

FREE

A GUIDE TO

LOCAL FARM PRODUCTS

in Chester County

HIGHLIGHTING OVER

125

LOCAL FARMS & MARKETS

FEATURES INCLUDE:

- ▶ Farmers of the Year
- ▶ Hemp: A New Frontier for a Colonial Crop
- ▶ Celebrating the Past, Preparing for the Future
- ▶ An Unlikely Farmer: Liz Hopkins
- ▶ Willistown Conservation Trust's Rushton Farm

PRODUCED BY THE
Chester County
Agricultural Development Council

**Chester County
Board of Commissioners**

Marian Moskowitz, Chair
Josh Maxwell, Vice-Chair
Michelle Kichline

**Chester County
Agricultural Development Council**

Christopher Alonzo, Chair
Deirdre Flemming, Vice Chair
Aimee Bowers
Tim Ferris
Jodi Gauker
Cynthia Petrone-Hudock
Adam Mowery
Dr. Barbara Dallap-Schaer
Bill Shick
Anthony Vietri
Gary Westlake, Sr.

**Agricultural Development Council
staff**

Hillary Krummrich, Director
Ann Lane

Designed by the Chester County
Planning Commission

Message

from the Chester County
Agricultural Development Council

The Chester County Board of Commissioners and the Agricultural Development Council (Ag Council) are pleased to share the inspiring stories of resilience and innovation from Chester County farmers in the pages that follow.

The past year has been a time of extreme trials and tribulations for people and industries around the world, Chester County agriculture is no exception. But out of that adversity has come heartwarming examples of farmers and agriculture service professionals rising up to overcome the challenges they and their industry have faced with tremendous displays of courage, generosity and entrepreneurship.

This year's guide introduces you to some of the next generation of Chester County farmers including our Farmers of the Year, mushroom growers Sonya Beltran and her family; and Liz Hopkins, an unlikely farmer from the suburbs who left a public safety career for agriculture.

You'll also get to learn about Willistown Conservation Trust's Rushton Farm, a farm model that is changing the way people think about farming's impact on the environment and developing a whole new crop of environmental ambassadors.

As the days grow longer and brighter, so do the aspirations and hopes of agricultural entrepreneurs creating opportunities within Chester County's storied agricultural heritage. The Hemp Alternative team are taking a historically significant crop in exciting new directions. The owners of Thornbury Farm Market and CSA and Warwick Furnace Farm are bringing new life—and new visitors—to two properties steeped in our nation's history.

Journey along with us on these pages and get to know your farming neighbors and all the delicious, locally grown products they have to share. This is the perfect time of year to discover some fresh, regional flavors and make new friends!

For more information about the Chester County Ag Council, please visit our website at www.chescofarming.org or find us on Facebook and Instagram.

Thanks to Pasture Song Farm (Pottstown) for our cover and interior spread photos.

From left to right: Chester County Commissioners Michelle Kichline, Josh Maxwell, and Marian Moskowitz
Photo taken pre-Covid.

Ag Council Director Hillary Krummrich, Chester-Delaware County Farm Bureau President Dan Miller, Ag Council board members Adam Mowery and Deirdre Flemming, Vice Chair. Photo taken pre-Covid.

Mother Earth Mushrooms Co-owner Jerry Yeatman and Ag Council Board Chair Chris Alonzo.
Photo taken pre-Covid.

Chester County Agricultural Development Council

601 Westtown Road, Suite 270, West Chester, PA 19380, 610-344-6285

WWW.CHESCOFARMING.ORG

Contents

Features

- 4 Farmers of the Year: Sonya Beltran and the Beltran family
First Generation Farms & Masda Mushrooms
- 6 Hemp: A New Frontier for a Colonial Crop
- 8 Celebrating the Past, Preparing for the Future
- 10 An Unlikely Farmer: Liz Hopkins of Honeymoon Farm & Medina Mushrooms
- 12 Willistown Conservation Trust's Rushton Farm

Where to Buy

- 16 Map of Locations in Chester County
- 18 Farmers Markets
- 19 Farm Outlets
- 21 Retail Outlets
- 22 Community Supported Agriculture
- 23 Specialty Products
 - Meat & Eggs
 - Dairy
 - Honey
 - Christmas Trees
 - Cut Flowers
 - Fiber
 - Mobile Markets and Food Delivery
 - Mushrooms
 - Wineries & Cideries

Pick-Your-Own Fun on the Farm

Distinguished Service to Agriculture Award

Farm Product Calendar

Farmers of the Year:

Sonya Beltran and the Beltran family
First Generation Farms &
Masda Mushrooms

Each year the Chester County Board of Commissioners and the Ag Council select a Farmer(s) of the Year. For more information about our ag awards program and past winners, visit www.chescofarming.org.

“There aren’t a lot of women mushroom growers, but I didn’t do this to be the next female Latina grower,” says Farmer of the Year, Sonya Beltran of First Generation Farms and Masda Mushrooms. “I am honored to do this work and expand my parents’ dream.”

Sonya was initially nominated on her own for the award by the American Mushroom Institute for excellence as a mushroom grower and industry advocate, but when she was told about the award, she insisted that her family also be recognized. “I wouldn’t be where I am today without my parents’ hard work and sacrifice,” she says.

The Beltran family grows fresh white and cremini mushrooms for restaurant and food service customers up and down the East Coast. From humble beginnings, the Beltran’s farm now encompasses over 50 growing rooms with an average production of around 11 million pounds of fresh mushrooms a year.

Chester County Commissioners Marian Moskowitz, Josh Maxwell and Michelle Kichline, along with representatives from the Chester County Ag Council and American Mushroom Institute, presented the award to Sonya and her family at their farm in Avondale in October.

“It was my pleasure to recognize Sonya and her family as the county’s 2020 Farmers of the Year,” says Chester County Ag Council Chairman Chris Alonzo. “Sonya brings so much energy and entrepreneurial talent to her family’s business and the wider mushroom industry as well.”

Sonya’s parents, Daniel and Maria Beltran, came to Chester County from Jalisco, Mexico in 1980. Daniel worked his way up through every job in the mushroom industry. After many years of hard work and on-the-job education, he was able to buy his own mushroom houses and start First Generation Farms (retail side of the business) and Masda Mushrooms (growing side of the business).

“My dad doesn’t consider himself an expert but he has done every job from harvester, compost layer, water man and now owner in his 40 years in the industry,” says Sonya.

The name “First Generation” speaks for itself but the name “Masda Farms” is also tied to the Beltran family. Masda is an amalgam of the family’s first names. “M” is for Maria; “A” is for Alberto, Daniel and Maria’s son, who is studying mechanical engineering at Purdue; “S” is for Sonya; “D” is for Daniel; and the last “A” stands for Avril, their teenage daughter.

Nowadays, Sonya works alongside her father as they navigate the fluctuating market for fresh mushrooms and look for ways to increase efficiency while maintaining strict quality standards.

“Though this industry requires you to work untraditional hours, we have tried to maintain our focus on the quality of our product at all times,” she says.

Sonya officially joined the business eight years ago after receiving her BA in retail management and MA in organizational leadership. She is currently the Director of Operations, overseeing worker safety, product marketing and

sales. She has a strong affinity for safety oversight which has served her well throughout the pandemic.

“Food and worker safety involves understanding and coordinating multiple kinds of regulations. I can walk through a growing room and pinpoint what needs to be fixed right away,” says Sonya.

Although COVID-19 has been extremely challenging for the food service supply chain, Sonya says that worker safety is always their number one priority. To that end, she partnered with LCH Community Health and Human Services, a nonprofit health center that provides care to southern Chester County, to offer voluntary onsite testing, and has worked with employees when they needed flexible schedules due to childcare disruption.

“Without all of our hardworking employees and the people who have supported us, we would not be here,” Sonya says.

Rachel Roberts, the Executive Director of the American Mushroom Institute says, “Sonya exemplifies the very best of the Pennsylvania mushroom farming community. Her love and commitment to her family farm is coupled with her innovative spirit and desire to learn in order to continue her family’s legacy.”

Sonya doesn’t hesitate when asked what she would recommend to youth interested in pursuing careers in

“Without all of our hardworking employees and the people who have supported us, we would not be here.”

agriculture: “I would recommend persistence and being able to adapt. You need to be able to put aside the plan you made and address the problem. No day is the same.”

Those characteristics of flexibility and innovation have also been valuable assets in her work as a mushroom industry advocate.

Sonya currently serves as Chairperson of the Mushroom Council, the national mushroom trade promotion group geared towards expanding the consumer market for fresh mushrooms.

“I’m excited about promoting “The Blend,” a cooking technique that combines chopped mushrooms with ground meat to make recipes more delicious, nutritious and sustainable,” says Sonya. “Mushrooms add Vitamin D, which is critical for healthy immune systems, and they are very cost-friendly for a pandemic budget.”

With growers like Sonya and her family leading the way, Chester County’s top agricultural industry is in good hands now and in the future.

From left to right: Commissioner Marian Moskowitz, Commissioner Josh Maxwell, Scott Taylor, Sonya Beltran, Avril Beltran, Daniel Beltran, Maria Beltran, Commissioner Michelle Kichline, Ag Council Chair Chris Alonzo.

Hemp: A New Frontier for a Colonial Crop

From left to right: Brad Hudock, Mike Hudock, Cynthia Petrone-Hudock, Jamie Hicks, Juan Medina.

Although hemp played a critical role in the formation of the United States, growing it was banned for nearly a century due to misplaced fears over its close association with the marijuana plant. However, recent changes to national and state legislation have opened opportunities for enterprising growers willing to navigate a new and occasionally fraught market.

In colonial times, hemp was used to produce everything from the paper on which the Declaration of Independence was written to the fabric covers for the Conestoga wagons that traveled across the country.

Lawmakers banned the production of hemp and marijuana during the Prohibition Era in the 1930s due to concerns over a single cannabinoid, THC (tetrahydrocannabinol), the psychoactive ingredient associated with feelings of euphoria found in high levels in marijuana. However, industrial hemp contains 100 times less THC than its potent cousin, lacking the narcotic effects.

The 2018 Farm Bill recognized this difference and removed industrial hemp from regulation under the Controlled Substances Act, creating opportunity for local entrepreneurs like Hemp-Alternative CEO Cynthia Petrone-Hudock.

One of 30 permitted growers in Chester County, Petrone-Hudock and her team believe hemp is poised to return to prominence as a source of environmentally friendly products, food and cannabinoid based alternative medicine (CBD for instance, another cannabinoid from the hemp plant being studied for use to treat pain, epilepsy and inflammatory disorders).

Petrone-Hudock wasn't always involved in agriculture. She began her career in banking, but taking care of her father through his long illness inspired her to go a different path.

"I saw our broken healthcare system and I wanted to make a difference," she says, so she transitioned into healthcare IT.

Petrone-Hudock then realized there was an opportunity for companies looking to provide alternative medicine to a growing geriatric population and those managing chronic pain illnesses without the unpleasant side effects associated with commonly prescribed painkillers like opioids.

Partnering with 4th generation crop farmer Jamie Hicks of Hicks Brothers Farming in Kennett Square helped make her vision a reality. Hicks has many years of experience growing traditional crops like corn, soybeans, wheat and hay, but was already looking into hemp production when approached by Petrone-Hudock.

"I'm drawn to the challenge of developing a market for a new crop," he says.

Hicks brought in specialty crop grower Juan Medina to the Hemp-Alternative team to help manage the incredibly specific way hemp needs to be grown and harvested for high cannabinoid productivity while meeting stringent government regulation.

After only three years of operation, the group now grows hemp for both cannabinoids and fiber in multiple counties in Pennsylvania and Maryland. They also provide hemp industry expertise, seed sourcing and cultivation services for the larger farming community.

“I saw our broken healthcare system and I wanted to make a difference.”

Regional research and educational institutions have started to take note. Hemp-Alternative is actively partnering with Stroud Water Research Center in Avondale. They will measure soil characteristics, plant growth and nutrient content, and rainwater infiltration to better understand how the widespread adoption of this crop may affect our landscapes, particularly the impact or benefit for water quality and quantity in our freshwater ecosystems that are an integral part of the agricultural landscape.

Hemp-Alternative is also working with Jefferson University, Kanbar College of Design, Engineering & Commerce on sustainable product development, particularly looking into a line of sustainable garden products, a good fit for a company located outside of Philadelphia, “America’s Garden Capital.”

There are even plans with a local mill in the works to create a high energy, high protein snack with a charitable mission to help food-insecure communities.

Despite all these promising opportunities, growing hemp is not without significant risk. Financial return can be slow as growing and processing a novel crop takes specialized equipment, know-how and ongoing, complicated testing. The initial investment can be high.

Petrone-Hudock cautions new growers to invest their time and money slowly—and do their homework.

“The lack of education is the crux of most of the risk,” she says. “We are tackling an emerging industry that is a regulatory hotbed, rules and regulations are evolving and we need to help lawmakers and the public understand what hemp is and isn’t.”

There are also ongoing banking challenges. Financial institutions were only allowed to start offering financial services to hemp growing operations in 2018 thanks to the Farm Bill and many are still wary to get involved in this new market.

But Petrone-Hudock sees reason for optimism regarding this rising tide industry. “There is a swell of momentum, regulators and physicians are feeling the pressure from patients to learn more about the value of cannabinoids to your health and the fiber plant to our earth” says Petrone-Hudock. “With more education and evidence-based research, the hemp movement may actually turn out to be a hemp revolution. That’s why I sit on the PA hemp steering committee.”

Learn more at www.hemp-alternative.com.

Celebrating the Past, Farming for the Future

Visitors come to Chester County for many reasons, but arguably the region's historic significance and vibrant farming community are two of the biggest reasons.

Thornbury Farm (Westtown Twp.)

In many cases, history and agriculture beautifully intersect to create unique visitor experiences steeped in Chester County charm.

History is Randell Spackman's passion. As the third generation owner of 300-year-old Thornbury Farm and president of the Chaddsford Historical Society, he knows he is simply the current owner in a long line of stewards of a farm whose story includes being the site of the final troop engagement of the Battle of Brandywine on September 11, 1777.

In addition to hosting troop activity, Thornbury Farm's barn and spring house were used to hold prisoners and the main house was used as a hospital. Many paranormal enthusiasts have reported that spirits still haunt on the property.

Other notable Thornbury history includes the fact that the "main house" was the first quarried home in Pennsylvania and was built using the property's own quarry. It was later used as Chester County's first public library. In addition, the main house and a second farm house built in 1812 were used as stops on the Underground Railroad.

Although he loves the past, Spackman runs the farm with an eye to the future. He recognizes how important a farm like this is to upcoming generations: "Thornbury isn't only a place to learn where our country comes from, it's where we can bring our kids to show them where our food comes from."

Spackman says his biggest challenge is trying to celebrate Thornbury's history while keeping it a working farm. Previously, much of the land was used for crop production, but Spackman started a CSA (Community Supported Agriculture) operation in 2009 as a way to engage the community more closely through offering a range of produce.

Over the years, he and his family have developed other creative ways to captivate guests with a blend of farm experiences. Visitors can explore the farm through special tours and visits to the on-farm store for fresh produce. They also hold weddings, corporate retreats and live music events with accompanying food trucks.

"Hosting events on the farm introduces people to Chester County's history, and when event caterers use Thornbury-grown vegetables and fruit, they enjoy the flavor of our region," says Spackman.

Spackman's favorite part of owning a historic farm is when people visit for the first time: "I love when people get to see what we are doing to preserve our farm's history and then get to taste the food we grow here. Their eyes open up with amazement."

Learn more at www.thornburyfarmcsa.com.

“Thornbury isn’t only a place to learn where our country comes from, it’s where we can bring our kids to show them where our food comes from.”

“We have received wonderful support from our neighbors as they’ve seen the farm come back to life. We are very lucky to be a part of the story being told here.”

Warwick Furnace Farm (Warwick Twp.)

Warwick Furnace Farm’s many historic structures, including stone buildings and barns dating back to the 18th and 19th centuries, had stood unoccupied for decades when the Rosen family came across the property listing in 2016. The early 19th Century dairy barn - one of the largest in Chester County - was being considered for demolition.

“It was a captivating place, much like the Secret Garden overgrown and a bit neglected, but there was something special here,” says Dolly Rosen, matriarch of the family.

The farm is adjacent to the historic Warwick Furnace, established in 1738 by Anna Nutt, who oversaw its completion and its operations after her husband died. The furnace furnished armaments for George Washington, produced the Franklin stove and manufactured the components for the first metal-clad ship during the Civil War. In the mid-20th Century, the farm was an award winning dairy.

Warwick Furnace Farm is now home to Dolly and Ed Rosen and their four grown daughters (Claire, Lillie, Charlotte and Camille), a pandemic arrangement that has proven beneficial to their budding lavender business.

“We love that this property was established by a woman, it’s so fitting for our family,” laughs Lillie.

The Rosens currently grow several varieties of Certified Naturally Grown lavender, which they distill into essential oils onsite and process into a line of home and beauty products. The restored buildings set the tone for their business’s aesthetic, as well as housing their farming operations and on-farm store.

“We strive to be environmentally thoughtful in our farming, production and packaging choices, taking inspiration from the past” says Lillie.

They also welcome visitors for pick-your-own lavender harvests starting in June in fields overlooking the preserved French Creek valley.

Starting their farm business has been a labor of love for the entire family, however, the preservation of the farm’s historic structures continues to be a significant undertaking. They encourage municipalities to appreciate how powerful a tool adaptive reuse can be for long term preservation of historic properties.

“We have received wonderful support from our neighbors as they’ve seen the farm come back to life,” says Claire. “We are very lucky to be a part of the story being told here.”

Learn more at www.warwickfurnacefarm.com.

An Unlikely Farmer:

Liz Hopkins of Honeymoon Farm & Medina Mushrooms

Growing up in a suburban neighborhood in Berwyn, no one in Liz Hopkins' family ever imagined that she would grow up to be a farmer. But Hopkins thrives on challenges and breaking the mold.

"I've always been an independent person," she laughs. "My parents can vouch for the pains I've caused them."

Hopkins puts those qualities to work every day as she and her husband Gary grow their Oxford farm businesses: Honeymoon Farm and Medina Mushrooms. They currently sell nine varieties of mushrooms including familiar white button mushrooms and exotic varieties like Lion's Mane and Maitake, and pastured poultry at farmers markets in Chester County, Maryland and Delaware.

"Our dining room is our marketing headquarters. We have a commercial refrigerator for mushrooms and shelves for market bags and equipment. We haven't had dinner in there in months," says Hopkins.

Hopkins' journey from non-farming suburbanite to beginning farmer was anything but direct.

Inspired to help the public, she initially pursued a career in public safety administration and trained as an EMT and

firefighter. Although she is still passionate about public safety, she always felt pulled towards agriculture.

Hopkins, first meaningful contact with food production happened when she befriended culinary students in college.

"Food was my introduction to the idea that good ingredients come from good farms," she says.

Through her friends' studies, she got to see how butchers break down a whole animal into parts and joined them as they visited different kinds of restaurants in their college town.

Another pivotal influence in her farming journey came when she met her now-husband, Gary Hopkins, a fourth generation mushroom farmer.

"Our first date was an evening farm check at his family's mushroom farm," she recalls.

After her husband's family took some steps into mushroom direct retail sales, Liz officially established Medina Mushrooms in 2016, bringing the family mushroom business more permanently to retail markets.

While her husband, his father and other family members continue to focus on production for their wholesale and contracted accounts, she enjoys bringing mushrooms to the public at farmers markets.

“I love sharing our farm story with people and talking about all of the new ingredients and recipes they are trying at home,” she says.

Hopkins was initially worried that her parents might not approve of her farming aspirations after training so long for public safety, but her worries were unfounded.

“They have seen the struggles and the successes as we have built our farm business and have always supported me,” she says.

Although their fresh, exotic mushrooms are often what draw customers, poultry is Hopkin’s true passion.

Instead of taking a traditional honeymoon after they got married, the couple decided to invest the money in expanding their farm to include pastured heirloom and conventional breed chickens and turkeys. They also wanted a new farm name to encompass future products they plan to sell.

“We had been talking about what trips we wanted to take, but that money would have equaled a lot of chickens and infrastructure. Gary said he’d much rather spend that money on our forever honeymoon~ our farm.”

Honeymoon Farm & Medina Mushrooms

300 Valley Avenue

Oxford, PA 19363

610-470-1307

www.honeymoonfarmpa.com

“Food was my introduction to the idea that good ingredients come from good farms.”

But starting a farm hasn’t been as simple as picking a great farm name and sacrificing a honeymoon.

Like many new and beginning farmers, Liz and Gary Hopkins are working towards either buying the farm they currently lease or looking for an affordable property where they can expand their operations to include more types of poultry and adding a processing facility.

With the pandemic highlighting the importance of a strong, local meat supply and the shortage of nearby meat processing facilities, they are pursuing training and certification to build a USDA- inspected poultry processing facility designed to support their farm and other farms in the region.

“I see real opportunity to strengthen our local food systems and farming communities,” says Hopkins. “But we need to get the property first.”

As Hopkins’ parents can attest, this new and beginning farmer thrives on a good challenge.

Willistown Conservation Trust's Rushton Farm

"We want people to truly understand the value of conserving land for agriculture," says Fred de Long, the Director of Willistown Conservation Trust's Rushton Farm Program.

Willistown Conservation Trust (WCT) is a non-profit land trust working to protect open land in the 28,000 acres surrounding Willistown, Pa. Their holistic approach to conservation explores the connections among land, birds, habitat, farm and water.

It's also home to Rushton Farm, a diverse, six acre produce operation that yields 30,000 pounds of food a year for the farm's CSA (community supported agriculture) program members and for two local food cupboards.

How did this productive farm enterprise come to be such an integral part of a land trust devoted to environmental stewardship and conservation?

In 2007, a conversation that had been brewing among Willistown staff and board members about honoring the land's rich agricultural history came to a head. The Trust would pilot a diverse, environmentally sensitive farm next to Rushton Woods Preserve to show that conserved land can be used for productive farming, as it had been for centuries prior.

"It's all about agro-ecology, how agriculture and the ecosystem work together."

It was the Trust's first project to use protected land for a purpose beyond its recreational value and benefit to wildlife, but it took a lot of convincing to get everyone on board.

De Long remembers having to work with the WCT board and staff to convince everyone that the idea would not only work, but would be beneficial for the Trust and the land entrusted to them to steward. While many staff and board members strongly supported establishing a farm that could be representative of how regenerative agriculture could work in concert with the surrounding ecosystem, some had reservations about the Trust's capacity to manage this new project.

Fellow staff member Lisa Kiziuk had supported establishing a farm on conserved land but had some reservations about the impact on the resident and migratory bird population.

"I have a clear memory early on in the development of Rushton Farm about discussing with Lisa whether or not agricultural land would negatively impact the bird population," recalls de Long.

A \$102k grant from the state in 2007 to break ground plus a smaller grant from the Delaware Valley Ornithological Club to start a bird banding station to study the effect of farming on migrating birds made the proposed project an easier sell.

Once the farm was up and running, de Long and the rest of the Trust were delighted to see that the organic and regenerative farming practices they use supports a diverse bird population.

"Diversity is the most important thing," says de Long. "We grow 140 varieties of fruits and vegetables on the farm and we ensure that there are plenty of native plants around our field borders to provide extra habitat and food supply," says de Long.

The farm's thriving CSA program now has an approximately 10 year waiting list to join.

"It's all about agro-ecology, how agriculture and the ecosystem work together," he adds.

As a result of the work happening on Rushton Farm, Willistown Conservation Trust is now nationally recognized as a strong example of the benefits of work in the study of agroecology (farming with nature in mind).

Rushton Farm not only helps support bird populations and important native pollinators, but it has drawn new human visitors, too.

"It gives us an opportunity to engage people—over the food we grow, as a place to talk to farmers about what we are doing on the land, as a quiet place to watch birds and even as a community meeting place," says de Long.

The property has also become a living laboratory for students of all ages through the Trust's "Rushton 360" and "Food and Feathers" programs. Student groups and land trust staff and board members are encouraged to visit the farm, see bird banding in action and eat lunch made from produce grown on the property in their daylong workshops.

Several rounds of University of Pennsylvania graduate students have spent time on the farm studying the number of native bees and cataloging plant life for their capstone projects. Kiziuk, with assistance from de Long, teach university courses in environmental science based on their Rushton Farm experiences.

"People who have worked with or visited Rushton become our ambassadors for the environment wherever they go," says de Long. "It has become so much bigger than just Rushton Farm."

Rushton Farm is part of the Rushton Woods Preserve and Farm located at 911 Delchester Rd., Newtown Square. It is open 7 days a week for visitors to visit the farm and surrounding nature preserve, www.wctrust.org.

A man wearing a grey t-shirt, khaki pants, and a baseball cap stands in a field of young green plants. The field is covered with straw mulch. In the background, there is a green pickup truck, a large metal silo, and a line of trees under a hazy sky.

Where to buy

LOCAL FARM PRODUCTS

in

Chester County

Where to Buy LOCAL FARM PRODUCTS in Chester County

- 18 Farmers Markets
- 19 Farm Outlets
- 21 Retail Outlets
- 22 CSA—Community Supported Agriculture
- 23 Specialty products
 - Meat & Eggs
 - Dairy
 - Honey
 - Christmas Trees
 - Cut Flowers
 - Fiber
 - Mobile Markets and Food Delivery
 - Mushrooms
 - Wineries & Cideries

Farmers Markets

Farmers markets are often open-air venues at which farmers and producers offer their products. For the purpose of this guide, farmers markets are generally “producer only markets,” meaning they sell what they produce, not items they purchase from other suppliers.

❄ Markets denoted with a snowflake host winter markets at least once a month during the off-season.

f Listings with the Facebook logo have a Facebook page at the time of publication.

SNAP: Markets with this designation accept Supplemental Nutrition Assistance Program (SNAP) benefits as payment for food purchases. Visit www.benefits.gov for more information.

If you are a Chester County farmer or you sell farm products grown in the county, contact the Ag Council at 610-344-6285 or alane@chesco.org to be added to the guide.

Artisan Exchange West Chester ❄

WEST CHESTER

208 Carter Drive Suite 13-B
West Chester, PA 19382
Saturdays year round: 10am–1pm
610-719-0282
www.artisanexchange.net f

Devon Yard Farmers Market

EASTERN

Devon Yard
25 South Waterloo Road
Devon, PA 19333
Wednesdays 11am–2pm
484-753-6363
www.growingrootspartners.com/devon f

Downingtown Farmers Market ❄

CENTRAL

Kerr Park, Pennsylvania Avenue, next to Veterans Memorial
28 E Pennsylvania Avenue
Downingtown, PA 19335
Saturdays: 9am–12pm
484-753-6363
www.growingrootspartners.com/downingtown
f SNAP

Eagleview Farmers Market at Town Center ❄

CENTRAL

Wellington Square, Eagleview
Exton, PA 19341
Thursdays: 3pm–6pm
484-753-6363
www.growingrootspartners.com/eagleview f

Kennett Square Farmers Market ❄

SOUTHEASTERN

The Creamery of Kennett Square
401 Birch Street
Kennett Square, PA 19348
Fridays: 3pm–7pm
610-444-8188
www.HistoricKennettSquare.com f

Malvern Farmers Market ❄

EASTERN

Burke Park
Roberts Road and Warren Avenue
Malvern, PA 19355
Saturdays: 9am–12pm
484-753-6363
www.growingrootspartners.com/malvern f
SNAP

New Garden Growers Market

SOUTHEASTERN

New Garden Township Maintenance Bldg
8934 Gap Newport Pike
Landenberg, PA 19350
Saturdays: 9am–1pm
302-463-0713 f

Oxford Village Market

SOUTHWESTERN

Downtown Oxford at
3rd and Locust Streets
Oxford, PA 19363
Tuesdays: 12pm–5pm
Saturdays: 9am–1pm
610-998-9494
www.downtownoxfordpa.org f

Phoenixville Farmers Market ❄

EASTERN

Under the Veterans Memorial
Gay Street Bridge
Phoenixville, PA 19460
Accessed by Taylor Alley off of Bridge St.
Saturdays: 9am–1pm
www.phoenixvillefarmersmarket.org f

West Chester Growers Market ❄

WEST CHESTER

Downtown West Chester at the Church & Chestnut Streets municipal parking lot
West Chester, PA 19380
Saturdays: 9am–1pm
www.westchestergrowersmarket.com f

Farm Outlets

Farm outlets are on-farm structures used for the sale of agricultural products.

These outlets offer multiple products from a single farm or multiple farms and may be open seasonally or year-round.

Contact the outlet for hours of operation before visiting.

Baily's Dairy of Pocopson Meadow Farm

SOUTHEASTERN

1821 Lenape Unionville Road
West Chester, PA 19382
610-793-1151
www.bailysdairy.com

Barnard's Orchard & Greenhouses

SOUTHEASTERN

1079 Wawaset Road
Kennett Square, PA 19348
610-347-2151

Becky's Bakery and Produce

NORTHERN

2163 Compass Road
Honey Brook, PA 19344
610-273-7745

Bethany Farm

CENTRAL

71 Fairview Road
Glenmoore, PA 19343
610-942-4004

Brandywine Produce

NORTHERN

180 Beaver Dam Road
Honey Brook, PA 19344
610-273-7817

Briar Hollow Farm Market

SOUTHWESTERN

476 Little Elk Creek Road
Lincoln University, PA 19352
610-932-0914

Brook Side Greenhouse and Produce

SOUTHWESTERN

170 Catamount Road
Oxford, PA 19363
610-932-5510

Buffum's of Rosedale

SOUTHEASTERN

555 East Hillendale Road
Kennett Square, PA 19348
302-339-1801

Four Sisters Farm

NORTHERN

3669 Coventryville Road
Pottstown, PA 19465
484-985-9393

Gladiolus Farm

NORTHERN

191 Pine Swamp Road
Elverson, PA 19520
610-286-0397

Glen Run Valley View Farm

SOUTHWESTERN

280 Lenover Road
Atglen, PA 19310
610-593-5656
www.glenrunvalleyview.farm

Glen Willow Orchards

SOUTHWESTERN

1657 Glen Willow Road
Avondale, PA 19311
610-268-8743

Green Ridge Farm Store

SOUTHWESTERN

206 Octorara Road
Parkesburg, PA 19365

Hidden Horseshoe Produce

CENTRAL

821 Little Conestoga Road
Glenmoore, PA 19343
610-316-3862

Highland Orchards

CENTRAL

1000 Marshallton-Thorndale Road
West Chester, PA 19380
610-269-3494
www.highlandorchards.net

Hill Creek Farm

NORTHERN

75 Creamery Road
Pottstown, PA 19465
610-506-3372
www.hillcreekfarmpa.com

In My Backyard at Misty Hollow

WEST CHESTER

1020 East Street Road
West Chester, PA 19380
610-717-6949

Jack's Farm

NORTHERN

1370 West Schuylkill Road
Pottstown, PA 19465
610-413-9088
www.jacksfarm.net

King's Herb Nook of Honey Brook

NORTHERN

1060 Compass Road
Honey Brook, PA 19344
610-273-4583

King's Potato Farm

SOUTHWESTERN

302 Daleville Road
Cochranville, PA 19330
610-593-5345
www.kingpotato.com

Kneehigh Farm

NORTHERN

3500 Coventryville Road
Pottstown, PA 19465
831-331-7086
www.kneehighfarm.com

Kolb's Farm Store

NORTHERN

151 Kolb Road
Spring City, PA 19475
610-495-7841
www.kolbsfarmstore.com

Mariner Farms LLC

CENTRAL

1594 Broad Run Road
Downingtown, PA 19335
610-350-1237
www.marinerfarmsllc.com

Maple Arch Organic Produce Farm

SOUTHWESTERN

3418 Limestone Road
Parkesburg, PA 19365
610-593-7105

Milky Way Farm and Chester Springs Creamery

CENTRAL

521 East Uwchlan Avenue
Chester Springs, PA 19425
Farm: 610-827-1484
Creamery: 610-363-8500
www.milkywayfarm.com

North Star Orchard LLC

SOUTHWESTERN

3232 Limestone Road
Cochranville, PA 19330
484-502-7360
www.northstarorchard.com

Nunamaker Farms

SOUTHWESTERN

396 Valley Road
West Grove, PA 19390
610-960-8968
www.nunamakerfarms.com

Olszanowski Farm

NORTHERN

315 Pughtown Road
Phoenixville, PA 19460
610-476-0737

Pete's Produce Farm at Westtown School

WEST CHESTER

1225 East Street Road
West Chester, PA 19382
610-399-3711
www.petesproducefarm.com

Pigeon Creek Farm

NORTHERN

554 Pigeon Creek Road
Pottstown, PA 19465
484-256-5520

Rt. 10 Roadside Market

NORTHERN

941 Compass Road
Honey Brook, PA 19344
610-273-7793

Seven Stars Farm

NORTHERN

419 West Seven Stars Road
Phoenixville, PA 19460
610-935-1949
www.sevenstarsfarm.com

Shellbark Hollow Farm

NORTHERN

240 Lippett Road
Honey Brook, PA 19344
610-431-0786
www.shellbarkhollow.com

SIW Vegetables

SOUTHEASTERN

4317 South Creek Road
Chadds Ford, PA 19317
610-388-7491
www.siw-vegetables.blogspot.com

Stimigo Farm

NORTHERN

1782 Pughtown Road
Phoenixville, PA 19460
610-485-7332

Stoltzfus Hay and Straw

NORTHERN

579 North Manor Road
Elverson, PA 19520
610-286-6047

Stony Hill Farm

NORTHERN

3000 Coventryville Road
Pottstown, PA 19465
610-905-4818

Sugartown Strawberries

EASTERN

650 Sugartown Road
Malvern, PA 19355
610-647-0711
www.sugartownstrawberries.com

Sunhigh Orchard

SOUTHWESTERN

3617 Limestone Road
Parkesburg, PA 19365
484-909-3323

Todd Road Strawberries

NORTHERN

117 Todd Road
Honey Brook, PA 19344
610-273-2554

Thornbury Farm CSA

WEST CHESTER

1256 Thornbury Road
West Chester, PA 19382
610-793-2933
www.thornburyfarmcsa.com

Vollmecke Orchards and CSA

CENTRAL

155 Cedar Knoll Road
Coatesville, PA 19320
610-383-4616
www.csachestercounty.com

The Woodlands at Phillips Mushroom Farms

SOUTHEASTERN

1020 Kaolin Road
Kennett Square, PA 19348
610-444-2192
www.thewoodlandsatphillips.com

Why Not Farm

NORTHERN

3108 Conestoga Road
Glenmoore, PA 19343
610-458-5408
www.whynotfarm.com

Windy Hill Lavender Farm

CENTRAL

3211 East Lincoln Highway
Parkesburg, PA 19365
848-218-2949

Yeager's Farm & Market, Inc.

EASTERN

1015 Pike Springs Road
Phoenixville, PA 19460
610-935-8244
www.yeagersfarm.com

Retail Outlets

Retail outlets are places where consumers may find local items but a variety of non-local items are offered as well. Many of these outlets are open year-round.

Crop's Fresh Marketplace

CENTRAL

1257 Horseshoe Pike
Downingtown, PA 19335
484-593-2665
www.cropsmarketplace.com

Hershey's Farm Market

CENTRAL

959 South Octorara Trail
Parkesburg, PA 19365
610-857-5053
www.hersheysfarmmarket.com

Jim's Market

SOUTHWESTERN

314 Chrome Road
Oxford, PA 19363
443-993-7702

Kennett Garden Market

SOUTHEASTERN

922 West Baltimore Pike
Kennett Square, PA 19348
610-444-0155

Kimberton Whole Foods

EASTERN

2140 Kimberton Road
Phoenixville, PA 19460
610-935-1444

EASTERN

429 East King Road
Malvern, PA 19355
484-324-2800

CENTRAL

150 East Pennsylvania Avenue
Downingtown, PA 19335
610-873-8225
www.kimbertonwholefoods.com

Northbrook Country Market

SOUTHEASTERN

1805 Unionville-Wawaset Road
West Chester, PA 19382
610-793-1210
www.northbrookmarketplace.com

Oxford Farm Market

SOUTHWESTERN

193 Limestone Road
Oxford, PA 19363
610-932-8048

September Farm Cheese

NORTHERN

5287 Horseshoe Pike
Honey Brook, PA 19344
610-273-3552
www.septemberfarmcheese.com

Triple Fresh Market & Catering

CENTRAL

801 Doe Run Road
Coatesville, PA 19320
610-384-5037
www.triplefresh.net

CSA Community Supported Agriculture

Community Supported Agriculture (CSA) is a partnership between the farmer and the members of that CSA. Members pay upfront for the products they will receive during the growing season. This upfront investment helps the farmer have capital for seeds and supplies and helps the farmer plan how much produce to grow. The farmer and the members share in the bounty and/or risk of the harvest.

Charlestown Farm

EASTERN

2565 Charlestown Road
Phoenixville, PA 19460
610-917-0252
www.charlestownfarm.org

Down to Earth Harvest

CENTRAL

1585 Winfield Drive
Downingtown, PA 19335
www.downtoearthharvest.com

FarmHouse Markets CSA

CENTRAL

521 East Uwchlan Avenue
Chester Springs, PA 19425
www.farmhousemarkets.com

Forge Hill Farms

CENTRAL

404 Creek Road
Downingtown, PA 19335
610-724-2413
www.forgehillfarms.com

Full Circle CSA

NORTHERN

124 Templin Road
Glenmoore, PA 19343
484-661-0223
www.fullcirclecsa.com

Homegrown Acres

SOUTHWESTERN

21 Commerce Boulevard
West Grove, PA 19390
<https://homegrownacres.org>

Highland Orchards

CENTRAL

1000 Marshallton-Thorndale Road
West Chester, PA 19380
610-269-3949
www.highlandorchards.net

Kimberton CSA

NORTHERN

415 West Seven Stars Road
Phoenixville, PA 19460
484-302-8535
www.kimbertoncsa.org

Kneehigh Farm

NORTHERN

3500 Coventryville Road
Pottstown, PA 19465
831-331-7086
www.kneehighfarm.com

North Star Orchard LLC

SOUTHWESTERN

3232 Limestone Road
Cochranville, PA 19330
484-502-7360
www.northstarorchard.com

Paradocx Vineyard (wine CSA)

SOUTHWESTERN

1833 Flint Hill Road
Landenberg, PA 19350
610-255-5684
www.paradocx.com

Pete's Produce Farm at Westtown School

WEST CHESTER

1225 East Street Road
West Chester, PA 19382
610-399-3711
www.petesproducefarm.com

Rambling Roots Farm

SOUTHWESTERN

7 Faggs Manor Road
Cochranville, PA 19330
484-748-0649
www.ramblingrootsfarm.com

Rushton Farm: Willistown Conservation Trust's CSA

EASTERN

Goshen & Delchester Roads
Newtown Square, PA 19073
610-353-2563 ext. 22
www.wctrust.org

Sankanac CSA

NORTHERN

Camphill Village Kimberton Hills
1852 French Creek Road
Phoenixville, PA 19460
610-495-7295
www.sankanacsa.com

Snouts and Sprouts

NORTHERN

400 Halteman Road
Pottstown, PA 19465
484-744-1264
www.snoutsandsprouts.com

SIW Vegetables

SOUTHEASTERN

4317 South Creek Road
Chadds Ford, PA 19317
610-388-0656, 610-388-7491
www.siw-vegetables.blogspot.com

Stony Hill Farm

NORTHERN

3000 Coventryville Road
Pottstown, PA 19465
610-905-4818

Thornbury Farm CSA

WEST CHESTER

1256 Thornbury Road
West Chester, PA 19382
610-793-2933
www.thornburyfarmcsa.com

Tine and Toil Farm

NORTHERN

1334 Coldsprings Road
Pottstown, PA 19465
215-964-8960
www.tineandtoilfarm.com

Two Gander Farm

CENTRAL

110 Buck Road
Downingtown, PA 19335
610-659-0138
www.twoganderfarm.com

Vollmecke Orchards and CSA

CENTRAL

155 Cedar Knoll Road
Coatesville, PA 19320
610-383-4616
www.csachestercounty.com

Yellow Springs Farm (cheese CSA)

CENTRAL

1165 Yellow Springs Road
Chester Springs, PA 19425
610-827-2014
www.yellowspringsfarm.com

Specialty Products

These products highlight the diversity in Chester County agriculture and the value-added opportunities that exist for farmers. Some of these products are available for sale at farmers markets or through various CSA programs, in addition to on-farm sales. **Not all producers are open to the public, so it is best to contact the producers directly for specific information on availability.**

Meat & Eggs

Avondale Hills Farm

(beef, rabbit, goat, eggs)

SOUTHWESTERN

229 W. State Street
Avondale, PA 19311
302-722-6655
www.avondalehills.farm

Buck Run Farm

(beef)

CENTRAL

3575 Doe Run Church Road
East Fallowfield, PA 19320
610-384-6576
www.buckrunfarm.com

Canter Hill Farm

(beef, lamb, pork, eggs, poultry)

EASTERN

2138 Valley Hill Road
Malvern, PA 19355
610-827-1594
www.canterhillfarm.org

Cedar Meadow Meats

(beef, pork)

NORTHERN

Address by request
Elverson, PA 19520
www.cedarmeadowmeats.com

Day Spring Farm

(poultry)

CENTRAL

330 Country Club Road
Coatesville, PA 19320
610-563-9609

The Farm

(beef, lamb, pork, poultry, eggs)

SOUTHWESTERN

276 Jackson Road
Cochranville, PA 19330
302-983-3550

Forge Hill Farms

(lamb, beef, pork, poultry, eggs)

CENTRAL

404 Creek Road
Downingtown, PA 19335
610-724-2413
www.forgehillfarms.com

Hidden Horseshoe Produce

(eggs)

CENTRAL

821 Little Conestoga Road
Glenmoore, PA 19343
610-316-3862

Highspire Hills Farm

(eggs)

CENTRAL

709 Highspire Road
Glenmoore, PA 19343
610-942-9634
www.localharvest.org/highspire-hills-farm-llc-M6683

Honeymoon Farm

(poultry)

SOUTHWESTERN

300 Valley Avenue
Oxford, PA 19363
610-470-1307
www.honeymoonfarmpa.com

Hill Creek Farm

(eggs)

NORTHERN

75 Creamery Road
Pottstown, PA 19465
610-506-3372
www.hillcreekfarmpa.com

The Howe Turkey Farm

(poultry)

CENTRAL

152 Culbertson Road
Downingtown, PA 19335
610-384-5508
www.howeturkeyfarm.com

Ironstone Farm

(pork, eggs, poultry)

NORTHERN

3500 Coventryville Road
Pottstown, PA 19465
610-952-2748
www.ironstonecreamery.com

Katt and Mathy Farms

(beef)

SOUTHWESTERN

1694 New London Road
Landenberg, PA 19350
484-612-2335
www.kmfarmsonlinestore.com

King's Potato Farm

(beef)

SOUTHWESTERN

302 Daleville Road
Cochranville, PA 19330
610-593-5345
www.kingpotato.com

Kolb's Farm Store

(beef)

NORTHERN

151 Kolb Road
Spring City, PA 19475
610-495-7841
www.kolbsfarmstore.com

Loag's Corner Turkey Farm

(poultry)

NORTHERN

590 N. Manor Road
Elverson, PA 19520
610-286-6084

M&M Creek Valley Farm

(beef, pork)

NORTHERN

2663 Creek Road
Elverson, PA 19520
610-529-9764
www.creekvalleyfarm.com

Meadow Creek Livestock, LLC

(beef)

CENTRAL

1340 Conestoga Road
Chester Springs, PA 19425
484-252-1342
www.meadowcreekpa.com

Neighbours Farmstead

(pork, eggs)

NORTHERN

166 Miller Road
Phoenixville, PA 19460
484-947-8462
www.neighbourfarmstead.com

Oaklands Farm

(eggs)

WEST CHESTER

347 West Lincoln Highway
Exton, PA 19341

Pasture Song Farm

(pork, poultry)

NORTHERN

1333 Ridge Road
Pottstown, PA 19465
484-985-8648
www.pasturesongfarm.com

Rambling Roots Farm

(lamb, pork, eggs)

SOUTHWESTERN7 Faggs Manor Road
Cochranville, PA 19330

484-748-0649

www.ramblingrootsfarm.com **Sankanac CSA**

(pork)

NORTHERNCamphill Village Kimberton Hills
1852 French Creek Road
Phoenixville, PA 19460

610-495-7295

www.sankanacsa.com **Seven Stars Farm**

(beef, pork, poultry, eggs)

NORTHERN419 West Seven Stars Road
Phoenixville, PA 19460

610-935-1949

www.sevenstarsfarm.com **Shellbark Hollow Farm**

(poultry, eggs)

NORTHERN240 Lippett Road
Honey Brook, PA 19344

610-431-0786

www.shellbarkhollow.com **Snouts and Sprouts**

(pork, poultry)

NORTHERN400 Halteman Road
Pottstown, PA 19465

484-744-1264

www.snoutsandsprouts.com **Stony Hill Farm**

(poultry, eggs, rabbit)

NORTHERN3000 Coventryville Road
Pottstown, PA 19465610-905-4818 **Stonyrun Farms**

(beef)

NORTHERN446 Stony Run Road
Spring City, PA 19475

484-369-9588

<https://stonyrunfarms.com> **Vollmecke Orchards and CSA**

(eggs)

CENTRAL155 Cedar Knoll Road
Coatesville, PA 19320

610-383-4616

www.csachestercounty.com **Walnut Run Farm**

(beef, lamb, pork, poultry, eggs)

NORTHERN284 Walnut Road
Honey Brook, PA 19344

610-273-1059

Warwick Furnace Apiary

(eggs)

NORTHERN249 Warwick Furnace Road
Elverson, PA 19520

484-614-9435

Why Not Farm

(beef)

NORTHERN3108 Conestoga Road
Glenmoore, PA 19343

610-458-5408

www.whynotfarm.com

Dairy

Amazing Acres Goat Dairy

(cheese)

NORTHERN184 Grove Road
Elverson, PA 19520

610-913-7002

www.amazingacresgoatdairy.com **Baily's Dairy of Pocopson Meadow Farm**

(milk, ice cream)

SOUTHEASTERN1821 Lenape Unionville Road
West Chester, PA 19382

610-793-1151

www.bailysdairy.com **Bethany Farm**

(milk)

CENTRAL71 Fairview Road
Glenmoore, PA 19343610-942-4004 **Birchrun Hills Farm**

(cheese)

NORTHERN1020 Davis Lane
Chester Springs, PA 19425

484-798-4023

www.birchrunhillsfarm.com **Camphill Village Kimberton Hills**

(milk)

NORTHERN1601 Pughtown Road
Kimberton, PA 19442

610-935-0300

www.camphillkimberton.org/dairy**Conebella Farm**

(cheese and dairy products)

NORTHERN337 Chestnut Tree Road
Elverson, PA 19520

610-286-2967

www.conebellafarm.com **Day Spring Farm**

(sheep's milk cheese, yogurt)

CENTRAL330 Country Club Road
Coatesville, PA 19320610-563-9609 **The Farm at Doe Run**

(cheese)

SOUTHEASTERN

Address by Request

Unionville, PA 19375 **Green Ridge Farm Store**

(milk)

SOUTHWESTERN206 Octorara Road
Parkesburg, PA 19365**Ironstone Farm**

(milk, cheese, yogurt, butter)

NORTHERN3500 Coventryville Road
Pottstown, PA 19465

610-952-2748

www.ironstonecreamery.com **Kolb's Farm Store**

(milk)

NORTHERN151 Kolb Road
Spring City, PA 19475

610-495-7841

www.kolbsfarmstore.com **Milky Way Farm and Chester Springs Creamery**

(ice cream)

CENTRAL521 East Uwchlan Avenue
Chester Springs, PA 19425

Farm: 610-827-1484

Creamery: 610-363-8500

www.milkywayfarm.com

Pigeon Creek Farm

(milk)

NORTHERN

554 Pigeon Creek Road
Pottstown, PA 19465
484-256-5520

September Farm Cheese

(cheese)

NORTHERN

5287 Horseshoe Pike
Honey Brook, PA 19344
610-273-3552
www.septemberfarmcheese.com

Seven Stars Farm

(milk, yogurt, cheese, whipping cream)

NORTHERN

419 West Seven Stars Road
Phoenixville, PA 19460
610-935-1949
www.sevenstarsfarm.com

Shellbark Hollow Farm

(cheese)

NORTHERN

240 Lippitt Road
Honey Brook, PA 19344
610-431-0786
www.shellbarkhollow.com

Yellow Springs Farm

(cheese)

CENTRAL

1165 Yellow Springs Road
Chester Springs, PA 19425
610-827-2014
www.yellowspringsfarm.com

Honey

Biondi's Local Honey

WEST CHESTER

812 Sharon Circle
West Chester, PA 19382
484-432-2741
www.teslabeesupply.com

Bloomsberry Honey, LLC

SOUTHEASTERN

485 Webb Road
Chadds Ford, PA 19317
484-315-8083

Bryer Apiary

WEST CHESTER

447 Reservoir Road
West Chester, PA 19380
610-696-8448
www.bryerapiary.com

Carmen B's Honey

WEST CHESTER

1607 Williams Way
West Chester, PA 19380
610-436-6760
www.carmenbshoney.com

Exton Bee Company

NORTHERN

316 Stafford Court
Chester Springs, PA 19425
484-678-1938
www.extonbeecompany.com

Extract and Box

CENTRAL

103 Buckley Court
Chester Springs, PA 19425
484-678-8569
www.extractandbox.com

The Farm

SOUTHWESTERN

276 Jackson Road
Cochranville, PA 19330
302-983-3550

Forge Hill Farms

CENTRAL

404 Creek Road
Downingtown, PA 19335
610-724-2413
www.forgehillfarms.com

Four Bees Apiary

SOUTHWESTERN

425 Conner Road
Oxford, PA 19363
610-932-7363

Friendship Lane Honey

SOUTHWESTERN

1 Friendship Lane
Avondale, PA 19311
610-368-7172

Hound Dog Honey

CENTRAL

20 Howson Lane
Glenmoore, PA 19343
610-517-8173
www.hounddoghoney.com

Meadowset Farm & Apiary

SOUTHWESTERN

210 North Creek Road
Landenberg, PA 19350
610-274-8320

Oaklands Farm

WEST CHESTER

347 West Lincoln Highway
Exton, PA 19341

Phoenixville Honey

EASTERN

471 Onward Avenue
Phoenixville, PA 19460
www.phoenixvillehoney.com

StellaLou Farm

SOUTHWESTERN

428 Leaman Road
Cochranville, PA 19330
610-506-6729
www.stellaloufarm.com

Stony Hill Farm

NORTHERN

3000 Coventryville Road
Pottstown, PA 19465
610-905-4818

Sugartown Strawberries

EASTERN

650 Sugartown Road
Malvern, PA 19355
610-647-0711
www.sugartownstrawberries.com

Swarbustin' Honey

SOUTHEASTERN

190 Thouron Road
West Grove, PA 19390
610-384-2384
www.911honey.com

Warwick Furnace Apiary

NORTHERN

249 Warwick Furnace Road
Elverson, PA 19520
484-614-9435

Christmas Trees

Clarks Christmas Tree Farm

SOUTHWESTERN

235 Pusey Mill Road
Cochranville, PA 19330
610-358-4933
www.clarkschristmastrees.com

CT Farm

SOUTHWESTERN

175 South Church Street
Parkesburg, PA 19365
717-442-3132
www.ctfarmtrees.com

Old Stone Farm

SOUTHWESTERN

688 Strickersville Road
Landenberg, PA 19350
484-798-8413
www.oldstonefarm.com

Heylmun's Pine Hill Tree Farm

NORTHERN

1174 Sheep Hill Road
Pottstown, PA 19465
610-323-8045
www.pinehilltreefarm.com

Marsh Creek Tree Farm

NORTHERN

301 Marsh Creek Road
Elverson, PA 19520
610-996-TREE
www.marshcreektree.com

Tricolor Tree Farm

CENTRAL

1480 Hall Road
West Chester, PA 19380
610-269-1034
www.tricolortree.com

Westlake Tree Farms, LLC

NORTHERN

2421 North Hill Camp Road
Pottstown, PA 19465
800-564-TREE
www.westlaketreefarms.com

Wiggins Christmas Trees

WEST CHESTER

1257 Westtown Thornton Road
West Chester, PA 19380
610-344-7822

SOUTHWESTERN

2176 Gap Newport Pike
Cochranville, PA 19330
www.wigginschristmastrees.com

Yeager's Farm & Market, Inc.

EASTERN

1015 Pike Springs Road
Phoenixville, PA 19460
610-935-8244
www.yeagersfarm.com

Cut Flowers

Barnard's Orchard & Greenhouses

SOUTHEASTERN

1079 Wawaset Road
Kennett Square, PA 19348
610-347-2151

Country Blooms at Oxford Village Market

SOUTHWESTERN

Downtown Oxford at 3rd and Locust Streets
Oxford, PA 19363
www.downtownoxfordpa.org

Farm and Garden Flowers

CENTRAL

1215 S. Caln Road
Coatesville, PA 19320
610-733-9519
www.farmandgardenflowers.com

The Farm at Oxford

SOUTHEASTERN

workS
432 South Walnut Street
Kennett Square, PA 19348
484-756-1694
www.thefarmatoxford.com

Hickory Grove Gardens

NORTHERN

484-574-2583
www.hickorygrovegardens.com

Hill Creek Farm

NORTHERN

75 Creamery Road
Pottstown, PA 19465
610-506-3372
www.hillcreekfarmpa.com

Mt. Airy Lavender

CENTRAL

123 Mt. Airy Road
Coatesville, PA 19320
www.mtairylavender.com

Pasture Song Farm

NORTHERN

1333 Ridge Road
Pottstown, PA 19465
484-985-8648
www.pasturesongfarm.com

Seven Stars Farm

NORTHERN

419 West Seven Stars Road
Phoenixville, PA 19460
610-935-1949
www.sevenstarsfarm.com

Seven Stems Flowers

EASTERN

Phoenixville, PA 19460
484-947-3010
www.sevenstemsflowers.com

Sugartown Strawberries

EASTERN

650 Sugartown Road
Malvern, PA 19355
610-647-0711
www.sugartownstrawberries.com

Sycamore Knoll Farm

SOUTHWESTERN

2 Mary Lane
New London, PA 19360
717-253-0390

Vollmecke Orchards and CSA

CENTRAL

155 Cedar Knoll Road
Coatesville, PA 19320
610-383-4616
www.csachestercounty.com

Warwick Furnace Farm

NORTHERN

Address by request
Elverson, PA 19520
www.warwickfurnacefarm.com

Windy Hill Lavendar Farm

CENTRAL

3211 East Lincoln Highway
Parkesburg, PA 19365
848-218-2949

Fiber

Day Spring Farm

(sheep)

CENTRAL

330 Country Club Road
Coatesville, PA 19320
610-563-9609

Grist Mill Farm Alpacas

(alpaca)

CENTRAL

2230 Creek Road
Glenmoore, PA 19343
610-942-4066
www.gristmillfarmalpacas.com

Silkie's Farm

(alpaca)

NORTHERN

1418 Hilltop Road
Chester Springs, PA 19425
610-608-5337
www.silkiesfarm.com

Stone Spring Suri Farm, LLC

(alpaca)

SOUTHWESTERN

18 McHenry Road
Cochranville, PA 19330
610-593-6694
www.stonespringsuri.com

Mobile Markets and Food Delivery

Mobile market services bring local farm products to various locales throughout the county. Check their websites for delivery options and/or scheduled stops.

Farm 2 Go

www.farm2go.net

Fresh2You Mobile Market

610-873-6000

www.chestercountyfoodbank.org

Logical Living

610-637-0728

www.logical-living.com

Mushrooms

Honeymoon Farm

SOUTHWESTERN

300 Valley Avenue

Oxford, PA 19363

610-470-1307

www.honeymoonfarmpa.com

Mother Earth Organic Mushrooms

SOUTHWESTERN

600 North Baker Station Road

West Grove, PA 19390

610-869-3595

SOUTHEASTERN

740 Penn Green Road

Landenberg, PA 19350

610-268-5904

www.organicmushrooms.com

The Mushroom Cap

SOUTHEASTERN

114 West State Street

Kennett Square, PA 19348

610-444-8484

www.themushroomcap.com

Sher-Rockee Mushroom Farms

SOUTHWESTERN

170 SherRockee Lane

Lincoln University, PA 19352

610-869-8048

To-Jo Mushrooms

SOUTHEASTERN

974 Penn Green Road

Avondale, PA 19311

610-268-8082

www.To-Jo.com

The Woodlands at Phillips Mushroom Farms

SOUTHEASTERN

1020 Kaolin Road

Kennett Square, PA 19348

610-444-2192

www.thewoodlandsatphillips.com

Wineries & Cideries

Black Walnut Winery

CENTRAL

3000 Lincoln Highway

Sadsburyville, PA 19369

610-857-5566

www.blackwalnutwinery.com

Chaddsford Winery

SOUTHEASTERN

632 Baltimore Pike

Chadds Ford, PA 19317

610-388-6221

www.chaddsford.com

Galer Estate Vineyard & Winery

SOUTHEASTERN

700 Folly Hill Road

Kennett Square, PA 19348

610-793-5134

www.galerestate.com

Kreutz Creek Vineyards

SOUTHWESTERN

553 South Guernsey Road

West Grove, PA 19390

610-869-4412

www.kreutzcreekvineyards.com

Old Stone Cider

SOUTHWESTERN

959 Chesterville Road

Lewisville, PA 19351

484-441-3344

www.oldstonecider.com

Patone Cellars

SOUTHWESTERN

1051 Wickerton Road

Landenberg, PA

302-545-7388

Paradocx Vineyard

SOUTHWESTERN

1833 Flint Hill Road

Landenberg, PA 19350

610-255-5684

www.paradocx.com

Stargazers Vineyard

SOUTHEASTERN

1024 Wheatland Drive

Coatesville, PA 19320

610-486-0422

www.stargazersvineyard.com

Stone Barn Cellars Winery

NORTHERN

3050 Pottstown Pike

Spring City, PA 19475

484-985-8077

www.stonebarncellars.com

Va La Vineyards

SOUTHEASTERN

8820-8824 Gap-Newport Pike (Rt 41)

Avondale, PA 19311

610-268-2702

www.valavineyards.com

WayVine Winery & Vineyard

SOUTHWESTERN

4374 Forge Road

Nottingham, PA 19362

610-220-0128

www.wayvine.wine

1723 Vineyards

SOUTHWESTERN

5 McMaster Boulevard

Landenberg, PA 19350

888-330-0526

www.1723vineyards.com

Pick-Your-Own Fun on the Farm

Not everyone is cut out to be a farmer, but it's hard to beat a fall afternoon spent in an apple orchard with your family. Chester County farmers are opening their doors—and their fields—throughout the growing season for family-friendly pick-your-own experiences. Try your hand at harvesting everything from strawberries in the spring to pumpkins in the fall.

You can also find corn mazes, flower arranging workshops, friendly farm animals, hayrides and a host of other fun activities. For cut-your-own Christmas tree farms, see page 25.

Here are some of the farms who will be welcoming visitors this season:

Barnard's Orchard & Greenhouses

(orchard fruits)

1079 Wawaset Road
Kennett Square, PA 19348
610-347-2151

Glen Run Valley View Farm

(berries, pumpkins)

280 Lenover Road
Atglen, PA 19310
610-593-5656
www.glenrunvalleyview.farm

Highland Orchards

(berries, orchard fruits, pumpkins)

1000 Marshallton-Thorndale Road
West Chester, PA 19380
610-269-3494
www.highlandorchards.net

Mariner Farms LLC

(orchard fruits, pumpkins)

1594 Broad Run Road
Downingtown, PA 19335
610-350-1237
www.marinerfarmsllc.com

Milky Way Farm and Chester Springs Creamery

(pumpkins)

521 East Uwchlan Avenue
Chester Springs, PA 19425
Farm: 610-827-1484
Creamery: 610-363-8500
www.milkywayfarm.com

Mt. Airy Lavender

(flowers)

123 Mt. Airy Road
Coatesville, PA 19320
www.mtairylavender.com

Olszanowski Farm

(pumpkins)

315 Pughtown Road
Phoenixville, PA 19460
610-476-0737

Selah Flower Farm
(flowers)

333 E. Hillendale Road
Kennett Square, PA 19348
610-212-5328
www.selahflowerfarm.com

Sugartown Strawberries

(berries, pumpkins)
650 Sugartown Road
Malvern, PA 19355
610-647-0711
www.sugartownstrawberries.com

Sunhigh Orchard

(orchard fruits)
3617 Limestone Road
Parkesburg, PA 19365
484-909-3323

Yeager's Farm & Market, Inc.

(pumpkins)
1015 Pike Springs Road Phoenixville, PA 19460
610-935-8244
www.yeagersfarm.com

Warwick Furnace Farm

(flowers)
Elverson, PA 19520
www.warwickfurnacefarm.com

The Duncan Allison Distinguished Service to Agriculture Award

In a typical year, the Chester County Commissioners and Ag Council present the Duncan Allison Award for Distinguished Service to Agriculture to a deserving individual

who has positively promoted, made significant contributions to, or provided exceptional services for the county's farming community.

Since 2020 was anything but typical, the Commissioners and Ag Council have chosen to recognize the entire Chester County agriculture community for their many acts of service and food donations to residents in need during the pandemic.

Examples of this generosity abound including the Chester-Delaware Farm Bureau's milk giveaways, the Chester County Food Bank's longstanding gleaning programs in partnership with area farms and the mushroom industry which donated thousands of pounds of fresh mushrooms to food banks for distribution.

"We usually think of agriculture as Chester County's top industry for economic reasons but its generosity of spirit, especially during tough times, is what makes agriculture the heart of our communities," says Chester County Ag Council Board Chair Chris Alonzo.

For more information about the Chester County Ag Council and our awards program, visit www.chescofarming.org.

Farm Product Calendar

Farm Product Calendar Season of Availability

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
VEGETABLES												
Arugula												
Asparagus												
Beets												
Broccoli												
Broccoli raab												
Brussels sprouts												
Cabbage												
Cantaloupes												
Carrots												
Cauliflower												
Celeriac/Celery root												
Celery												
Chard												
Chicories												
Corn (sweet)												
Cucumbers												
Eggplant												
Escarole												
Fava beans												
Fennel												
Fiddleheads												
Garlic												
Garlic scapes/ Green garlic												
Green beans												
Green onions												
Kale												
Kohlrabi												
Leeks												
Lettuce												
Morels												
Mushrooms (cultivated)												
Mushrooms (wild)												
Nettles												
Onions												
Parsnips												
Pea greens												
Pea pods												
Peppers (sweet)												
Potatoes												
Pumpkins												
Radicchio												
Radishes												
Ramps												
Rhubarb												
Rutabagas												
Scallions												
Shelling beans												
Spinach												
Squash (summer)												
Squash (winter)												
Sweet potatoes												
Tomatoes												
Turnips												
Zucchini												
Zucchini blossoms												

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
FRUIT												
Apples												
Blueberries												
Cherries												
Cranberries												
Grapes												
Melons												
Nectarines												
Peaches												
Pears												
Plums												
Raspberries												
Strawberries												
Watermelon												
DAIRY												
Cheese												
Ice cream												
Milk												
Yogurt												
MEAT												
Beef/Bison												
Lamb												
Pork												
Poultry												
GRAINS (for milling or use in animal feed)												
Corn												
Oats												
Rye												
Soybean												
Wheat												
OTHER												
Eggs												
Honey												
Wine												
NON-FOOD ITEMS												
Christmas trees												
Wool												
HERBS												
Basil												
Mint												
Oregano												
Parsley												
Thyme												
	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec

**Farm Product Calendar
Season of Availability**

- Harvest season
- Extended season
- Available from storage

**Chester County
Board of Commissioners**

Marian Moskowitz
Josh Maxwell
Michelle Kichline

WWW.CHESCO.ORG

**Chester County
Agricultural Development Council**

601 Westtown Road, Suite 270
West Chester, PA 19380

610-344-6285

WWW.CHESCOFARMING.ORG

