com
Web site: www.carbondalefarmersmarket.com

June 16 - October 3
Wednesday, 10 a.m. - 3 p.m.

Fruits, vegetables, wine, coffee, buffalo, elk, honey, baked goods, flowers.

Four Mile Creek Bed and Breakfast

6471 County Rd. 117
Glenwood Springs
(970) 945-4004
E-mail: hawk@rof.net
Web site: www.fourmilecreek.com

Year-round
Daily, 9 a.m. - dusk
Closed Christmas.
Approximately 6 miles from Glenwood Springs.
See web site for map and directions.

Flowers, herbs, photography, hiking, birding trails, bird watching, historical bldgs., bed and breakfast, rental cabins, spring festival, family reunions, retreats, conferences, weddings, parties, fire pit, movies "Old Westerns" in barn. Public restrooms, motor coach/bus access, picnic area, shipping purchases, credit cards accepted. Gift shop with artwork and garden related items.

Glenwood's Downtown Market

Centennial Park
(970) 618-3650
E-mail: cindy@glenwoodmarket.com
Web site: www.glenwoodmarket.com

June 22 - September 28
Tuesday, 4 p.m. - Dusk
9th and Grand Ave.

Apples, apricots, beets, eggplant, garlic, green beans, lettuce, plums, radishes, raspberries, strawberries, sweet corn, tomatoes, zucchini, wine, cheese, honey, baked goods, handcrafted gifts, lamb.

High Canyon Adventures

66418 Hwy. 6
Glenwood Springs
(970) 945-9773
E-mail: jcbair@rof.net
Web site: www.highcanyon.com

Year-round
Monday - Saturday, 9 a.m. - 5 - 8 p.m.
Activities limited to weather permitting
I-70 Exit 129.

Horseback rides, ATV rides, chuckwagon cookout, weddings. Organic free range chickens, eggs, organic lamb, organic potatoes.

Osage Gardens

36730 River Frontage Rd.
New Castle, CO 81647
(970) 876-0668 (call first)
E-mail: bryan@osagegardens.com
Web site: www.osagegardens.com

Year-round
Monday - Friday, 9 a.m. - 3 p.m.
Tours available, call ahead.
Mid-way between Silt and New Castle. Exit I-70 on south side of the Interstate (Silt exit south), east on River Frontage Rd., 3 miles to collection of greenhouses.

4 season CSA farm, greenhouse, organic bedding plants in spring, farmers' markets in Glenwood Springs and Basalt, CO. On-farm sales: broccoli, cantaloupe, carrots, chile peppers, cucumbers, swiss chard, kale, eggplant, garlic, green beans, culinary herbs, lettuce, onions, pumpkins, spinach, squash, tomatoes, watermelon, zucchini, fresh farm eggs.

Rifle Farmers' Market

1718 Railroad Ave.
(970) 625-2151

June 25 - September 24
Friday, 4 p.m. - 8 p.m.
Metro Park.

Fresh fruit, fresh vegetables, fresh baked goods, honey, special events, weekly give-aways, live music.

Ryden Ranch Maize Maze

6234 CR 226
New Castle, 81647
(970) 984-2190

Late summer and fall

Friday, 1 p.m. - Dusk

Saturday - Sunday, 10 a.m. - Dusk

Admission: free with the purchase of corn kernels at \$1.00 each.

Adults: 8 kernels

Children (6-12): 6 kernels

Under 6: free

Group rates available for 10 or more.

From I-70: take New Castle exit (105). Drive through the 4-way stop, onto Castle Valley Boulevard, then right at Road 245 (second stop sign). Stay on 245 for five miles, veering left onto Road 226. Continue on Road 226 for two miles to the corn maze on the left.

The maze is a mile of paths from the entrance to exit, but one wrong turn can become a two-mile adventure.

GRAND COUNTY

Greater Granby Area Chamber of Commerce Farmers' Market

365 E. Agate Ave.
(970)-887-2311
E-mail: groc@rkymtnhi.com
Web site: www.granbychamber.com

June 4 - September 10

Friday, 3 p.m. - 7 p.m.

Located in the downtown parking lot, south side of Agate Ave. (Main St./Hwy. 40) between 3rd and 4th St.

Colorado grown fresh fruits and vegetables, wine, beer, beef, sausages, gourmet mushrooms, baked goods, and handcrafted items, on-site prepared food and drinks, entertainment, Oktoberfest - September 25. These are some of our market vendors. MORALES FARMS INC of Granby, Colorado. Providing you with fresh fruits and vegetables raised above the town of Granby at 8,300'. In the early thirties this area was known for being the lettuce capital of the United States of America. SWEET PEA MARKET of STEAMBOAT SPRINGS providing you with Western Slope regular and organic fresh fruit and vegetables, jams, honey, pies, sauces and much more!

Morales Farms Inc. Vegetable Farm

Granby
(970) 887-3621

May - October

Morales Farms is one of the highest altitude farms in the country, farming at an elevation of 8,300 feet. We have been providing Grand County/Colorado with Granby grown seasonal fresh fruits, vegetables and herbs since 1944. We pride ourselves on selling the freshest produce harvested daily. Many Grand County local restaurants proudly serve our fresh produce.

Our produce is available at the following locations.

Granby: City Market

Granby: Wednesday-Grand River Coffee

Grand Lake: Mt Food Market

Kremmling: Kremmling Mercantile

FARMERS MARKETS

Evergreen: Bergan Park Farmers Market
Tuesday, 10 a.m. - 2 p.m.

Fraser: Fraser Valley Ace Hardware
Wednesday, 10 a.m. - 2 p.m.

Granby: Granby Farmers Market
Friday, 3 p.m. - 7 p.m.

Edwards: Edwards Farmers Market
Saturday, 10 a.m. - 2 p.m.

Vail: Vail Farmers Market, Sunday, 9 a.m. - 3 p.m.

Seasonal FRUITS: currants, raspberries, rhubarb, gooseberries. **Seasonal VEGETABLES:** arugula, asparagus, fava beans, beets, broccoli raab, broccoli, cabbage, carrots, cauliflower, garlic, salad mixes, greens, kale, collards, kohlrabi, leeks, lettuces, pearl onions, bunching onions, parsnips, sweet english peas, sugar snap peas, snow peas, potatoes, radishes, rutabagas, spinach, summer squashes, swiss chard, small fruited tomatoes, turnips. **Seasonal HERBS:** basil, chives, cilantro, cress, dill, lavender, marjoram, mints, oregano, parsleys, sage, savory, tarragon, thyme. We are always trying new things come see us at the above locations.

MESA COUNTY

American National Bank Downtown Farmers' Market Festival

Main St.
Grand Junction

June 10 - September 16

Thursday, 5 p.m. - 8:30 p.m.

From westbound I-70: Exit 31, turn left from ramp onto Horizon Drive, proceed into the roundabout and exit back onto Horizon Drive, turn left on 7th St., proceed 1.9 miles to Main St. where you will see the Market in progress. Parking is available

along side streets and in the 5th & Rood parking garage. Parking is free after 4 p.m.

The market features world-famous Palisade peaches, apples, bell peppers, carrots, cherries, chile peppers (roasted & fresh), eggplant, grapes, green beans, herbs, nectarines, plums, pumpkins, spinach, strawberries, sweet corn, tomatoes, zucchini, juices, baked goods, handcrafted gifts, cooking demonstrations, wine tasting, and live entertainment all night long.

American Spirit Shuttle

Clifton

(970) 523-7662 (call first)

E-mail: info@americanspiritshuttle.net

Web site: www.americanspiritshuttle.net

Year-round

Daily, 8 a.m. - 8 p.m., call for reservations

Tours available by reservation.

Winery and Agricultural tours. We pick you up at your lodging property and guide you on tours of the wineries, vineyards, orchards, farms and ranches of the Grand Valley, North Fork and Surface Creek regions of western Colorado.

Bolton's Orchards & Farm Market

2257 L Rd.

Grand Junction

(970) 241-9398 (call first)

E-mail: fortbolton@aol.com

June 15 - December 15

Monday - Saturday, 3 p.m. - 6 p.m.

Closed Sunday except by appointment.

Call for appointment or to schedule a tour.

Take 24 Rd. exit off of I-70. Go north on 24 Rd. to K Rd., turn left. Go 1 mile to 23 Rd., turn right on 23 Rd. It will turn into L Rd. Go until you see the sign on the left (it is 6 miles from the I-70 turn off).

Cider mill, on-farm sales, roadside market: apples, beets, bell peppers, cantaloupe, cherries, chile peppers, chiles - roasted, cucumbers, eggplant, herbs, lettuce, onions, peaches, pears, pickles, potatoes, pumpkins, radishes, squash, sweet corn, tomatoes, turnips, watermelon, zucchini, rhubarb, cider, eggs, honey, handcrafted gifts.

C & R Farms

3620 F Rd.

Palisade

(970) 986-0321

Web site: www.candrfarms.com

July 15 - September 10

Monday - Saturday, 8 a.m. - 5 p.m.

I-70 to Palisade exit, south on 38 Rd. (East Orchard Mesa) up the big hill. Automatic left, automatic right to F Rd. at 3620 F Rd.

On-farm sales: apples, apricots, cherries, nectarines, peaches, pears, plums. Also available

at numerous farmers' markets in Castle Rock, Colorado Springs, Denver, Fort Collins, Golden, Lakewood and Longmont.

Canyon Wind Cellars

3907 North River Rd.

Palisade

(970) 464-0888

E-mail: information@canyonwindcellars.com

Web site: www.canyonwindcellars.com

Year-round

Daily (except for major holidays), 10 a.m. - 5 p.m.

Located 1 mile east of Palisade on North River Rd.

Cabernet Sauvignon, Chardonnay, Merlot, Port, Rose, Sauvignon Blanc, Pinot Grigio, Tempranillo Syrah, Cabernet Franc. Tasting room available.

Carlson Vineyards, Inc.

461 35 Rd. (East Orchard Mesa)

Palisade

(970) 464-5554 or (888) 464-5554

E-mail: info@carlsonvineyards.com

Web site: www.carlsonvineyards.com

Year-round

Daily, 10 a.m. - 6 p.m.

From westbound I-70: take Exit 44 onto Hwy. 6, make a left onto 38 Rd. (east Orchard Mesa Rd.), stay on paved road for 5 1/2 miles. From eastbound I-70: take Exit 37 (Clifton) to Hwy. 141 (32 Rd.), turn left and continue on Hwy. 141 south to C 1/2 Rd. Turn left onto C 1/2 Rd., stay on paved road for 4 1/2 miles.

Chardonnay, Cherry, Fat Cat Muscat, Gewurztraminer, Merlot, Peach, Plum, Prairie Dog Blush, Riesling, Shiraz, Tyrannosaurus Red (Lemberger), Sweet Baby Red. Tasting room available.

Clark Family Orchards Inc.

3929 Hwy. 6 and 24

Palisade

(970) 464-5065 (Dennis & Staci)

Web site: www.clarkorchards.com

Late June - September

(call to confirm or check web site)

Daily, 8 a.m. - 6 p.m.

East on I-70, Exit 44, 1 mile to Clark Fruit Stand on the south side of the highway. Or, west on I-70, take Exit 42 south to Hwy. 6 and 24, east 1 3/4 miles to Clark Fruit Stand.

On-farm sales, roadside market: apples, cherries, peaches, pears, plums, tomatoes, along with jams, jellies, salsa, and other jar goods and vegetables. Now for your convenience an additional location right beside I-70 at Exit 47 in Debeque Canyon. Also at Edwards Farmers' Market (Saturday), and Vail Farmers' Market (Sunday). Horse drawn wagon rides, Saturdays, 9 a.m. and 10 a.m., mid-July - August.

**Colorado Cellars Winery/ **
Rocky Mountain Vineyards

3553 E Rd.
Palisade
(970) 464-7921 or (800) 848-2812
E-mail: info@coloradocellars.com
Web site: www.coloradocellars.com

Year-round

May - October

Monday - Friday, 9 a.m. - 5 p.m.

Saturday, 10 a.m. - 5 p.m.

November - April

Monday - Friday, 9 a.m. - 4 p.m.

Saturday, 10 a.m. - 5 p.m.

From Palisade: east on Hwy. 6, turn south on 38 Rd., follow yellow center line 5 miles. From 32 Rd. (Hwy. 141): turn east on C 1/2 Rd. (East Orchard Mesa) for 5 miles, road makes several turns, winery is on the right.

White Zinfandel, White Riesling, Gewurztraminer, Alperglo, Chardonnay, Merlot, Eclipse (Sweet Red), Syrah, Pinot Grigio, Port, Orange Muscat, Cherry, Plum, Peach, Raspberry, Blackberry, Chokecherry, Elderberry, Pomegranate, Blueberry, Roadkill Red, Golden Nektar Mead, Spiced Nektar Mead, Reserve wines and Champagne, grapes, peaches, honey, salsa, fudge, mustard, candy, grapeseed oil, barbeque sauce, salad dressing and handcrafted gifts.

**DeBeque Canyon Winery **

3943 Hwy. 6
Palisade
(970) 464-0550
E-mail: debequecanyonwines@bresnan.net
Web site: www.debequecanyonwinery.com

January - February

Sunday - Friday, 12 p.m. - 4 p.m.

Saturday, 10 a.m. - 4 p.m.

May - September

Daily, 10 a.m. - 6 p.m.

October - December

Daily, 10 a.m. - 5 p.m.

March - April

Sunday - Friday, 12 p.m. - 5 p.m.

Saturday, 10 a.m. - 5 p.m.

Tasting room is east of Palisade. Eastbound: 1 1/2 miles east of Colorado River Bridge on Hwy. 6. Tasting room is on the right. Westbound: 1-70 Exit 44, 1 mile south on Hwy. 6. Tasting room is on the left. Winery is located in the Town of Palisade. Call for appointment for weekend tours and directions.

Cabernets, Chardonnay, Gewurztraminer, Malbec, Merlot, Syrah, Tempranillo, Viognier. Tasting room available. Wine related gifts. Shaded outdoor deck for wine tasting, picnicking and relaxation.

**DeVries Farm Market **

3149 C Rd.
Grand Junction
(970) 434-4870

March - December

Daily, 9 a.m. - 5 p.m.

Mid-season, 8 a.m. - 8 p.m.

1/2 mile west of Hwy. 141 on C Rd. 31 1/2 and C Rd.

Greenhouse, on-farm sales, roadside market: apples, beets, bell peppers, broccoli, cabbage, cantaloupe, carrots, cauliflower, cherries, chile peppers, chiles - roasted, cucumbers, green beans, onions, peaches, pinto beans, plums, potatoes, pumpkins, squash, sweet corn, tomatoes, watermelon, cider, honey, handcrafted gifts. Also available at Craig Farmers' Market on Wednesday, June - Oct., Glenwood Springs and Aspen Farmers' Markets on Saturday, June - Oct.

**Fruita Farmers' Market **

325 E. Aspen Ave.
(970) 241-2089
Web site: www.fruitafarmersmarket.com

June 26 - September 18

Saturday, 8 a.m. - 12 p.m.

2 blocks east of Circle Park on Aspen Ave.

Fresh local produce, artisans & entertainment. Apples, apricots, beets, bell peppers, berries, broccoli, cabbage, cantaloupe, carrots, cherries, chile peppers, cucumbers, eggplant, flowers, garlic, grapes, green beans, nectarines, okra, onions, peaches, pears, pinto beans, plums, potatoes, pumpkins, radishes, spinach, squash, sweet corn, tomatoes, turnips, watermelon, herbs, eggs, honey, handcrafted artwork, candles, photographs, soap, yarn.

**Garfield Estates Vineyard **
and Winery

3572 G Rd.
Palisade
(970) 464-0941
E-mail: jeff@garfieldestates.com
Web site: www.garfieldestates.com

Year-round

Daily, 11 a.m. - 5 p.m.

January - February (winter hours)

Monday - Friday, 12 p.m. - 5 p.m.

Saturday - Sunday, 11 a.m. - 5 p.m.

I-70 west from Denver to Exit 42. Left at Exit 42 to first stop sign. Right at stop sign on G.4 Rd. Follow 2 1/2 miles until ends at G Rd. Right on G Rd. 1/2 mile.

Sauvignon Blanc, Cabernet Franc, Syrah, Viognier, Rose, Icewine. Tasting room.

Grande River Vineyards

787 Elberta Ave.
Palisade
(970) 464-5867
E-mail: info@granderiverwines.com
Web site: www.granderiverwines.com

Year-round
Daily, 9 a.m. - 5 p.m.

Cabernet Sauvignon, Chardonnay, Meritage Red and White, Merlot, Port, Sauvignon Blanc, Semi Sweet, Sweet Red, Syrah, Viognier, Late Harvest Viognier, Ice wine, Havin a Cow, Coat D'Roan, Reserve Cabernet Franc and Merlot. Wine-related gifts & food items, grapeseed oil, salsa. Concert series May - October.

Harry's Peaches

664 39 Rd.
Palisade
(970) 464-7830 or (970) 464-4746
E-mail: harryspeaches@hotmail.com
Web site: www.harryspeaches.com

July 26 - September 18
Monday - Saturday, 8 a.m. - 6 p.m.
Farm tours by appointment.
Call for availability.
From I-70 Exit 42 to Hwy. 6 & 50 east to 38 3/4 Rd., turn south, follow road left, right on 39 Rd.

On-farm sales, farmers' markets, roadside market: tree-ripened peaches, wine grapes. Solar powered irrigation pumps and fruit coolers. Delivery available.

High Country Orchards

3548 E 1/2 Rd.
Palisade
(970) 464-1150
E-mail: hcopeaches@yahoo.com
Web site: www.highcountryorchards.com

July 1 - August 31
Wednesday - Sunday, 11 a.m. - 5 p.m.
From Grand Junction: take 32 Rd. 3 miles south, cross the Colorado River and take a left on C 1/2 Rd. Continue east on switchbacks to corner of 35 1/2 Rd. and E 1/2 Rd. (approximately 6 miles). From I-70 take Exit 42 through the town of Palisade to Hwy. 6. Turn left (east) through the stop light and over the Colorado River. Take the first right (south) at 38 Rd. and follow the switchbacks to the corner of 35 1/2 Rd. and E 1/2 Rd. (approximately 5 miles).

On-farm sales, roadside market: apricots, cherries, chile peppers, peaches, plums, sweet corn, tomatoes, preserves (Palisade Peach, Palisade Amaretto Peach, Palisade Apricot, Palisade Plum), salsa (Palisade Peach Salsa). Orchard tour.

Horse Mountain Alpacas

1427 Q Road
Loma
(970) 858-4821 (call first)
E-mail: horsemountainalpacas@gmail.com
Web site: www.horsemountainalpacas.com

Year-round
Call for days and hours.
Tours available.
I-70 to Loma exit, turn right. Take that road to Q Road (about 3 miles), turn right, cross 14 Rd., turn right on long drive to Horse Mountain Alpacas.

On-farm sales: handmade alpaca accessories, yarn, roving, felting supplies. Breeding and sales. New lease a fleece program for fiber artists.

Hummingbird Orchards

3412 C Rd.
Palisade, CO 81526
(970) 434-5918 (call first)

September - October
Daily, 8 a.m. - 5 p.m.
From I-70 B, 32 Rd. south to C Rd., east to 3412.

On-farm sales: apples (Red & Golden Delicious, Jonathan), apricots in July. Wholesale to buyer groups. Hummingbird Orchards is unique as a hummingbird banding and research station. A primary focus are the black-chinned humming birds which nest in our apple orchards. The purchase of apples from Hummingbird Orchards helps to maintain the farm and fund our research.

Kokopelli Farm and Produce

Palisade
(970) 464-4991
E-mail: brant@kokopelliproduce.com
Web site: www.kokopelliproduce.com

Mid-June - October
Daily, 8 a.m. - 6 p.m.
I-70 Exit 46.

Organic fruits and vegetables, specialty foods, honey, farm tour, retail market, roadside stand. Pubic restrooms, motor coach/bus access, food/concessions, public phone, retail/gift shop, credit cards accepted, pre-booking/group tours.

Lumbardy Ranch

2500 Whitewater Creek Rd.
Whitewater
(970) 241-1716 (call first)
E-mail: natgrown@aol.com

Year-round
Monday - Saturday
Tours available by appointment.
5 1/2 miles east of Whitewater. Highway 50 (from Grand Junction to Delta), east on Reeder Mesa Rd.

2 1/2 miles, then left on Whitewater Creek Rd. 3 miles.

On-farm sales, order online, by telephone: beef, lamb (frozen, whole, half, quarter). Live animals available for processing. USDA and State-inspected. Grass pasture, grass and alfalfa hay, fed no grain, growth hormones, antibiotics or any other chemicals. Walking tour for schools and small groups.

Mesa Park Vineyards

3321 C Road
Palisade
(970) 434-4191
E-mail: price.patty@yahoo.com
Web site: www.mesaparkvineyards.com

Spring - Fall, 11 a.m. - 6 p.m.
Winter (call first)
Tours available, May - September
Friday - Sunday, 1 p.m.

Located 5 miles south of I-70. Take Exit 37 to Clifton on Hwy. 141 (32 Rd.), east on C Road.

Come taste our reds! Featuring: Merlot, Cabernet Sauvignon and Cabernet Franc.

Morton's Organic Orchards

3651 County Road E 1/2
Palisade
Call first
(970) 464-7854 or (303) 421-8977
Web site: www.mortonsorchards.com

June 14 - October 8
Monday, Tuesday, Thursday, Friday, 8 a.m.-5 p.m.
First Palisade exit off I-70 west to 38 Road, follow winding road on East Orchard Mesa to 36 5/8 Road (about 3 miles), turn south to E 1/2 Road. Orchard is located southwest of 36 5/8 and E 1/2 Roads.

All our products are available at farmers' markets along the Front Range (Boulder, Fort Collins, Lafayette, Longmont). On-farm sales: apricots, cherries, grapes (wine), nectarines, peaches, pears (Asian), jams & jellies made from our organic fruit.

Mt. Garfield Fruit and Vegetables

3371 Hwy. 6
Clifton
(970) 434-7906

May - September
Daily, 8:30 a.m. - 8 p.m.
October - November 20
Daily, 8:30 a.m. - 6:30 p.m.
Main road between Palisade and Clifton.

Roadside market: apples, apricots, asparagus, beets, bell peppers, broccoli, cabbage, cantaloupe, carrots, cherries, chile peppers, chiles - roasted, cucumbers, grapes, nectarines, onions, peaches,

pears, pinto beans, plums, popcorn, potatoes, pumpkins, rhubarb, squash, sweet corn, tomatoes, watermelon, cider, juices, honey, Indian corn, gourds. We accept all major credit cards. Retail and wholesale.

Palisade Peach Company

3675 G 4/10 Rd.
Palisade
(970) 640-6573
E-mail: palisadepeach@cs.com

July 15 - Labor Day
Daily, 7 a.m. - 7 p.m.
From I-70: take Exit 42 at Palisade. Continue south to the 4-way stop sign. Go west (right) and continue 1/2 mile to 3675 G 4/10 Rd.

On-farm sales: certified organic peaches, wholesale and retail.

Plum Creek Winery

3708 G Road
Palisade
(970) 464-7586
E-mail: info@plumcreekwinery.com
Web site: www.plumcreekwinery.com

Year-round
Daily, 10 a.m. - 5 p.m.
Closed Thanksgiving, Christmas and New Year's Day.
Tours available upon request.
From I-70: Exit 42 at Palisade, south 1/2 mile, west 1/2 mile.

Chardonnay, Merlot, Cabernet Sauvignon, Riesling, Palisade Red, dessert wine and more. Tasting room available.

Pothook Farms

728 36 3/10 Road
Palisade
(970) 464-7955 (call first)
E-mail: pothookfarms@hotmail.com

July - September
Daily, Sunup - Sundown
Tours available (call first).
I-70 to Exit 42. South to G 4/10 Rd., turn right to 36 3/10 Rd., then left. Farm is on the left side of road.

On-farms sales: cherries, peaches.

Roan Creek Ranch

16602 Roan Creek Road
De Beque
(970) 283-5906 (call first)
E-mail: kathy@roancreekranch.com
Web site: www.roancreekranch.com

Year-round
Tours available (prior arrangement).

Exit I-70 at De Beque, go north over river and stay on same road 19.2 miles.

Eggs, Beef, lamb (frozen, whole, half, quarter, retail packages), USDA-inspected. Live animals available for processing. Beef is raised on a grass diet on our ranch from birth. No antibiotics, no hormones, no grain. Salt, diatomaceous earth and kelp as a mineral mix. Delivery available, also at Grand Junction Downtown Farmers' Market, online sales and order by telephone, buying club. Hunting, farm/ranch vacations, ranch to table dinners, hayrides.

Ruggenthaler Produce & Wine Grape Juicery

2871 C 1/2 Rd.
Grand Junction
(970) 245-8564 (call first)

On-farm sales, sell direct to buyer groups: asparagus, beets, sweet bell peppers of color, cantaloupe, chile peppers, cucumbers, honeydew, musk melons, tomatoes, watermelon, herbs, jalapenos, okra, sweet corn, romas, spices, zukes/Feori de Zuka and picklers. Vineyard: concords, wine grapes and table grapes, red balsamic vinegar, red crackling wine grape juice, red and white wine grape juice.

Two Rivers Winery

2087 Broadway
Grand Junction
(970) 255-1471
E-mail: info@tworiverswinery.com
Web site: www.tworiverswinery.com

January 2 - December 31
Monday - Saturday, 10:30 a.m. - 6 p.m.
Sunday, 12 p.m. - 5 p.m.
From Grand Junction/Palisade or Airport on I-70: take Exit 28 (24 Rd./Redlands Pkwy.). At the top of the exit ramp, turn left (south) on 24 Rd./Redlands Pkwy. for about 3 1/2 miles to State Hwy. 340/Broadway. Turn right (west) at the light onto Hwy. 340/Broadway and we are located about 2 miles down. Note: be sure to make the right turn.

Cabernet Sauvignon, Chardonnay, Merlot, Port, Riesling, Syrah. Tasting room available. Full gift shop, handcrafted gifts, Event Center & Wine Country Inn (The Chateau at Two Rivers Winery). Bed and breakfast.

Varaison Vineyards & Winery

405 W. First St.
Palisade
(970) 464-4928
E-mail: info@varaisonvineyards.com
Web site: www.varaisonvineyards.com

Year-round
Daily, 10 a.m. - 5 p.m.
Tours available.

Exit 42 from I-70, south on Elberta Ave. to stop sign. Turn left on First St., 2 blocks on right.

Apricots, Merlot, Chardonnay, Muscat, Champagne. Catered wine dinners/weddings/events.

Watson Orchards & Market

3707 F Road
Palisade
(970) 464-5744
E-mail: watsorchards@msn.com

June - October
Daily, 9 a.m. - 6 p.m.
Tours available.

On-farm sales, order by telephone, roadside market: apples, apricots, beets, bell peppers, cantaloupe, cherries, chile peppers, cucumbers, eggplant, green beans, herbs, honeydew, nectarines, okra, onions, peaches, pears, pickles, pinto beans, plums, popcorn, potatoes, pumpkins, raspberries, squash, strawberries, sweet corn, tomatoes, turnips, watermelon, zucchini. Delivery and shipping available.

Whitewater Hill Vineyards

220 32 Rd.
Grand Junction
(970) 434-6868
E-mail: info@whitewaterhill.com
Web site: www.whitewaterhill.com

Summer, Daily, 12 p.m. - 6 p.m.
Winter, Weekends, 12 p.m. - 6 p.m.
Orchard Mesa on the east side of 32 Rd. (Hwy. 141) 1 1/2 miles north of Hwy. 50 and about 4 miles south of the I-70 Business Loop.

Cabernet Sauvignon, Chardonnay, Merlot, Shiraz, White Merlot, grapes. Tasting room available.

Z's Orchard

315 33 3/4 Rd.
Palisade
(970) 261-5809
E-mail: czpeaches@earthlink.net
Web site: www.zsorchard.com

June 17 - October 14
Tuesday - Sunday, 9 a.m. - Dusk
Exit 37 off I-70 to 32 Rd. and east on C Rd. 1 3/4 mile.

On-farm sales and farmers' market sales of Palisade peaches, raspberries, cherries, apricots, vegetables, herbs, flowers, vintage aprons. Our orchards and gardens are treasures for customers, artists and photographers. We ship peaches.

MOFFAT COUNTY

Lay Valley Bison Ranch

19727 CR 17

Craig

(970) 824-9207 (call first)

Web site: www.layvalleybisonranch.com

18 miles west of Craig on Highway 40.

On-farm sales, order by telephone: buffalo (frozen, whole, half, quarter, jerky, sausage, retail packages), leather, robes, skulls, mounted heads and other by-products. USDA-inspected. Raised chemically free, no hormones, antibiotics or synthetic additives. Also available at Steamboat Springs, and other farmers' markets. Shipping available.

Rockin J Cattle

1601 Moffat County Rd. 4N

Craig

(970) 879-7527 (call first)

E-mail: john@rockinjcattle.com

Web site: www.rockinjcattle.com

Year-round

Call or e-mail for hours.

Order online, by telephone: beets, carrots, cucumbers, green beans, lettuce, onions, potatoes, spinach, zucchini, eggs, seasonal produce. Beef (whole, half, quarter, jerky, retail packages). USDA-inspected. Grass finished beef, no hormones. Delivery and shipping available. Also at Steamboat Springs Farmers' Market. Hunting.

Sunny Breeze Farm

3031 CR 30

Craig

(970) 824-5881

E-mail: sunnybreeze@emypeople.net

Web site: www.sunnybreezefarm.com

Sheep cheese (several varieties), lamb meat (all natural), milk-based soap (5 scents), hand-woven wool rugs and other hand-woven wool products. Find us at these farmers' markets: Carbondale (Wednesday), Aspen (Saturday), Steamboat Springs (Saturday). Order from our web site for direct shipment, wholesale buyers e-mail for a price list (cheese only).

Villard Ranch

679 Haughey Rd.

Craig

(970) 824-9302

E-mail: villardranch@msn.com

Web site: www.villardranch.com

See web site for activities.

The ranch headquarters is 30 miles north of Craig on Hwy. 13 at the base of Black Mountain on CR 40.

Demonstrations, wildlife-viewing, photography, snowmobiling, hiking, cross-country skiing, mountain-biking, fee hunting, farm tour, retail market, camp sites, farm vacation, family reunions, weddings, parties. Credit cards accepted, party/event planning. We host Sheep Wagon Days educational festival in the Craig area every September. We are working on developing more activities to open the ranch to more public access.

PITKIN COUNTY

Aspen Saturday Market

(970) 429-2687

June 19 - October 16

Saturday, 8 a.m. - 3 p.m.

E. Hopkins Avenue and S. Hunter Street.

Colorado's best farmers' market! Located in downtown Aspen! Fresh fruits, vegetables, meat, fish, poultry, eggs, honey, baked goods, all intermixed with artisans, jewelers, potters and a variety of gifted vendors.

ROUTT COUNTY

Main Street Farmers' Market

Steamboat Springs

(970) 846-1800

E-mail: mainstreetsteamboat@comcast.net

Web site: www.mainstreetsteamboatsprings.com

June 12 - September 11

Saturday, 9 a.m. - 2 p.m.

6th St. between Lincoln Ave. (Hwy. 40) and Oak St., next to the Courthouse.

Apples, beets, bell peppers, cantaloupe, cheese, cherries, chile peppers, chiles - roasted, garlic, herbs, onions, peaches, pickles, potatoes, squash, tomatoes, zucchini, eggs, honey, baked goods, handcrafted gifts. Beef, buffalo, lamb (frozen, retail packages). USDA-inspected. Live music.

Yampa Valley Beef, Inc.

Wayne & Sonja Shoemaker, owners

(970) 638-4687 (Wayne & Sonja)

(970) 734-5446 (Lonnie)

E-mail: Yampabeef@hughes.net

Web site: www.Yampavalleybeef.com

Monday - Friday, 8 a.m. - 5 p.m.

Mail order: all natural grass-fed beef. Local deliveries available.

SUMMIT COUNTY

Dillon Farmers' Market

(970) 262-3439

June 11 - September 3

No market on August 6.

Friday, 9 a.m. - 2 p.m.

Buffalo Street. To access market: I-70 to Exit 205, Silverthorne/Dillon. Turn east up the hill on U.S. Hwy. 6, turn slight right onto Lake Dillon Drive and then left onto Buffalo Street. Public parking can be found throughout the Town Center.

Variety of fresh fruits, flowers, vegetables, baked goods, pastas, sauces, cheeses, pestos, jams, quiches, meats, desserts, coffee drinks, honey and natural-based products. Colorado artisans. Cash or check preferred.

High Country Highlands at Maryland Creek Ranch

28585 Highway Nine
Silverthorne

(970) 262-6831 (call first)

(970) 333-0451 (for beef ordering purposes)

E-mail: Ircinc@comcast.net

Web site: www.onefuzzycow.com

Year-round, Daily

Weekdays, after 5 p.m.

Weekends, 8 a.m. - Dark

Tours available on weekends, call first.

I-70 to Silverthorne Exit, north on Highway 9 (toward Kremmling) for about 2 miles, Maryland Creek Ranch is on left (west side of Hwy. 9) directly off of highway. Look for white out buildings with red roofs.

On-farm sales, order online, by e-mail, by telephone: Scottish Highland beef (frozen, whole, half, quarter, eighth) Live animals available for processing. USDA-inspected. Our Scottish Highland Beef is ranch raised and grass-fed. We do not use or add antibiotics or growth hormones. Our beef is minimally processed with no artificial ingredients. Delivery available (extra charge).

Marketing Your Livestock as Processed Meat

In Colorado, there are two types of meat processing facilities. It is important to choose the right type of facility for the manner you wish to market your animal.

United States Department of Agriculture Official Establishment This type of establishment operates under a grant of continuous inspection by the USDA. Meat products produced under inspection can be sold to individuals, restaurants, retail stores, and can be marketed over the internet. The meat products produced in this manner will bear the USDA mark of inspection and will be properly labeled. Keep in mind that these plants may also custom kill animals outside of inspection, so be sure to discuss with the plant operator that you wish to have your animal slaughtered and processed under inspection. For more information regarding the USDA's inspection activities, contact the Food Safety Inspection Service at (303) 236-9800.

Custom Processing Facilities This type of plant must operate in a sanitary manner, and is subject to risk based inspection by the Colorado Department of Agriculture. Custom Exempt plants may only process meat animals for the owner of the animal, and all products produced in this plant must be labeled not for sale. These products may only be consumed by the animal owner or his non-paying guests. If you wish to market your livestock utilizing a custom exempt plant, the animal must be sold while live, and you should provide the plant operator with the name and address of the person(s) purchasing the animal when it is delivered to the plant. For more information regarding custom exempt plants, contact the Colorado Department of Agriculture's Meat Inspection Program at (303) 477-0093.

Tips for Picking Colorado Produce

Know what to look for when selecting fresh Colorado produce!

Apples

Choose apples that are firm to the touch, without bruises, with good color and a pleasant smell. Avoid fruit with bruises or broken skin. Apples are sodium free, fat free and a good source of fiber. Most Colorado apples are harvested in September, however you can find them from August through June.

Cantaloupe

Ripe cantaloupe will have a distinctive aroma and the blossom end should yield to gentle pressure. Cantaloupes that were kept on the vine until fully ripe will have a clean depression where the stem was attached. Avoid cantaloupes that are shriveled, bruised or that have punctured or cracked rinds. Cantaloupe are very low in sodium, fat free and are high in Vitamins A and C. Look for ripe Colorado cantaloupe August through mid-October.

Carrots

Carrots should be vibrant orange and well shaped with firm, smooth exteriors. Avoid soft or wilted carrots or those with growth cracks or splits. Carrots are low in sodium, fat free, high in the antioxidant Vitamin A and a good source of the antioxidant Vitamin C. Look for Colorado carrots August through November.

Cherries

Look for cherries that are plump with firm, smooth and brightly colored skins. Good quality cherries should have green stems attached. Avoid cherries with blemishes, rotted or mushy skins, or those that are shriveled and dull. Cherries are low in fat, sodium free, a good source of fiber and a good source of the antioxidant Vitamin C. Look for Colorado cherries mid-June through mid-July.

Leaf Lettuce

Leaf lettuce should be crisp and well colored. Avoid leaf lettuce with yellow leaves or with leaves showing cracked ribs. Lettuce is fat free, very low in sodium and high in the antioxidant Vitamin A. Look for Colorado leaf lettuce June through October.

Onions

Good quality dry onions should be firm and hard with short, tight necks and dry papery skins. Slightly loose outer skin is common and should not affect quality. Avoid onions that show mold, decay, or blemishes. Onions are fat free, very low in sodium, a good source of fiber and high in the antioxidant Vitamin C. Look for Colorado onions August through March.

Peaches

Peaches should be picked when the background color (not the red side toward the sun, but the backside of the fruit) has changed from green to white or yellow. If the peaches are to be eaten quickly, the best possible peach is one that has already started to soften on the tree, however, if they are to be stored then they should still be firm, but with the light background color.

Potatoes

All potato varieties should be uniformly sized, fairly clean, firm and smooth. Avoid potatoes with wrinkled skins, soft dark spots, cut surfaces or green appearance. Potatoes are fat free, sodium free, a good source of fiber, high in potassium and high in the antioxidant Vitamin C. Look for a variety of Colorado potatoes including Yukon Gold, Russet, Fingerling and Purple year-round.

Sweet Corn

Sweet corn should have fresh green husks with silk ends that are free of decay or worms. Ears should be evenly covered with plump, consistently sized kernels. Avoid corn with discolored or dry-looking husks, stem ends, or kernels. Sweet corn is sodium free, low fat, a good source of fiber and a good source of the antioxidant Vitamin C. Look for Colorado sweet corn mid-July through mid-October.

Tomatoes

Tomatoes should have bright, shiny skins and firm flesh. Avoid tomatoes that are soft or mushy, lacking in color, or have blemishes or growth cracks. Tomatoes are low fat, very low in sodium, a good source of potassium and high in antioxidants Vitamins A and C. Look for fresh Colorado tomatoes mid July through mid-October and greenhouse tomatoes year-round.

Watermelon

Choose a symmetrical watermelon that is heavy for its size. Watermelons are fat free, very low in sodium and high in the antioxidants Vitamins A and C. Look for Colorado watermelons August through September.

Colorado Farm Fresh Recipes

Gourmet Beef Sliders with Truffle Fries

Chef Jason K. Morse, C.E.C., Valley Country Club, Aurora, Colorado

6 Mini Burger Buns
12 oz. Ground Beef
Kosher Salt to taste
Ground Black Pepper to taste
3/4 cup White Cheddar Cheese, shredded
2 slices Bacon, cooked and diced
1/2 Yellow Onion, julienned
Butter
6 ea. Yukon Gold Potatoes, cut into thick fries
Truffle Oil
Mayonnaise, as needed
Mustard, as needed
Ketchup, as needed
Pickles, as needed

Sauté the yellow onions in butter and set aside. Season the ground beef, mix in the diced bacon and shredded cheese and form into 6 patties. Grill or sauté the burgers to desired temperature, add seasoning to taste while cooking. While the burgers are cooking, grill the burger buns. Fry the hand cut French fries until golden, remove from the fryer, season and drizzle with the truffle oil. Place the burgers on the toasted buns and top with sautéed onions. Arrange the mini burgers onto a round plate and place the truffle French fries in the center. Serve with mayonnaise, mustard, ketchup and pickles. Enjoy with a Colorado wine, such as a glass of Syrah from Two Rivers Winery, located in Grand Junction, Colorado.

Wild Mushroom and Asparagus Pasta

Chef Jason K. Morse, C.E.C., Valley Country Club, Aurora, Colorado

Serves 4

12 oz. Pancetta or Bacon, medium dice
1-1/2 Medium Shallots, sliced
2 cloves Fresh Garlic, minced
8 pieces Morel Mushrooms, sliced
16 pieces Crimini Mushrooms, stem off, sliced
8 pieces Chanterelle Mushrooms, sliced
1/2 bunch Asparagus, trimmed, grilled, sliced into pieces
1/4 cup Dry Sherry
Black Ground Pepper to taste
1 bunch Fresh Oregano, leaves only
2 cups Alfredo Sauce, homemade or pre bought
1/2 pound Pasta, shell or trumpet
Parmesan Cheese

In a heavy sauté pan, cook pancetta (or bacon) slowly. When fat is rendered about 80%, remove from heat and transfer pancetta to a paper towel to drain, saving the rendered fat. Sauté the shallots in the fat until slightly colored, then add the cooked bacon or pancetta. Add the garlic and sauté approximately one minute, add the mushrooms and asparagus and sauté until hot. Deglaze pan with sherry and add the alfredo sauce, stirring well to combine. Add pepper and oregano. In a separate pot, cook pasta, slightly drain and add to the sauté pan. (Do not rinse the pasta, the starch will help thicken the dish.) Toss the pasta and ingredients well to coat, add extra sauce if needed. Garnish with the shaved Parmesan cheese. Enjoy with a Colorado wine, such as a glass Visanne, a blend of Rousanne and Viognier, from BookCliff Vineyards, located in Boulder, Colorado.

Colorado Farm Fresh Recipes

Caribbean Lamb Stew

Chef Jason K. Morse, C.E.C., Valley Country Club, Aurora, Colorado

- 1 Tbsp. Olive Oil
- 1-1/2 Lbs. Lamb Loin, trimmed of excess fat, diced large
- 1 Red Onion, diced medium
- 1 Zucchini, diced medium
- 1 Yellow Squash, diced medium
- 1 Tbsp. Jerk Paste
- 4 Cloves Fresh Garlic, chopped
- 1 Tsp. Dried Oregano
- 1 Tsp. Dried Mint
- 1 Tsp. Ground Garam Masala
- 1/4 Tsp. Ground Allspice 2 Cups No Salt Chicken Broth
- 1-1/2 14oz. Can Diced Tomato, pureed
- 2 Cups Garbanzo Beans, cooked (1 cup pureed, 1 cup whole)
- 1/2 Tsp. Ground Black Pepper
- 2 Cups Cous Cous, cooked in no salt chicken broth
- 3 Tbsp. Fresh Cilantro, chopped, no stem

Photo Courtesy of the American Lamb Board

Heat large sauté pan, add olive oil and bring back to temperature. Add lamb meat in batches and brown, remove and repeat until all lamb is browned. Add onions and repeat the same process as above. Add the zucchini and yellow squash and repeat the same process as above. Add the jerk seasoning, garlic, and spices and sauté. Deglaze with 1/2 of chicken broth. Add back the lamb, vegetables and all spices. Add the tomato puree and puree of garbanzo beans and stir well, then add the whole garbanzo beans. Bring to a boil, reduce to a simmer and add the black pepper. Finish with 1 serving of cous cous per bowl and garnish with chopped cilantro. Enjoy with a Colorado wine, such as a glass of Red Fox Merlot, from DeBeque Canyon Winery, located in Palisade, Colorado.

Colorado Cherry Maple Muffins

Chef Jason K. Morse, C.E.C., Valley Country Club, Aurora, Colorado

- 2 1/2 cups Fresh Cherries, pitted and sliced
- 1 1/4 cups Whole Wheat Flour
- 1 cup All Purpose Flour
- 1 3/4 cups Dark Brown Sugar, packed
- 1 cup Butter, softened
- 1 cup Almonds, toasted and chopped
- 1 1/4 tsp. Baking Soda
- 1 tsp. Pumpkin Pie Spice
- 2 tsp. Maple Extract
- 1 tsp. Kosher Salt
- 1 Egg
- 1 1/4 cups Sour Cream
- 1 1/2 tsp. Vanilla Paste or Extract

Preheat oven to 375°F. With a fork or pastry cutter, work the flour (1 cup all purpose and 1 cup whole wheat), brown sugar and butter in a large bowl until crumbled or mealy. Stir in the toasted almonds then divide the mixture in half. Use the first half as a streusel topping for the muffins. Into the remaining half of the crumb mixture stir in the baking soda, spice, maple extract and salt until well mixed. Add the egg, sour cream and vanilla and mix until fully combined and smooth. Add the remaining 1/4 cup whole wheat flour and stir until just combined then gently fold in the cherries. Place into muffin tins lined with paper. Sprinkle the crumb topping over the tops of the muffins. Bake at 375 degrees for approximately 1 hour 15 minutes or until a toothpick comes out clean. Should the muffins start to darken too fast, cover with foil to avoid burning. Cool in pan for 5 minutes then turn out onto a cooling rack and cool completely.

Colorado State University Extension Offices

If you have questions related to selecting, preparing or preserving fresh fruits and vegetables, please contact your nearest

County	Location	Telephone	County	Location	Telephone
Adams	9755 Henderson Road, Brighton 80601-8114	(303) 637-8100	La Plata	2500 Main Avenue, Durango 81301	(970) 247-4355
Alamosa	1899 E. Hwy. 160, P.O. Box 30, Monte Vista 81144	(719) 852-7381	Larimer	1525 Blue Spruce Drive, Fort Collins 80524-2004	(970) 498-6000
Arapahoe	5804 South Datura Street, Littleton 80120-2112	(303) 730-1920	Las Animas	2200 North Linden Ave., Trinidad 81082	(719) 846-6881
Archuleta	344 Highway 84, P.O. Box 370, Pagosa Springs 81147-0370	(970) 264-5931	Lincoln	326 8th Street, Hugo 80821-0068	(719) 743-2542
Baca	772 Colorado Street, Springfield 81073-1456	(719) 523-6971	Logan	508 South 10th Avenue, Suite 1, Sterling 80751-3408	(970) 522-3200
Bent	1499 Ambassador Thompson Blvd. Las Animas 81054-1736	(719) 456-0764	Mesa	2775 Highway 50, P.O. Box 20,000-5028, Grand Junction 81502-5028	(970) 244-1834
Boulder	9595 Nelson Road, Box B, Longmont 80501-6359	(303) 678-6238	Mineral	1899 E. Hwy. 160, P.O. Box 30, Monte Vista 81144	(719) 852-7381
Broomfield	6650 W. 120th Ave., A-3, Broomfield 80020	(720) 887-2286	Moffat	539 Barclay Street, Craig 81625-2733	(970) 824-9180
Chaffee	10165 County Road 120, Salida 81201-9404	(719) 539-6447	Montezuma	109 West Main Street, Room 102, Cortez 81321-3155	(970) 565-3123
Cheyenne	425 South 7th W., P.O. Box 395 Cheyenne Wells 80810-0395	(719) 767-5716	Montrose	1001 North 2nd Street, Friendship Hall Montrose 81401-3731	(970) 249-3935
Conejos	1899 E. Hwy. 160, P.O. Box 30, Monte Vista 81144	(719) 852-7381	Morgan	914 East Railroad Avenue, P.O. Box 517 Fort Morgan 80701-0517	(970) 542-3540
Costilla	1899 E. Hwy. 160, P.O. Box 30, Monte Vista, 81144	(719) 852-7381	Otero	411 North 10th Street, P.O. Box 190 Rocky Ford 81067-0190	(719) 254-7608
Crowley	601 North Main Street, County Courthouse Annex Ordway 81063	(719) 267-5243	Park	880 Bogue Street, P.O. Box 603, Fairplay 80440-0603	(719) 836-4293
Custer	205 South 6th, P.O. Box 360, Westcliffe 81252-0360	(719) 783-2514	Phillips	22505 U.S. Hwy. 385, PO Box 328, Holyoke 80734-0328	(970) 854-3616
Delta	525 Dodge Street, Delta 81416-1719	(970) 874-2195	Prowers	1001 S. Main St., Lamar 81052-3838	(719) 336-7734
Denver	888 E. Iliff Avenue, Denver 80210	(720) 913-5270	Pueblo	701 Court Street, Suite C, Pueblo 81003	(719) 583-6566
Dolores	P.O. Box 527, 409 North Main Street, c/o Courthouse Dove Creek 81324-0529	(970) 677-2283	Rio Blanco	779 Sulphur Creek Road, P.O. Box 270 Meeker 81641-0270	(970) 878-9490
Douglas	410 Fairgrounds Road, Castle Rock 80104-2699	(720) 733-6930	Rio Blanco (Branch office)	Western Annex, 17497 Highway 64, Rangely 81648	(970) 878-9495
Eagle	441 Broadway, P.O. Box 239, Eagle 81631-0239	(970) 328-8630	Rio Grande/ Saguache	1899 E. Hwy. 160, P.O. Box 30, Monte Vista 81144	(719) 852-7381
El Paso	305 South Union Blvd., Colorado Springs 80910-3123	(719) 520-7675	Routt	136 6th Street, P.O. Box 772830, Courthouse Annex Steamboat Springs 80477-2830	(970) 879-0825
Elbert	325 Pueblo, P.O. Box 128, Simla 80835-0128	(719) 541-2361	San Miguel	1120 Summit, P.O. Box 130, Norwood 81423-0130	(970) 327-4393
Elbert (Branch office)	P.O. Box 189, Kiowa 80117-0189	(303) 621-3162	Sedgwick	315 Cedar, County Courthouse, Julesburg 80737-1532	(970) 474-3479
Fremont	615 Macon Avenue, LL10 County Administration Building Canon City 81212-3390	(719) 276-7390	SLV Area Office	1899 E. Hwy. 160, P.O. Box 30, Monte Vista 81144	(719) 852-7381
Garfield	Fairgrounds, 1001 Railroad Avenue, P.O. Box 1112 Rifle 81650-1112	(970) 625-3969	Summit	37 Peak One Dr., CR 1005, P.O. Box 5660 Frisco 80443-5660	(970) 668-3595
Gilpin	230 Norton Drive, Black Hawk 80422	(303) 582-9106	Teller	112 North A Street, P.O. Box 368 Cripple Creek 80813-0368	(719) 689-2552
Grand	210 11th Street, P.O. Box 475, Kremmling 80459-0475	(970) 724-3436	Washington	181 Birch Avenue, County Courthouse Annex Akron 80720-1513	(970) 345-2287
Gunnison	275 South Spruce, Gunnison 81230-2719	(970) 641-1260	Weld	525 North 15th Avenue, Greeley 80631-2049	(970) 304-6535
Huerfano	928 Russell Ave., Walsenburg 81089-2045	(719) 738-2170	Yuma	310 Ash Street, County Courthouse, Suite B Wray 80758-1800	(970) 332-4151
Jackson	312 5th Street, Walden 80480-1077	(970) 723-4298			
Jefferson	15200 West Sixth Avenue, Suite C, Golden 80401-6588	(303) 271-6620			
Kiowa	County Courthouse, 1305 Goff, P.O. Box 97, Eads 81036-0097	(719) 438-5321			
Kit Carson	251 16th Street, Suite 101, Burlington 80807-1674	(719) 346-5571			

Colorado...

from Mesa Verde to Rocky Mountain
National Park, from Denver to Durango,
from grand mesas to royal gorges...

...a beautiful state of
wine

www.coloradowinetrails.com • (720) 304-3406

Index

Bed & Breakfast

Northeast Area

Sylvan Dale Guest Ranch 30

Northwest Area

Four Mile Creek 70

Two Rivers Winery..... 76

Birding

Southeast Area

Canyon Journeys..... 49

Damn Near Anything Swine... 50

Stables at the Broadmoor..... 52

Northwest Area

Four Mile Creek 70

Certified Organic

Denver Metro Area

Berry Patch Farms..... 5

Cultiva! Youth Project 12

Ela Family Farms..... 12, 16

Morton's Organic 22

Monroe 7, 10, 14, 17, 19, 22

Munson Farms..... 14

Pachamama Organic Farm .. 14

Rocky Mtn. Pumpkin Ranch . 15

Zweck's Fresh Vegetables.... 15

Northeast Area

Ela Family Farms..... 27

Grant Family Farms CSA..... 28

Kiowa Valley Organics Inc. ... 34

Monroe Organic Farms... 29, 34

Strohauer Farms, Inc..... 36

Wolf Moon Farms CSA..... 31

Southeast Area

Country Roots Organic..... 54

Milberger Farms 55

Southwest Area

Abundant Life Organic 59

Borden Farms, LLC 59

Chimney Rock Farm..... 57

Delicious Orchards 60

Ela Family Farms..... 60

Gosar Ranch Natural Foods. 66

KW Farms..... 57

White Buffalo Farm, Inc. 62

Northwest Area

Kokopelli Farm Produce 74

Morton's Organic Orchards . 75

Osage Gardens 70

Palisade Peach Company 75

Ruggenthaler Produce..... 76

Christmas Trees

Denver Metro Area

Hilltop Gardens 6

Luckylure Christmas Trees 21

Munson Farms..... 14

Palizzi Farm..... 7

Palombo Farms Market..... 7

Northeast Area

Christmas Tree Acres 32

Pope Farms Produce..... 35

Windsors Christmas Trees ... 36

Southeast Area

Hanagan Farms..... 53, 54

Southwest Area

Covered Bridge Ranch 65

Green Place Ranch, LLC..... 65

CSA

Denver Metro Area

63rd St. Farm..... 11

Denver Urban Gardens 6

Eastern Plains Natural Food 10

Ebert Family Farm..... 6

Lone Hawk Farm 13

Lora's Nourishing..... 6, 17, 21

Monroe 7, 10, 14, 17, 19, 22

Oxford Gardens 14

Pachamama Organic Farm .. 14

Northeast Area

Cresset Community Farm 26

Croft Family Farm..... 32

E-Maho Farm..... 27

Grant Family Farms CSA..... 28

Happy Heart Farm CSA..... 28

Kiowa Valley Organics Inc. ... 34

Monroe Organic Farms... 29, 34

Wolf Moon Farms CSA..... 31

Southeast Area

Country Roots Organic..... 54

Earth Mountain Education 52

Peak to Plains Alliance 54

Venetucci Farm..... 52

Southwest Area

Borden Farms, LLC 59

Chimney Rock Farm..... 57

Indian Ridge Farm & Bakery 67

Javernick Family Farm 62

Paradox Produce Company . 66

Weathervane Farm..... 58

White Buffalo Farm, Inc. 62

Zephyros Farm and Garden . 62

Northwest Area

Osage Gardens 70

Corn Maze/Pumpkin Patch

Denver Metro Area

Cottonwood Farm 12

Crazed Corn Field Maze..... 5

Denver Botanic Gardens 10

May Farms..... 10

Munson Farms 14

Palombo Farms Market..... 7

Rock Creek Farm 15

Rocky Mtn. Pumpkin Ranch . 15

Strasburg Farmers' Market..... 9

Northeast Area

A Northern Colo. Corn Maze 25

Anderson Farms..... 31

Bartels Land & Livestock Inc. 25

Fritzler's Sweet Corn 33

Mazzotti Farms 34

Miller Farms/Corn Maze 34

Osborn Farm 29

Pope Farms/Pumpkin Patch. 31

Southeast Area

Hanagan Farms..... 53, 54

Southwest Area

Chimney Rock Farm..... 57

Covered Bridge Ranch 65

DeVries Buffalo Ranch 65

Northwest Area

Ryden Ranch Maize Maze ... 71

Farm & Ranch Vacations/Dude Ranch

Denver Metro Area

63rd St. Farm..... 11

Northeast Area

Sylvan Dale Guest Ranch 30

Southeast Area

Chico Basin Ranch 49

Earth Mountain Education 52

Triple M Bar, Co..... 54

Southwest Area

Escalante Ranch 60

Green Place Ranch, LLC..... 65

Quarter-Circle Circle Ranch . 63

Zephyros Farm and Garden . 62

Northwest Area

Luark Ranch & Outfitters 69

Roan Creek Ranch.....	75
Villard Ranch	77

Farmers' Markets..... 44

Greenhouse

Denver Metro Area

63rd St. Farm.....	11
Cultiva! Youth Project	12
Heinie's Market Inc.	21
Hilltop Gardens.....	6
Oxford Gardens	14
Palizzi Farm.....	7
Rocky Mtn. Pumpkin Ranch .	15

Northeast Area

E-Maho Farm.....	27
Miller Farms/Corn Maze	34
Wolf Moon Farms CSA.....	31

Southeast Area

Earth Mountain Education	52
Heritage Belle Farms.....	50

Southwest Area

Borden Farms, LLC	59
Colorado Gators	57
Green Place Ranch, LLC.....	65
Javernick Family Farm	62
Paradox Produce Company .	66
Tierra Madre Herbs	64
Zephyros Farm and Garden .	62

Northwest Area

DeVries Farm Market	73
Osage Gardens	70

Horseback/Trail/Hay Rides

Denver Metro Area

Golden Farmers' Market	21
May Farms.....	10
Munson Farms.....	14
Rocky Mtn. Pumpkin Ranch .	15

Northeast Area

Anderson Farms	31
Christmas Tree Acres	32
Miller Farms/Corn Maze	34
Sylvan Dale Guest Ranch	30
Windsors Christmas Trees ...	36

Southeast Area

Canyon Journeys.....	49
Stables at the Broadmoor.....	52

Southwest Area

Chimney Rock Farm.....	57
Covered Bridge Ranch	65
Escalante Ranch	60
KW Farms.....	57
Quarter-Circle Circle Ranch .	63

Northwest Area

4 Eagle Ranch	69
Clark Family Orchards Inc.	72
High Canyon Adventures.....	70
Luark Ranch & Outfitters	69
Roan Creek Ranch	75

Hunting/Fishing

Northeast Area

Sylvan Dale Guest Ranch	30
------------------------------	----

Southeast Area

Stables at the Broadmoor.....	52
-------------------------------	----

Southwest Area

Boxwood Gulch Ranch.....	66
Colorado Gators	57
Escalante Ranch	60
Native Grass Beef	67
Quarter-Circle Circle Ranch .	63

Northwest Area

Luark Ranch & Outfitters	69
Roan Creek Ranch	75
Rockin J Cattle	77
Villard Ranch	77

Meat

Denver Metro Area

The B Bar S Ranches.....	11
Berry Patch Farms.....	5
Colorado's Best Beef Co.	12
Eastern Plains Natural Food	10
Ebert Family Farm.....	6
Grunniens Ranch.....	20
Mile High Bison.....	19
Monroe	7, 10, 14, 17, 19, 22
MTH Farm - Natural Lamb....	19
Phillips Pharms.....	19
Prairie Natural Lamb.....	9
Socolofsky Farms, LLC	19

Northeast Area

Blue Sky Natural Angus.....	32
Cresset Community Farm.....	26
Croft Family Farm.....	32
Ewe Bet Ranch.....	32
The Farm at Sunrise Ranch .	27
Grant Family Farms CSA.....	28
Kiowa Valley Organics, Inc. ...	34
Lamm Ranch, LLC.....	28
Meadowlark Ranch.....	34
Monroe	29, 34
Natural Homestead Beef	35
Rabbit Creek Emu Ranch.....	29
Reed Farm-Natural Beef	30
Rocky Plains Meats	30, 35
Sauer Family Beef.....	35
Spomer Bison Ranch.....	35
Sylvan Dale Guest Ranch	30

Southeast Area

Black Forest Bison Company	49
Chico Basin Ranch	49
Country Roots Organic.....	54
Damn Near Anything Swine..	50
Everett Beef.....	49
Heritage Belle Farms.....	50
Lusk Farms.....	53
Rehfeld Ranch Raised Beef .	49
Triple M Bar, Co.....	54
Venetucci Farm.....	52

Southwest Area

Chimney Rock Farm.....	57
Colorado Gators	57
Dayspring Farm	65
Desert Weyr, LLC	60
DeVries Buffalo Ranch	65
The Farm	64
Gosar Ranch Natural Foods .	66
GrassRoots Meats.....	57
Green Place Ranch, LLC.....	65
High Wire Ranch	60
Indian Ridge Farm & Bakery	67
Javernick Family Farms.....	62
KW Farms.....	57
Mini Moos and Kids Too!	63
Native Grass Beef	67
Oswald Cattle Company.....	63
Princess Beef	61
Salazar Natural Meats, Inc. ...	59
Zephyros Farm and Garden .	62

Northwest Area

High Canyon Adventures.....	70
High Country Highlands.....	78
Lay Valley Bison Ranch.....	77
Lumbardy Ranch	74
Rockin J Cattle	77
Roan Creek Ranch	75
Sunny Breeze Farm.....	77
Yampa Valley Beef, Inc.....	77

New

Denver Metro Area

63rd St. Farm.....	11
Denver Urban Homesteading	16
Lone Hawk Farm	13
Lora's Nourishing.....	6, 17, 21
Mile High Bison.....	19
Socolofsky Farms, LLC	19
Tiri's Garden Farmers' Mkt ...	18

Northeast Area

E-Maho Farm.....	27
Jake's Farms	28
Last Resort Equestrian	29
Loveland Farmers' Mkt	26
Reed Farm-Natural Beef	30
Sauer Family Beef.....	35
SunFox Farm.....	30

Zephyr Cellars 31

Southeast Area

Everett Beef 49
Heritage Farmers' Market 50
Limon Farmers' Market 53
Milberger Farm 55
Peak to Plains Alliance 54
Pueblo Farmers' Market 55

Southwest Area

Dayspring Farm 65
The Farm 64
Liliputian Winery 61
Native Grass Beef 67
Ouray Farmers' Market 66
Paradox Produce Company 66
Vino Salida 58

Northwest Area

American Spirit Shuttle 72
Eagle Farmers' Market 69
La Venture Farm 69
Mesa Park Vineyards 75
Roan Creek Ranch 75

U-Pick

Denver Metro Area

Berry Patch Farms 5
Lone Hawk Farm 13
May Farms 10
Munson Farms 14
Rock Creek Farm 15

Northeast Area

Bartels Land & Livestock Inc. 25
Bee Family Centennial Farm 26
Fritzler's Sweet Corn 33
Jake's Farm 28
Mazzotti Farms 34

Southeast Area

Hanagan Farms 53
High Altitude Rhubarb 50

Southwest Area

Covered Bridge Ranch 65
Dayspring Farm 65
Delicious Orchards 60
DeVries Buffalo Ranch 65
Escalante Ranch 60
Orchard Valley 61
Third Street Apples 63
Zephyros Farm and Garden 62

Wineries

Denver Metro Area

Augustina's Winery 11
Balistreri Vineyards 15
BookCliff Vineyards 11
Boulder Creek Winery 11
Ciatano's Vineyards 12
Medovina 14
Redstone Meadery 14
Spero Winery 9
Spruce Mountain Meadery 20
Turquoise Mesa Winery 15

Northeast Area

Blue Mountain Vineyards 26
Snowy Peaks Winery 30
Zephyr Cellars 31

Southwest Area

Alfred Eames Cellars 59
Blossomwood Cidery 59
Cottonwood Cellars 64
Delicious Orchards 60
Guy Drew Vineyards 64
Leroux Creek Vineyards 60
Liliputian Winery 61
Orchard Valley Farms 61
Red Mountain Ranches 61
Surface Creek Winery 61
Terror Creek Winery 62
Vino Salida 58
Winery at Holy Cross Abbey 63

Northwest Area

Canyon Wind Cellars 72
Carlson Vineyards 72
Colorado Cellars Winery 73
DeBeque Canyon Winery 73
Garfield Estates Vineyard 73
Grande River Vineyards 74
Mesa Park Vineyards 75
Plum Creek Winery 75
Two Rivers Winery 76
Varaison Vineyards 76
Whitewater Hill Vineyards 76

Mashed Potato Pizza

Chef Jason K. Morse, C.E.C., Valley Country Club, Aurora, Colorado

10" Pizza Dough

1 fl. oz. Garlic Oil Rub (mixture of olive oil, fresh garlic and herbs)

1/8 Cup Asiago Cheese, shredded

1-1/2 Cups Mashed Potatoes

3 Slices Bacon, cooked and chopped

1/2 Cup Mozzarella Cheese, shredded

2 Stalks Green Onions, shaved

2 oz. Shoestring Potato "Chips"

Preheat oven to 450°F. Place pizza dough on sprayed pizza screen, brush with oil rub and top with asiago cheese. Spread heated mashed potatoes on dough then top potatoes with bacon and mozzarella cheese. Bake for 6 to 9 minutes or until cheese is melted and pizza is browned. Remove from oven, garnish with shoestring potato chips and green onions then cut into slices and serve.

Better for you. Better for Colorado.
www.coloradoproud.org

Colorado Crop Calendar

May June July Aug Sept Oct Nov

Provided by the Colorado Department of Agriculture, (303) 239-4114. Dates are approximate.