
Providing healthy food to consumers in the U.S. and around the world is a big and
growing challenge. So DuPont solvers are bringing a wealth of scientific innovation
to work with farmers, companies and governments here and around the world to
increase the production, quality and safety of food. Together, we can accomplish
what no one can do alone.
Welcome to The Global Collaboratory™

To learn more, visit dupont.com/collaboratory

LET’S SOLVE FOOD AND AGRICULTURE
CHALLENGES TOGETHER

 www.Agri-Pulse.com 1

50 under 50: Farm, rural advocates plant seeds of passion and commitment

By Ann Tracy Mueller

WASHINGTON, Aug. 4, 2014 – From the grass fields of the Pacific Northwest across the
nation’s wheat-, corn- and soybean-covered prairies to the cotton fields and citrus orchards of its
southernmost states, America is growing one much-needed crop: its future voice.

When the U.S. Department of Agriculture released its 2012 Census of Agriculture on June 27,
the report included a troubling statistic. The
average age of the American farmer is 58.3.
To those in farm country, this wasn’t much of
a surprise. Visit any farm organization board
meeting these days and you’ll find more of
today’s leaders than not sporting white or
thinning hair.

Through the years, farming, like other
industries and cultures, has looked to its
elders for leadership and guidance. But,
today’s farm and rural leaders – many Baby
Boomers and older – will eventually climb
down from those leadership tractor steps.
Who will ascend them? Is rural America
ready for this exodus?

Agri-Pulse asked its readers and contacts in
Washington, D.C., and nationwide to tell us about bright young people they’ve seen at work in
recent years – men and women under 50 from across the nation, involved in all types of crop and
livestock operations – who are stepping into leadership roles, spreading the word about what
matters to rural America and promoting causes important to today’s agricultural and rural
communities.

High priorities: Family, feeding the world and protecting a legacy

As we spoke with these young leaders, certain things became more and more obvious. These
farmers have a passion for what they do. They love where they live; it’s where they want to
“grow” their children. Some have tiny babies, toddlers or grade school children, while others
have kids busy with high school activities or off at college.

http://www.agri-pulse.com/

 www.Agri-Pulse.com 2

For some of these leaders, farming wasn’t always in the plans. Nicole Van Vleck, a California
rice farmer, set out to be an attorney, then found herself drawn back to her farm roots.

Kate Danner of Illinois, a fifth-generation farmer, wasn’t involved in ag activities in high school.
But while at a nearby community college on a volleyball scholarship, she became curious about
the passion other rural kids had for farming. She took a year off from school to work with her
dad and was hooked, returning to the family’s century-old farm full-time after finishing her
degree.

Providing a safe and stable food source for the world is top on these young leaders’ minds. It’s
important to them – whether they’re first-generation farmers or eighth – to protect the legacy and
the industry, so their children and grandchildren can follow in the footsteps of previous
generations if they choose.

Spreading the word has never been more important

Yet, to these young leaders there is another top priority: it’s spreading the word about agriculture
and rural America – to our nation’s leaders and to consumers.

Again and again, these young people echoed the same messages:

“There are fewer and fewer of us [farmers].” (Only about 2 percent of the nation farms today.)

“We want the same things for our children as others do for theirs: a safe food supply.”

“Farmers are under attack more than ever before.”

“We have to tell our story.”

“If we don’t stand up for ourselves, who will?”

Whether it’s selling crops at a local farmers’ market where they can talk with their customers
about how food is grown, offering farm or vineyard tours, talking with legislators and their aides,
hosting political fundraisers, or using social media to showcase farm practices, all have the same
goal in mind – letting the rest of America know what’s important to farmers and why it matters
to them.

That’s why these young farmers are stepping into leadership roles – on commodity boards, in
farmer organizations, in politics.

Professional speaker and registered Holstein breeder Michele Payn-Knoper of Indiana, who often
speaks to farm groups about improving conversations about food and agriculture, stresses the
importance of finding time to be the voice of agriculture. “You may think you don’t have time
today, but you’ll have time when you’re regulated out of business,” she says.

Protecting priorities requires scheduling, sacrifice, support

None of this is easy. Farming certainly isn’t a 9-to-5 job, and serving on a board isn’t as simple
as blocking out a few hours on a calendar one evening a month. The farm and rural advocates
under 50 with whom we spoke often serve on multiple boards.

One, Boe Lopez, is the mayor pro-tem of his small town, while others serve on church councils
or school boards, or coach their children’s sports teams. Some also pursue interests off the farm,

http://www.agri-pulse.com/

 www.Agri-Pulse.com 3

such as Tim Nilsen, a California turkey farmer who has won national wakeboarding
championships, or John Lee of Arkansas, who enjoys hunting and fishing.

They are busy people. How do they juggle it all?

“That’s tough. That’s the hardest part,” says Geoff Ruth, a Nebraska soybean farmer. Yet,
“thanks to technology today, you can always be somewhere where you are physically not,” he
adds, using Skype as an example.

One after another, they said, “It’s not easy,” or “It’s a balancing act.”

Though this listing features individual farmer leaders, many emphasized the importance of the
contributions of their spouses, families and employees to their leadership and success.

They often said, “I couldn’t do it without my husband’s (or wife’s or family’s) support.”

Fourth-generation California farmer Josh Pitigliano says when the opportunity to lead presented
itself, his dad and brothers said, “Do it now. We’ll make it work.”

Some farmers said, “We’re a team,” or “We (including neighbors) help each other out.”

Many said, “You’ve got to be organized.” Some also spoke of the value of technology –
smartphones and iPads – in helping them stay on top of their schedules.

“You’ve got to do a lot of mapping out of your schedule to try to stay ahead of the game,” says
Wyoming cattle rancher and auctioneer Adam Redland.

Often, they spoke of choosing what was most important – and of sometimes having to make
sacrifices. Many try hard not to make those sacrifices at the cost of time with family, though.

“There will always be things pulling us,” says Illinois farmer Grant Noland. He tries to focus on
the “high-value things” and says his wife is flexible and understanding, recognizing the end goal
– they want their youngsters to be the ninth generation on the family farm. Noland echoes the
comments of other busy people when he says, “Balance isn’t easy.”

Some leaders grew up traveling to commodity events or Washington, D.C. with their parents.
Now they take their own children with them to board meetings or the nation’s capital.

“First of all, stay on top of the farm stuff,” says Nebraska farmer Zach Hunnicutt, echoing a
sentiment expressed by others. “See the value in everything you do.”

Another priority for Quint Pottinger, whose family has farmed in Kentucky since a
Revolutionary War veteran ancestor settled there in the 1780s, is lifelong learning. He schedules
time to begin his day reading The Wall Street Journal and articles on ag policy and checking
Twitter. He reads up on investments in the evenings.

How we grow our leaders

What plants the seed of leadership in a young person in agriculture? How is it nurtured?

Among the leaders with whom we spoke were young people who got their start as FFA officers,
student council members or class presidents, captains of sports teams – or in leadership roles in
college organizations or fraternities.

http://www.agri-pulse.com/

 www.Agri-Pulse.com 4

Josh Moore of Arizona, a member of the Colorado River Indian Tribe, says his grandfather told
him when he was small, “If you look at a ram, the ram’s defending and leading. You have to be
the ram.”

Moore remembered that advice and volunteered for his first leadership role when he was only
nine years old, serving as secretary of his 4-H club.

Redland, whose mother was a 4-H leader, said, the tradition of leadership in his family “started
in the crib.” Others have parents, grandparents or great-grandparents who served on commodity
or farm organization boards or served in politics. South Dakota State Senator Jason Frerichs is
the fourth generation of his farming family to serve in political office.

In many areas, programs are in place to identify future leaders and offer them opportunities to
learn and grow. A number of states have agricultural leadership programs, as do some
commodity groups, ag-related corporations and Farm Bureaus. Through such groups, many of
these young people have had the opportunity to develop their leadership potential, learn about
struggles in agriculture, visit Washington, and travel overseas to learn about global agriculture or
trade.

50 farm advocates under 50

 Gary Baldosser, 47, Republic, Ohio, raises corn, soybeans and
wheat and has a cow/calf operation. Currently he serves on the
board of directors of Ag Credit, a farm credit organization, is
assistant chief of his local volunteer fire department, and is on his
church’s board.

In the past, Baldosser served in a number of Farm Bureau roles,
including chairmanship of the American Farm Bureau Federation
Young Farmers & Ranchers.

Baldosser and his wife have two sons – one a recent college
graduate and the other a college sophomore. He says there came a
time as his boys were growing up that he stepped back from a
busy leadership travel schedule to spend more time with his
family. The more local positions require less travel.

To young farmers, such as his sons, coming back to family farms
and looking to step into leadership roles, Baldosser says, “Start
out small. Find something you’re passionate about. Make that
your issue.”

 Josh Beckley, 33, Atwood, Kansas, is a third-generation customer
harvester, who admits that an agricultural lifestyle that may seem
strange to some is his “normal.” He was born in South Dakota
while his parents were on the road during harvest season and
began working full-time during harvest season when he was still
young. Beckley and his wife have three sons (one born during
harvest season in North Dakota).

http://www.agri-pulse.com/

 www.Agri-Pulse.com 5

With a brother and family, the Beckleys spend three or four
months a year living in campers while harvesting canola, corn,
field peas, milo, soybeans and wheat far from their Kansas homes.

Beckley is the state chairman of the U.S. Customer Harvesters and
says it’s important to be involved in leadership roles so that those
passing laws impacting agriculture understand the work harvesters
do.

 Ryan Bivens, 35, Hodgenville, Kentucky, is a first-generation
farmer, growing soybeans, corn and wheat in Kentucky.

Bivens is president of the Kentucky Soybean Association Board,
serves on his county Farm Bureau’s board of directors and, with
his wife, earned the Kentucky Farm Bureau’s Outstanding Young
Farm Family Award and the American Farm Bureau Federation’s
Young Farmer and Rancher Achievement Award in 2012. He’s
served the Farm Bureau at county, district and state levels. He and
his wife have two young sons.

Bivens didn’t get his start in farming as many do, by moving back
to the family farm. He grew up hearing farmers couldn’t make it
unless they were in a farm family or married into it, but got his
start growing corn and soybeans as an FFA project.

When Bivens finished college, got married and was ready to farm
full-time, he ran an ad in the paper advertising that a young,
energetic farmer was looking for land to rent. The ad was
answered, and he was soon farming 500 acres. Next, Bivens used
an innovative manner to market himself and get more land to rent.
He made sure land he farmed looked sharp and put roadside signs
in his fields touting “another quality crop” from Bivens Farms.

Besides his leadership roles, Bivens also spreads the word about
agriculture and issues important to farmers through a Facebook
page and events on the farm, such as the Kentucky Joint Interim
Ag Committee meeting he recently hosted.

“If we’re not involved, plenty of others will do it for us,” Bivens
says.

 Ben Boyd, 37, Sylvania, Georgia, whose family has farmed in
Georgia for five generations on one side and six on the other, has
a farming operation diversified beyond his main crop, cotton. He
also raises cattle, corn, hay, oats, peanuts, rye, soybeans and
wheat. Boyd says he, his wife and one-year-old son live “13 miles
from a Coke or a gallon of gas.”

http://www.agri-pulse.com/
https://www.facebook.com/freshstartfarms

 www.Agri-Pulse.com 6

An alternate member of The Cotton Board, Boyd also serves as
district director on the Georgia Farm Bureau board and learned the
importance of being involved on his first trip to Washington, D.C.,
as a young farmer, when a legislator told him, “If you work on
your planters once a year, come and talk to me once a year.”

 Dow Brantley, 38, England, Arkansas, took over as chairman of
USA Rice Federation on Aug. 1. He got involved in leadership
roles shortly after he began farming with his father because he
realized it was important to be outside the farm to listen to what
was going on in each commodity group. Brantley also serves the
Farm Bureau on both the county and state levels and has
previously served as a delegate to the National Cotton Council and
in leadership roles in other organizations.

Brantley raises rice, cotton, soybeans and corn and worries that
the average person doesn’t understand agriculture. He and his wife
have four young daughters.

Brantley’s advice to young people who want to get involved in
agriculture: “First, get an education.”

“That,” Brantley says, “is where they’re going to learn how to
learn.”

 Anne Burkholder, 39, Cozad, Nebraska, grew up in an urban
area, far from the Plains cattle ranch she now calls home. The
Dartmouth College graduate from West Palm Beach, Florida, says
she was “an athlete fueled by beef for a long time before she knew
where it came from.” When she married and joined her husband’s
family cattle operation, she quickly learned.

Burkholder, who says she’s been involved in outreach since the
“get-go,” has held a number of ag leadership roles. She is
currently on the National Cattlemen’s Beef Association board,
Nebraska Beef Council, National Beef Quality Assurance
Advisory Committee and on the Tyson Fresh Meat’s Animal
Wellbeing Advisory Committee.

Transparency is important to her – closing the gap between the
farm and consumers wondering where their food comes from.
She’s on a mission, saying, “If I don’t have somebody that wants
to buy my beef, there’s no reason to be a farmer.”

Burkholder gets numerous requests to speak about animal health
issues, but she often turns them down these days. She and her
husband have three daughters. Time with them is important,
Burkholder blogs to spread important messages about farming.

http://www.agri-pulse.com/
https://feedyardfoodie.wordpress.com/

 www.Agri-Pulse.com 7

 Chris Chinn, 39, of Clarence, Missouri, serves on the state board
of the Missouri Farm Bureau, is secretary of her county Farm
Bureau, is on the National Pork Board, and on the Missouri Pork
Producers membership committee.

A hog farmer who has a feed mill, a small cow-calf operation and
raises hay, Chinn says a previous role as chair of an American
Farm Bureau Young Farmers and Ranchers Committee “lit the
fire,” opened her eyes to the struggles American farmers face, and
showed her she “needed to pay attention.”

This wife and mother of two teens admits that balancing
involvement on the farm and in other organizations is a challenge
some days. With more than 5,200 Twitter followers and a blog,
Chinn carves out 20-30 minutes each day for social media. When
she’s on the road, as many as four or five days a week during the
busy months from August through October, she takes work with
her so she’ll have more time with her family when she is at home.

 Jacob Chisholm, 21, Gary, Minnesota, raises sugar beets, wheat,
corn, soybeans and dry beans, attends college at North Dakota
State University, and interned this summer for the American
Sugarbeet Growers Association in Washington, D.C.

Chisholm has had his own farm operation since high school. A
winning essay on its diversification landed him one of 10 spots in
the 2011 National FFA Risk Management Essay contest and a trip
to the nation’s capital. It’s that trip, he says, that sparked his
interest in ag leadership.

Chisholm’s family looks after his crops while he’s off at school or
away in D.C., but he plans to return to the farm when he’s
completed his education.

“There’s something special there that the past generation worked
hard for,” he says.

This young farmer leader sees the leadership opportunities in
agriculture, too, though. Chisholm says, “There are lots of shoes
to be filled.”

His sugar internship has given him a sweet tooth for the industry.
Among Chisholm’s goals are a seat someday on the American
Crystal Sugar Company board.

http://www.agri-pulse.com/
https://twitter.com/chrischinn
http://chrischinn.wordpress.com/

 www.Agri-Pulse.com 8

 Tamara Choat, 36, Terry, Montana, and her husband raise cattle
and horses and own a butcher shop and meat processing plant. Her
involvement runs the gamut from the National Cattlemen’s Beef
Association and Montana Stockgrowers Association to
membership in the Farm Bureau at county, state and national
levels, to membership in chambers of commerce, alumni
organizations and more.

Choat, an alumni of the Indiana Ag Leadership Program, has also
served as a keynote speaker at annual meetings in the cattle
industry.

She and her husband left corporate jobs in Indianapolis three years
ago to move to Montana to raise cattle. They’re now raising young
children as well – and running their meat processing business.

As for leadership and growing her businesses going forward,
Choat says she has lots of ideas. She knows this much – she wants
to continue to be a leader in the business world in her community
and state, and to continue to tell agriculture’s story. As a product
of youth agriculture activities, including 4-H and FFA, Choate
also wants to create more activities for young people.

 Justin Dammann, 34, Essex, Iowa, is a fourth-generation farmer
who raises food grade yellow and white non-GMO corn,
soybeans, hay and rye, along with managing a cow-calf operation
along the rolling hills of southwestern Iowa. He started farming 14
years ago, aided by a Farm Service Agency beginning farmer
loan.

Active in his local Page County Farm Bureau, he and his wife
Jennifer were given the Young Farmer Achievement Award from
the Iowa Farm Bureau in 2012. He also serves as a Farm and Food
Ambassador for the Iowa Soybean Association and welcomes the
chance to talk about farming to non-farmers and members of the
media.

“Anytime we can provide a positive experience to someone who
has never been on a farm, that’s what we need to be doing,” says
Dammann. “We are not perfect, but we don’t have anything to
hide.” He’s concerned that, for far too long, agricultural groups
have been playing defense, rather than having “a good offense” to
share their story to non-farmers.

While volunteering in organizations takes time away from the
farm and his family, which includes a young daughter and son,
Dammann emphasizes the importance of getting involved in both
community and state groups. In addition to the education gained,

http://www.agri-pulse.com/

 www.Agri-Pulse.com 9

he says the people he’s met have become “almost like a second
family” who can “help you understand that you are not the only
one facing the same kinds of challenges and opportunities.”

 Kate Danner, 25, Roseville, Illinois, raises corn and soybeans
with her father. She currently serves as an Illinois Soybean
Association Soy Ambassador, a role that has helped to give her a
view of what it would be like to serve on a commodity board.
Earlier this year, Danner spoke in Washington, D.C., at the USDA
Ag Outlook Forum about her path to a full-time career as vice-
president of the farm operation her great-grandfather founded in
1901.

In July, Danner was recognized by the White House as a
Champion of Change in Agriculture.

Danner believes it’s important to be involved in leadership roles,
because there are fewer and fewer farmers every day, with people
becoming disconnected. She says, “Food is so secure that [people]
don’t have to think about where it’s coming from.”

 Miguel Diaz, 27, Alamosa, Colorado, raises potatoes and barley
and serves on the National Potato Council board of directors.

Diaz admits that as a student he didn’t pay much attention in
government class in high school, but he understands today the
importance of getting his industry’s grassroots messages to
lawmakers and their staffs throughout the year.

He credits some of this understanding to his industry’s program to
help develop young leaders, the Potato Industry Leadership
Institute. Diaz says, “Leadership programs are amazing!”

 Zach Ducheneaux, 45, Eagle Butte, South Dakota, is a member
of the Cheyenne River Sioux Tribe. He is the program director for
the Intertribal Agriculture Council Technical Assistance Program
and his tribe’s delegate to the council. Ducheneaux was appointed
by Agriculture Secretary Tom Vilsack to the USDA Advisory
Committee on Agriculture Statistics. He also serves on the board
of the Eagle Butte Cooperative Society.

With his family, which includes a son and daughter, Ducheneaux
raises cattle and quarter horses, and is starting a horsemanship
intern program.

Involvement in leadership is important to Ducheneaux, not only as
a farmer, but in his culture. As a Native American, it’s important
to him to improve the lot for the entire people, not just himself.

http://www.agri-pulse.com/

 www.Agri-Pulse.com 10

Ducheneaux says one of his goals is to train the next generation of
leaders. One way he did so recently was by speaking at the Native
Youth in Agriculture Summit held at the University of Arkansas.

Ducheneaux has some advice for young people looking toward a
future in farming or ranching: “Careers in agriculture are more
than just the guy out on the farm or ranch. Make connections.
Don’t take ‘no’ for an answer. Don’t let someone else define your
happiness.”

 Stacie Euken, 33, Wiota, Iowa, raises cattle, hogs, corn and
soybeans. She is president of her county Farm Bureau and pork
producers group and is on the board of the Agricultural
Development Division of the Iowa Finance Authority. She also
was a member of a Farm Bureau Ag Leaders Institute.

Euken and her husband are now parents to a baby boy, but that
hasn’t weakened her passion for being a voice in agriculture. She
knows farmers will continue to have to respond to consumers’
needs – and the ag community will need to keep educating the
public.

“We all have the same goals,” she says. “We want what’s best for
our families.”

 Kole Fitzpatrick, 31, Browning, Montana, is a member of the
Blackfeet Tribe and a third-generation cattle rancher. He also has
a trucking business, hauling cattle and hay. He works for the
Intertribal Agriculture Council’s Technical Assistance Network
and was appointed in 2013 to Secretary Vilsack’s Advisory
Committee on Beginning Farmers and Ranchers.

In addition to the roles Fitzpatrick has within Indian country and
at the national level, he’s making a commitment to the agricultural
future of his community, working with volunteers to start a 4-H
fair and build a fairgrounds. It’s an effort that’s reaping dividends.
“More kids in the community are getting into ranching,”
Fitzpatrick says.

Fitzpatrick and his wife have a son and daughter. He says his
goals are to keep on doing what he’s doing, without getting away
from the production end of it. He explains how he balances it all:
“It’s easy when you want to do things and love what you’re
doing.”

http://www.agri-pulse.com/

 www.Agri-Pulse.com 11

 Stacey Forshee, 42, Delphos, Kansas, raises cattle, alfalfa, corn,
milo, soybeans and wheat.

Forshee sits on the board of the Kansas Farm Bureau, and got her
start in leadership at the county level. She says she’s always felt
the political part of ag leadership was important, but on a trip to
Topeka, the state capital, saw that the “legislators really valued
[farm leaders’] thoughts.” Later, on a county Farm Bureau
presidents’ trip to Washington, D.C., she says she “fell in love
with that kind of connection with national leaders.”

These days, Forshee often speaks on issues related to ag advocacy,
and has joined Rep. Mike Pompeo (R-Kansas) in press
conferences related to GMO labeling.

One of the reasons Forshee feels it’s important for farmers to be
involved as leaders is that “there just aren’t that many of us
[farmers] anymore.” She recognizes the disconnect between the
farm and non-farmers, even in the rural communities.

That’s why she says to young people aspiring to leadership in
agriculture, “You have a voice. Be sure you’re not afraid to speak
up and say what you feel.”

Forshee and her husband have two daughters – one in college and
one who recently earned her degree.

 Jeff Fowle, 44, Etna, California, raises cattle, horses, hay and
grain. Active on social media, he has more than 51,000 Twitter
followers.

Fowle has served on the board of his county Farm Bureau since
1996. He serves on the California Farm Bureau Beef Commodity
Advisory Committee, the state’s Animal Health and Welfare
Advisory Committee, the county planning commission, and more.

Fowle says he got his start in leadership in the 1990s when the
Coho Salmon was listed as an endangered species. His local area
is a habitat. Fowle says he got involved early to do what he could
to ensure the financial sustainability of farms and ranches in the
future.

For time management, Fowle follows the mantra, “Plan your work
and work your plan.” He agrees, it’s probably not that simple, but
says he does budget his time – and lives within the budget.
In 2013, Fowle averaged one-and-a half trips a month for speaking
engagements. He’s not taking to the road for speaking

http://www.agri-pulse.com/
https://twitter.com/JeffFowle

 www.Agri-Pulse.com 12

engagements now, but instead focusing time on family. Fowle and
his wife have a young son.

 Jason Frerichs, 29, of Wilmot, South Dakota, a fourth-generation
farmer and politician, got his start as an elected official in 2008 in
the South Dakota House. Two years later he was elected to the
state Senate, where he’s now serving his second term.

Frerichs explains that, aside from the tradition of politics in his
family, he got his start watching a South Dakota ballot initiative
when he was in fifth grade – Amendment E, which concerned
ownership and interest in farming in the state. The amendment,
aimed at saving the family farm, passed.

Frerichs is still active on the farm, raising cattle and helping his
brother, who focuses more on the crop side. To balance
involvement on the farm and in politics, he tries not to be gone
during the planting, harvest or calving seasons. He relies on help
from family, neighbors and friends when he does have to be off
the farm and is thankful for his generation’s willingness to work
together.

 Patrick Frischhertz, 31, Plaquemine, Louisiana, was a “city kid”
when he grew up in Baton Rouge and New Orleans. At college, he
majored in history and education, then went on to law school.
Today Frischhertz is directly involved in the day-to-day
operations of a sugar cane plantation with his father-in-law, a
seventh-generation farmer. He’s also facing another new role, that
of “dad.” Frischhertz and his wife just welcomed their first son.

As a member of the American Sugar Cane League, Frischhertz has
visited Washington, D.C., on matters important to the industry. He
is in Louisiana State University Ag Center’s Agricultural
Leadership Development Program, which exposes him to ag
issues. He says, as one with fewer years in farming, what he learns
in the program is “all new and exciting” to him.

It’s helpful for Frischhertz when he needs to leave work to travel
on behalf of the sugar interests that his staff keeps things running
smoothly. “Everyone is like a Swiss Army knife and can step in
and fill a void,” he says.

http://www.agri-pulse.com/

 www.Agri-Pulse.com 13

 Brenda Frketich, 30, St. Paul, Oregon, raises grass seed and
hazelnuts. In addition, she grows crimson clover, green beans,
straw and wheat.

Frketich didn’t plan to make a career of farming. After high
school, she went to Loyola Marymount University in Los Angeles
to major in business. While there, “I realized how special this
place [the family farm] was,” she says. “I missed harvest. It broke
my heart.”

When Frketich talked to her father about moving back to the farm,
he offered her a two-year internship. She says she’s in her eighth
year farming now, and her father has retired.

Frketich says in her family, living in a community of about 300
people, there was “never a question that you would be involved.”
She’s also a firefighter and emergency medical technician, and is
involved with her county Farm Bureau and Oregon Young
Farmers and Ranchers.

Frketich believes there’s a need for transparency in agriculture
today, as consumers have a thirst for understanding how food is
grown. She uses a blog and Twitter to talk about “hot” topics and
heartwarming ones, such the Frketich’s first son, who may
someday be the fourth generation on the Oregon farm.

 Colleen Gerke, 36, Platte City, Missouri, owns Jowler Creek
Vineyard and Winery with her husband, a fifth-generation farmer.
Vineyards are nothing new to Gerke, who was raised in California
wine country, and neither is livestock. Living in a rural area,
where her parents were teachers, Gerke was involved in 4-H and
FFA and used the proceeds from her hogs to help pay for college.

Turning a cow pasture into habitat for wine grapes was something
new for the California girl. Yet, just as the couple built the state’s
first vineyard and winery using “green technologies,” Gerke is
building a legacy as an advocate for agriculture and her industry.

She’s the first female president of the Platte County Farm Bureau
and serves on an agri-tourism committee. Agri-tourism is
something Gerke knows. Her family hosts farm tours two
weekends each month, drawing as many as 150 guests each tour
from nearby Kansas City and the surrounding area.

Gerke also has been involved in ag leadership and advocacy
through grape and wine organizations, and wants to stay involved
in the organizations she’s served.

http://www.agri-pulse.com/
http://nuttygrass.com/
https://twitter.com/ORFarmer

 www.Agri-Pulse.com 14

Now with two young children, she also wants to make an impact
where they are, so this this ag communications major is calling
upon her communication skills to promote her business and
agriculture through websites and social media – in the Kansas City
area and beyond, through a website, Twitter, Facebook, YouTube,
Instagram and Pinterest.

 Will Gilmer, 35, Sulligent, Alabama, is often called the “singing
dairyman.” He has a strong social media presence, with almost
7,500 followers on Twitter, nearly 3,500 likes on Facebook, and
more than 100 videos on YouTube. Gilmer also uses Instagram
and has a website for his dairy.

Gilmer says his family’s tradition in farm organizations goes back
a long ways. Not only his father and grandfather, but also his great
grandfather, were active in their Alabama Farmers Federation
programs.

Gilmer serves on the board of the county Farmers Federation and
on the American Dairy Association of Alabama board. He’s been
involved with the American Farm Bureau Young Farmer and
Rancher program on county and state levels. He was also a
member of the inaugural class of his dairy cooperative’s
leadership program.

Gilmer and his wife have two young sons, He’s involved in
church and youth sports activities, as well, which he says gives
him an opportunity to interact with a lot of people.

Whether through social media or in his community, Gilmer
stresses the importance of relationship building to help consumers
understand farming and issues important to it.

 Zach Hunnicutt, 32, Giltner, Nebraska, is a fifth-generation
farmer, raising corn, seed corn, popcorn and soybeans with his dad
and brother. He’s the president of his county Farm Bureau, served
as chair last year of the American Farm Bureau Young Farmers
and Ranchers Committee and is a member of Nebraska Corn
Growers. He and his wife have two sons and a daughter.

Hunnicutt says his family has always been active in organizations,
including the Farm Bureau and church leadership. Though his
high school didn’t have an FFA chapter, he was involved in class
government and an ambassador for the College of Agriculture
when he attended the University of Nebraska.

http://www.agri-pulse.com/
http://www.jowlercreek.com/
https://twitter.com/JowlerCreek
https://www.facebook.com/jowlercreek
http://www.youtube.com/user/jowlercreek
http://instagram.com/jowlercreek
http://www.pinterest.com/colleengerke/jowler-creek/
https://twitter.com/gilmerdairy
https://www.facebook.com/GDFmilk
https://www.youtube.com/user/gilmerdairy
http://instagram.com/gilmerdairy
http://www.gilmerdairyfarm.com/

 www.Agri-Pulse.com 15

 He first joined the Farm Bureau a couple years after college when
a friend invited him to a meeting. Hunnicutt has seen first-hand
the power of a farm spokesperson’s influence on trips to Capitol
Hill.

Hunnicutt also serves on the AgChat Foundation board and is
active in social media, presenting in 2013 at the South by
Southwest Interactive (SXSW) mega-festival. He has more than
3,200 followers on Twitter.

In talking about farming today, Hunnicutt says, “A key component
now is to talk to non-traditional audiences. My dad and grandpa
didn’t have to do this.”

One thing he and other farmer leaders today show those who don’t
understand farming is that the 21st century farmer is often
someone with “an Android and an iPad,” not an “old man in bib
overalls.”

 Whitney Klasna, 27, Lambert, Montana raises cows, wheat, feed
barley and hay along with her husband, Dylan, and his parents in
the resource-rich northeastern area of the state.

Her political involvement spans a wide range of organizations,
including Women Involved in Farm Economics (WIFE) where she
has helped with social media, chairs the beef committee and also
serves as vice president of the Montana chapter. She is involved
with the U.S. Cattlemen’s Association and serves as a member of
Montana’s Livestock Loss Board where she helps oversee a fund
to compensate producers who lost livestock due to wolves or
grizzly bears and to create incentives for producers to take
preventative steps to decrease losses.

In 2013, she was selected to take part in the two-year Resource
Education and Agriculture Leadership (REAL) Montana program,
offering education and training in the agriculture and natural
resource industries and taking her to places like Washington, D.C.
and international destinations next year.

Being involved in state and national organizations “is a vital part
of our success of our family farm,” Klasna says. “Policies
developed in Congress and at the state level have an incredible
impact on us on the ground – especially with so many overbearing
and overreaching regulations.”

http://www.agri-pulse.com/
https://twitter.com/zjhunn

 www.Agri-Pulse.com 16

 Jesse LaFlamme, 36, Monroe, New Hampshire, is CEO and co-
owner of Pete and Gerry’s Organics, which offers eggs from small
family farms, like its own, to consumers.

LaFlamme serves on the American Egg Board, has served on the
producers’ advisory board for Humane Farm Animal Care, has
served his county Farm Bureau and has worked with the Organic
Standards Board and others on topics related to agriculture.

As an organic producer, this fourth-generation farmer believes it’s
important to serve in leadership roles to lend perspective where he
can. Today, the egg farm, which has been in his family for four
generations, offers organic eggs from about 30 family farms in the
eastern United States, but it wasn’t always like that. When
LaFlamme was growing up, the family business used traditional
egg production practices, but changed to cage-free, organic eggs
produced without antibiotics, hormones, pesticides, GMOs or
animal byproducts. Later, they became the first Certified Humane
egg farm in the country.

Another reason LaFlamme is involved in leadership about the
industry is his concern about the definition of “organic” in the
United States. It’s important, he believes, to be a voice for organic
farmers by working with the USDA and Organic Trades
Association to make sure what organic standards are and what
they stand for. LaFlamme says he doesn’t want to see the meaning
of organic be diluted.

LaFlamme and his wife have two youngsters – a daughter and a
son.

 Kendra Lamb, 31, Oakfield, New York, is a social media
advocate for agriculture. While the farm on which Lamb, a stay-
at-home mom, and her husband are raising their two daughters is
part of her husband’s family dairy operation, Lamb has roots in
the industry herself. She once served as a spokesperson as the
New York State Dairy Princess.

Recently, as a voice of rural America, Lamb was asked by Rep.
Chris Collins (R – New York) to testify about the need for more
rural broadband.

Speaking for others in rural America is something Lamb takes
seriously. As coordinator of a mom’s group, she saw the hunger in
other moms of young children to learn more about the food they
feed their youngsters.

http://www.agri-pulse.com/

 www.Agri-Pulse.com 17

“We have a good story to tell,” Lamb says, and she set out to tell
it. “We believe in a product enough to feed it to our own kids.”
One of the ways Lamb tells the story of the dairy farm and its
6,000 cows is through a Facebook page. Another is the tours she
hosts for preschoolers, scouts, church youth groups, leadership
programs, and tour groups. The farm was even the stop once on a
senior citizens’ “mystery tour.”

Balancing the social media isn’t as much as a challenge as it may
seem, though. Lamb often takes photos as she and her young
daughters walk through the barn. “It demonstrates we’re a family
farm,” she says. With cell phones today, it’s easy to snap photos,
and Lamb says others on the farm sometimes send pictures to her
to post as well.

 John Lee, 43, Little Rock, Arkansas, who grew up on a farm,
purchased his first one six years ago. He grows corn, milo, peas,
soybeans and wheat. Lee is a member of the Farm Bureau, and
while he doesn’t sit on the board or belong to any grower groups,
he says his leadership lies in a much-needed but informal effort
with his peers.

Lee has joined with a group of other college-educated black
farmers helping older farmers with some of the complexities of
today’s farm environment.

He explains, “This is the older generation we grew up with,” and
says many of these older farmers taught younger ones valuable
lessons about the land and the profession. Now it’s time to give
back.

From the previous generations, Lee and his fellow farmers learned
what they didn’t learn in college – things like how to deal with the
“what ifs” – farming’s uncertainties.

Yet, because some of the older farmers struggle with literacy
problems, Lee and others of his generation help the older
generation understand the complexities of crop insurance, farm
management techniques and more.

Among the advice Lee offers to future generations of farmer
leaders is this: “Agriculture offers lots of opportunities that pay
above other [fields]. It’s not just about playing in the dirt.”

http://www.agri-pulse.com/
https://www.facebook.com/pages/Lamb-Farms-Inc/226927684016503

 www.Agri-Pulse.com 18

 Joanna Lidback, 34, Westmore, Vermont, has a small dairy,
grows hay and grass silage for her cattle, raises Jersey bull calves
to sell for beef, and sells cow manure for compost. She’s on the
board of her county Farm Bureau, active in her local dairy coop
and recently testified in front of a subcommittee for the U.S.
House of Representatives.

In addition to working a full-time job for a farm credit association,
tending to her farm, serving farm organizations and caring for her
family, Lidback uses social media on behalf of agriculture.
Her blog, farm Facebook page, Twitter and Instagram help
Lidback show a people farther and farther removed from the farm
what happens there.

In February, Lidback partnered with other dairy farmers on a
social media strategy using the hashtag #farmlove. She and the
others planned to use videos and photos to show the things they
loved about farming. The campaign grew even larger than the
group dreamed, gathering posts and views from all over the world.

Last time Lidback checked, #farmlove had more than 4 million
impressions.

 Boe Lopez, 32, Springer, New Mexico, is a fourth-generation
cattle rancher, serving on the boards of the U.S. Cattlemen’s
Association and New Mexico Farm and Livestock Bureau. He is
chair of the New Mexico Cattle Growers Young Cattlemen’s
Leadership Subcommittee. Lopez also serves his county Farm
Bureau, county fair board and other organizations.

Though Lopez admits his free time is limited, he feels fortunate
that his parents are supportive. He’s got another person in his
corner, a grandmother he calls his biggest supporter. Among the
words of wisdom she’s offered are to “get involved now; listen
and learn.”

Lopez says his grandmother also said, “You’ll have ideas,” but
reminded him, “you don’t have to reinvent the wheel.”

 Eric McClam, 28, and his father, both trained as architects, are
building a new legacy as farmers raising 100 crops on 3.5 acres in
the midst of a large metropolitan area – Columbia, South
Carolina’s state capitol – and from another 25 acres. McClam’s
sustainable urban farm, City Roots, provides produce to on-farm
customers, farmer’s markets, 100 restaurants, grocery stores and
more.

http://www.agri-pulse.com/
http://farmlifelove.com/
https://www.facebook.com/TheFarmAtWheelerMountain
https://twitter.com/JoannaLidback
https://twitter.com/search?q=%23farmlove&src=typd

 www.Agri-Pulse.com 19

McClam is on the board of the Carolina Farm Stewardship
Association and served as a U.S. delegate to an international Slow
Food conference in Turin, Italy.

Before he was on these boards, advocating for agriculture on a
state, national or international level, McClam and his father took
on another challenge – convincing the city of Columbia of the
value of rewriting zoning regulations to allow agriculture as an
accepted land use for vacant lots in underdeveloped areas.
They were successful and their urban farm is now a tool through
which they can reach out to discuss and educate on methods of
farming.

McClam plans to stay involved at the local level and to continue
to promote the profession through agri-tourism. In July, City
Roots hosted a festival that drew 3,500. It also hosts farm tours for
as many as 5,000 youngsters each year.

This young farmer leader gives youth this advice: “Farming is a
viable career path due to the mounting desire for uniqueness,” he
says. “There’s a need for more farmers; we’re not replacing them
as fast as they’re dying off.”

 Andrew Moore, 32, Resaca, Georgia, raises canola, sunflowers,
barley, grain sorghum, winter oats and winter peas while
producing vegetable oils and running a feed mill.

He serves on the U.S. Canola Association board and is a member
of other farming, soybean and cattle organizations.

By serving in a leadership role, Moore is carrying on a family
tradition just as he is by farming. He says both his grandfather and
father have been involved in ag policy “for a long time.”

Moore’s advice to others considering leadership in farm
organizations is, “You don’t always see the results of it. The
benefit is somebody has to be the voice of agriculture.”

 Josh Moore, 23, Parker, Arizona, is a member of the Colorado
River Indian Tribe. The tradition of leadership runs deep in
Moore’s family, so from the time he volunteered to serve as
secretary of his 4-H club as a nine-year-old, he’s been committed
to serving.

Moore says the 200,000-acre reservation where he was raised is a
great agricultural hub, and he’s now starting to invest in farming
there.

http://www.agri-pulse.com/

 www.Agri-Pulse.com 20

Moore, who is going to school for his masters in ag education, is
also committed to making an investment in young people. From
judging livestock to serving on the state board for the Arizona
Farm Bureau Young Farmers & Ranchers to being involved with
the Farm Bureau on a local level, it’s important for him as a
Native American to try to make himself as visible as possible so
children on the reservation have a connection to agriculture.

As someone who says he has a “passion for youth,” he believes
children on the reservation interested in agriculture “need
someone to push them along.” He’s done workshops, serves as a
4-H leader, and founded an organization for young farmers and
ranchers at the University of Arizona, where he is a student.

Moore says he tells his 4-H kids, “Watch and learn as much as
you can before you jump in. Keep learning and act like a pro;
eventually you’re going to be a pro.”

 Tim Nilsen, 39, Wilton, California, is a third-generation farmer
who raises turkeys and serves on the board of the California
Poultry Federation. He’s also been on the board of his county
Farm Bureau and traveled to Washington, D.C, on policy issues.

Nilsen says it’s important for farmers to be involved in industry
leadership roles, not only to help shape rules and regulations but
to gain rapport with consumers. He wants customers to feel good
about the turkeys from his operation.

He’d like to see it easier for people like him to get into farming –
and tells those who aspire for leadership to “go into it with eyes
wide open, really stay involved, get to know your local
legislators.”

 Grant Noland, 30, Decatur, Illinois, is an eight-generation
farmer, serving as a district director on the board of the Illinois
Corn Growers Association. He’s also on U.S. Representative
Rodney Davis’ Ag Advisory Board and was recently selected to
the 2016 Illinois Agricultural Leadership Class.

Noland’s family began farming in Macon County, Illinois in 1833,
just three years after 21-year-old Abraham Lincoln moved with
his family to a farmstead about eight miles away. Noland says his
own involvement in farm organizations had roots in a service-
minded household. His father, like Lincoln, spent time in the
Illinois Legislature, while Grant has been more involved behind
the scenes.

http://www.agri-pulse.com/

 www.Agri-Pulse.com 21

Noland raises corn and soybeans. He and his wife have a young
son and daughter.

 Odessa Oldham, 22, Lander, Wyoming, a member of the Navajo
tribe, started raising her own sheep herd when she was three years
old. These days she has 200 head of cattle, attends the University
of Wyoming and works to encourage and inspire the next
generation of Native American farmers.

While in high school, Oldham was the first Native American to
run for the National FFA board.

One reason she thinks it’s important to be a leader in agriculture is
this: “A lot of individuals don’t realize how important agriculture
is or have any idea where food comes from,” Oldham says. “We
need to close that gap.”

Another is that she wants to be a role model, especially to other
young Native Americans, to get an education.

Oldham saw the seeds of one of her dreams reach maturity in July
at the University of Arkansas when a gathering she’d long
envisioned came to be. She watched as 50 youth came together for
the inaugural Native Youth in Agriculture Summit for training in
the legal and business complexities unique to Indian lands and
agriculture.

 Michele Payn-Knoper, 44, Lebanon, Indiana, is a professional
speaker, registered Holstein breeder, author of the book, “No
More Food Fights,” and founder of the public Twitter
conversations, #AgChat and #FoodChat. Payn-Knoper says that
when she founded the chats in 2009, they were the second and
third weekly chats on Twitter.

Through her business, Cause Matters, Inc., which Payn-Knoper
started in 2001, she works to help agriculture have a better
conversation around agriculture and food. Payn-Knoper presents
for grower groups, farm organizations and conferences around the
country. She says she got her start in ag advocacy through 4-H and
FFA, as she saw the growing need for leadership in agriculture.
Besides her Cause Matters website and Gate to Plate blog, Payn-
Knoper has a strong presence on social media. She has more than
20,000 Twitter followers, 6,000 Facebook likes, a YouTube
channel and a Pinterest page. She serves on the board of directors
of the Ag Chat Foundation.

Payn-Knoper, who has one daughter, says she’d give this
leadership and political advocacy advice to young people looking

http://www.agri-pulse.com/
http://www.causematters.com/
http://www.causematters.com/blog/
https://twitter.com/mpaynknoper
https://www.facebook.com/causematters
https://www.youtube.com/user/mpaynknoper
http://www.pinterest.com/mpaynknoper/

 www.Agri-Pulse.com 22

toward careers in agriculture: “Find your passion and try to build
your life around your passion.”

 Josh Pitigliano, 36, Tipton, California, is a fourth-generation
farmer, raising almonds, pistachios, and wine grapes with his wife,
brothers and parents on the farm where his great-grandfather once
planted potatoes.

Pitigliano serves on the executive committee of the Tulare County
Farm Bureau. Tulare County is one of the three largest agricultural
producing counties in the nation and number one in dairy
production.

One of Pitigliano’s goals going forward is to get word of what
farmers do out to the masses – to urban people. “Growing food in
America is a national security issue,” he says. “Farmers need to be
here in America. If the masses don’t help, don’t embrace that,
we’ve got a problem.”

 Quint Pottinger, 25, New Haven, Kentucky, serves on the board
of the Kentucky Soybean Association. He raises corn, soybeans,
jalapeno peppers, snap beans, squash, sweet corn and tomatoes.
Pottinger is on the board of the Kentucky Soybean Association
and participated in an American Soybean Association DuPont
Young Leaders program.

Pottinger thanks a persistent ag teacher for encouraging him to get
involved in leadership roles, saying that’s what he needed to do if
he really wanted to make a difference.

Looking to the future, this soybean farmer would like to take his
leadership skills beyond his native Kentucky. Pottinger says he’d
like to be involved in the United Soybean Board and the U.S.
Soybean Export Council.

 Seth Pratt, 23, Blackfoot, Idaho, is a Noble Agricultural Scholar
at the Noble Foundation and a fifth-generation livestock and cattle
rancher. Pratt served as National FFA western region vice
president in 2011-2012 and is now finishing his education at the
University of Idaho.

While many of the young leaders are balancing home and
leadership responsibilities, Pratt is also juggling school,
internships and opportunities such as his work with the Noble
Foundation. Yet, there are times when he makes it a point to be
home on the ranch, such as when it’s time to move cattle.

His number one piece of leadership advice to young in agriculture
is, “First and foremost, make sure things are in order back home.”

http://www.agri-pulse.com/

 www.Agri-Pulse.com 23

 Adam Redland, 25, Ten Sleep, Wyoming, a cattle rancher and
auctioneer, is a member of the U.S. Cattlemen’s Association.

With a family tradition of leadership and a personal path that
includes serving as a captain in sports and president of his class in
high school, Redland got his start in the cattlemen’s group when
he was at an auctioneering competition four years ago.

Redland says he’s always been interested in politics. Now, when
the opportunity to be the voice of agriculture presents itself, he
sees it as “talking for everyone that pulls a plow or herds a cow.”

 Vena A-dae Romero, 33, Lanai, Hawaii, is a member of the
Cochiti Pueblo and Kiowa tribes. She farms with her family in
New Mexico, raising blue corn and varieties of Pueblo corn, and
with her husband’s family in Hawaii, growing taro.

Romero is also a Princeton University graduate, an attorney, and
the recipient of a Fulbright scholarship to study the Maori people
of New Zealand. She is a member of the Native American Food
Sovereignty Alliance and Native American Farmers Advisory
Board for New Mexico.

Romero’s grandfather was a leader among his people. When
construction of the Cochiti Dam flooded agricultural land used by
their tribe, Romero was just a child. Yet she remembers playing
nearby as her grandfather and other leaders discussed the loss of
the land for farming, which was vital to the tribe’s livelihood.

Romero says it was a “very intimate and powerful time” in her
life, as this community dependent on agriculture struggled with
the question, “Who would we be without farming?” As she began
to develop an interest in a profession that could help her to be a
voice of her culture, she found a mentor who encouraged her to
pursue her dreams of law school.

Romero and her husband have a young daughter who is often with
her as she travels in efforts related to agriculture and Native
Americans.

Romero worries today about people – on and off the reservation –
so removed from agriculture that they don’t really understand
where their food comes from. She’s working to sow seeds of
interest in agriculture in today’s young people.

“After all,” Romero says, “farming is about getting our hands
dirty, and there is a simple kind of happiness in that.”

http://www.agri-pulse.com/

 www.Agri-Pulse.com 24

 Geoff Ruth, 30, Rising City, Nebraska, is the chair of the
Nebraska Soybean Association. He raises corn and soybeans.

Ruth says he had some experience with ag leadership even before
he was old enough to lead himself. In 2001-2002, his father was
the president of the American Soybean Association. “Tagging
along” to meetings in St. Louis and to the Commodity Classic
gave the younger Ruth a taste of some of what he does today.

Ruth knows what leadership entails, both at the local and national
level. He and his wife have three young children – two girls and a
boy. Right now, he says, with little ones at home, he’s focusing
his ag leadership efforts on the state level and serving on his local
school board.

 David Schemm, 43, Sharon Springs, Kansas, raises wheat, grain
sorghum and corn in a farming operation started when his
grandparents came to the U.S. from Germany in 1928.

Schemm is the secretary/treasurer of the National Association of
Wheat Growers (NAWG) and past-president of the Kansas
Association of Wheat Growers. He’s also served on his local
school board for 12 years.

Schemm says when he moved back from college, he saw a need in
his small rural community for people to step up into roles and
serve. He illustrates his philosophy on leadership by using circles.
Schemm believes it’s good to stretch beyond our own circle and
that of our family. A leader, he says, expands his circle into the
community, knows what’s good for it and helps with it. A great
leader expands beyond the circle into the industry.

Involvement beyond the family and community and into the
industry at the national level has had Schemm on the road to the
nation’s capital in the past. As he moves into other positions of
increasing responsibility with NAWG, he’ll be away from home
even more.

But service and leadership is something he and his wife, who have
two sons, have discussed. They decided early on that, as parents,
they wanted to lead by example.

http://www.agri-pulse.com/

 www.Agri-Pulse.com 25

 Justin Sobie, 30, Hollywood, Florida, raises sugar cane, sod,
citrus and vegetables and is involved in a number of groups and
boards. Sobie has worked closely with his 87-year-old grandfather
for the past 15 years, learning the business and making decisions
in a large, diverse agricultural operation.

Sobie is directly involved with many groups and boards on which
his grandfather serves – from a water control district board to the
Sugar Cane Growers Cooperative of Florida.

Sobie’s path to leadership has roots spanning generations,
continents and countries. Because of Hitler’s influence in Europe,
Sobie’s grandfather, like many, fled his native Poland in 1936,
following relatives to Cuba. While there he started a business and
created a family, but in 1960 under Castro’s regime, it was time to
move again – this time to America, “with a suitcase, a couple of
dollars and a family of five,” Sobie says. Today, the family’s
business spans nearly 25,000 acres.

“We have to have the younger generation know what happened in
the past,” Sobie says. “We have to know where our roots come
from.”

 Alex Tiedtke, Orlando, 31, Florida, raises sugar cane, sweet corn
and silage corn in the Florida Everglades and has participated in
the American Farm Bureau Federations Young Farmers &
Ranchers program.

Tiedke is involved in a sugar growers coop and says trips to
Capitol Hill a couple times each year since high school have
helped him build relationships important to his industry and his
operation.

He says to other young people pursuing careers in agriculture, “It
is paramount that you cooperate with other farmers/ranchers in
your region and nationally. Because of the existing laws and
competitive nature of the American agricultural markets, the only
farmers who are successful are those who are able to produce
foodstuffs affordably and safely.”

Tiedke’s concern, he says, is that “without a group effort among
farmers, our story will not be heard.”

http://www.agri-pulse.com/

 www.Agri-Pulse.com 26

 Jeff VanderWerff, 34, Sparta, Michigan, grows apples, corn,
peaches, soybeans and wheat.

As president of Ag Chat Foundation VanderWerff, has an active
presence on social media. He has 2,500 Twitter followers, uses a
Facebook page to raise awareness about agriculture, and posts
videos about his farm operation on YouTube.

VanderWerff got his start in ag leadership serving the Farm
Bureau at the county level. He’s also served on state level
committees and on the Michigan Farm Bureau State Young
Farmer Committee.

VanderWerff says he liked politics before he began serving as a
leader. Once he realized farm organization’s involvement could
help create policy, he says he was hooked. VanderWerff has
traveled to both his state’s and the nation’s capital as a voice of
agriculture, as well as internationally.

As he’s seen the value of being involved and growing connections
when he represents agriculture to lawmakers and consumers,
VanderWerff says to those aspiring to leadership in agriculture,
“Building relationships will benefit you more than you ever
know.”

 Nicole Van Vleck, 46, Sacramento, California, manages her
family’s rice operation in Sutter County. This former political
science and history major didn’t plan to come back to the farm
when she went to the University of California at Los Angeles, but
intended to go to law school. Ironically, her husband, who planned
to farm after college, became an attorney instead.

Before the farm pulled her back, Van Vleck did legislative work
on land use, the environment and agriculture at a law firm. Her
interest in politics and experience in the legal workplace are both
tools upon which she can call in leadership roles, while ag
leadership classes provided ideas on how she could serve the
industry. Van Vleck is a graduate of both the California
Agricultural Leadership Program and the USA Rice Leadership
Program.

Van Vleck is on the board of the California Rice Commission and
co-chairs the USA Rice Federation’s Rice Quality Task Force.
She also serves in other roles in her community, in the rice
industry, and related to water issues. Van Vleck, who now travels
to the nation’s capital several times a year, says she began to
transition to national work a few years ago, as her son and
daughter, now teenagers, got older.

http://www.agri-pulse.com/
https://twitter.com/agsalesman
https://www.facebook.com/agsalesman
https://www.youtube.com/user/agsalesman

 www.Agri-Pulse.com 27

This leader encourages her children and other young people in
agriculture to take advantage of internships at the state and federal
level, participate in leadership groups and “go to D.C.”

 Keith Wedgworth, 38, Belle Glade, Florida, raises sugar cane,
green beans, sweet corn and rice.

Leadership is a family tradition for Wedgworth. His grandfather
served as president of a sugar cooperative for 50 years. “Big shoes
to fill,” Wedgworth says.

When the younger Wedgworth returned to the farm after college,
he says he started from the ground up. The fourth-generation
farmer is now vice-president of his county Farm Bureau and
serves on the soil and water advisory boards at the state level. He
participated in and serves on the board of the University of Florida
Wedgworth Agricultural Leadership Program. He’s also active in
his community at the local level through Rotary and area
leadership programs.

Wedgworth and his wife have a two-year-old son. “Agriculture is
the best industry out there,” he says. “It’s one of the last family-
oriented.”

 Antron Williams, 31, Rowesville, South Carolina, is a sixth-
generation farmer and a full-time soil conservationist. He raises
corn, cotton, grain sorghum, oats, peanuts, soybeans and wheat.

Williams served the National Peanut Board on its Diversity
Advisory Council, following in the footsteps of a late uncle, who
served the organization. He is involved in party politics at the
local level, Farm Bureau and County Young Farmers chapter
president.

Williams stresses the importance of one-on-one contact with
elected officials to help influence policy in the face of changing
rural demographics. He says farmers are the best ones to tell
agriculture’s story. If not, he says, “Others will tell it for you – not
as it is.”

 Stuart Ziehm, 34, Buskirk, New York, is a dairy farmer, who
serves on his county Farm Bureau board and town planning
commission. He’s also served his local land trust and been
involved with Farm Bureau young farmer committees.

Ziehm and his wife have served as delegates from their local dairy
cooperative to the National Milk Producers Federation (NMPF)
meeting. The couple, who have two small children, chair the
NMPF Young Cooperative Program.

http://www.agri-pulse.com/

 www.Agri-Pulse.com 28

Ziehm explains that his parents taught responsibility “at a very
young age,” doing chores first – even on special days, such as
Christmas. In the dairy business, “no matter what, you have to
care for the animals,” he says. Ziehm believes that sense of
responsibility carried over, setting the stage for leadership today.

The New York dairyman urges young people interested in ag
leadership to build personal relationships with legislators, so
lawmakers will remember them.

Serving with pride

As Agri-Pulse spoke with these farmers across the country, over-arching themes were the love of
their work and the land on which they practice it and the commitment they have to spreading the
word about this profession essential to Americans and the world.

All that and one more thing: Ben Boyd put into words what many expressed in other ways. As he
spoke of his father, Boyd said, “He’s really proud to be a farmer, and so am I.”

Learn more

Read earlier articles in our “Packing political punch in rural America” series:

1. Digging into the Demographics: Will fewer farmers still be able to deliver political
punch?

2. Farm leaders crave comfort and clout in new coalitions

3. PACs pave the way for greater political influence in rural America

4. Farmers can still flex muscles in mid-term elections

#30

For more news, go to www.agri-pulse.com.

http://www.agri-pulse.com/
http://www.agri-pulse.com/uploaded/Political_punch_07072014.pdf
http://www.agri-pulse.com/uploaded/Political_punch_07072014.pdf
http://www.agri-pulse.com/uploaded/farmers-crave-comfort-and-clout-in-new-coalitions-07142014.pdf
http://www.agri-pulse.com/uploaded/PAC's-pave-way-for-greater-political-influence-in-rural-america-07212014.pdf
http://www.agri-pulse.com/uploaded/Farmers-can-still-flex-muscles-in-mid-term-elections-07282014.pdf
http://www.agri-pulse.com/

