Sent to BfR’s email list on August 4, 2003

Dear BfR Supporters Nationwide,

So much has happened in the first seven months of 2003 that it seemed appropriate to offer a report on our activities at mid-year. Most recent news (and saddest) first: we did NOT win a major grant that BfR/Ecology Action, the Taiga Rangers in Komsomolsk-on-Amur, and NGO VIOLA in Bryansk had applied for to work in the Russian Far East (more below on that topic). But, we remain committed to working there and will attempt to find other ways to fund the GROW BIOINTENSIVE and organic produce marketing workshops, support centers, Web site, newsletter, consultation service, and promotion of organics that had been planned in our proposal.

BfR's year got off to an exciting start in January with the visit of Irina Kim and Dr. Ludmila Zhirina, planned to enable both to participate in the annual Eco-Farm Conference (http://www.eco-farm.org) at Asilomar Conference Center, near Monterey. Our dear friend Kate Stafford, one of Alan Chadwick's original apprentices and currently a nature photographer and teacher of BI gardening, arranged for our presentation of the two-hour workshop "Healing the Earth: Food Security Projects in Uzbekistan and Russia."

Fortunately, Ludmila's PowerPoint presentation had already been prepared in English (with Igor Prokofiev's help), so she was able to help Irina type her own report in Russian. Somehow we managed to translate Irina's report in time for the conference and also recruit Darina Drapkin to read it for Irina, between interpreting Irina's self-intro and the Q&A period. I offered BfR history, a short slide show, and introductions, as well as a longer slide show, in our room that evening. The workshop was well received by an audience of about 50, and we felt it justified Kate's confidence in us.

Irina's paper "Biointensive in Uzbekistan" and Ludmila's presentation "Development of Biointensive Sustainable Mini-farming in the Bryansk Region of Russia" are available as attachments by request, as is also Ludmila's write-up of the conference as a whole. Not only did we learn much about the organic movement, we also made good contacts and enjoyed three days of camaraderie with many of the 1400 organic farmers, activists, and supporters who attended this year's event.

During their stay, the Live Oak ("Green") Grange in Santa Cruz (http://www.greengrange.org) hosted a fundraiser for Irina's and Ludmila's training work back in their home countries. Russian and Korean-Uzbek salads and local vegan food was offered, and we made brief presentations on our work, meeting members of the Santa Cruz agroecological community. Along with excellent networking, the fundraiser netted $350, which Ludmila and Irina took back home with them, along with other contributions totaling $1000. We are grateful to Grangemaster Ken Dickerson, Kate Stafford, Jered Lawson of the Santa Cruz branch of California Certified Organic Farmers (http://www.ccof.org), and a good article in the Santa Cruz Sentinel by Travis Sems for the publicity for and organization of the event.

We made a presentation at the Foundation for Global Community in Palo Alto hosted by Valley of Heart's Delight Director Susan Stansbury (http://www.globalcommunity.org/cgactiv/ cgcec/cgvhd/), and traveled to UC Davis to visit the Children's Organic Garden and Student Farm (http://childrensgarden.ucdavis.edu/) and for Irina to give a lunchtime seminar on her research work on using fruit and nut trees to restore stability to degraded mountain slopes to the Land, Air and Water Resources Department, coordinated by Mary Carpenter Dalsin. We paid a visit to the UC Santa Cruz Agroecology Project (for your virtual tour see http://www.ucsc.edu/about/vtour/farm.html) hosted by Kate Stafford, Albie Miles, and Ingrid Mednis. And John and Cynthia Jeavons and Carol Cox hosted lunch and a tour at the Ecology Action Mini-farm in Willits. Rounding out Irina's and Ludmila's nearly month-long visits, we enjoyed several social events and tours hosted and organized by Ninel Kuschchenko, Evgeny Solodov, Candice Yu Simon, and others.

March brought a two-week visit by Igor Prokofiev, Executive Director of the NGO VIOLA in Bryansk, Russia, the organization of which Ludmila Zhirina is president. The purpose of Igor's visit was two-fold: participation in the Ecology Action 3-Day Workshop in Willits (leading to basic-level GROW BIOINTENSIVE teacher certification) and initiation of our efforts to co-author the grant proposal for cooperative work in the Russian Far East (RFE), due in early May. Igor was also treated to tours of San Francisco and the UCSC Agroecology Program, and spoke to a group that gathered here in BfR's living room. Igor found the 3-Day Workshop to be extremely worthwhile, despite his having studied Ecology Action's books extensively, having taught BI seminars for years, and even having authored BI curriculum materials for Russian schools.

The grant proposal work also went well. Experienced in promoting BI as well as in grantwriting in general, Igor was able to conceive a year's program of activities that could give dacha gardeners and other mini-farmers in four areas of the Russian Far East a wonderful start in using the method, and also aid those interested in getting income out of small areas in marketing their organic produce. The grantmaking organization is the Foundation for Russian American Economic Cooperation (FRAEC), based in Seattle and Yuzhno-Sakhalinsk (Sakhalin Island, RFE), and funded by the US Agency for International Development. Among its goals are the improvement of mutual ties and of prospects for economic cooperation between the Russian Far East and the US West Coast.

To begin with, we would plan a late fall 2003 workshop tour, during which Steve Moore and Igor Prokofiev would present workshops on GB and passive solar greenhouse design in two RFE locations, and an early spring 2004 workshop tour, with Michael Olson presenting small-scale agribusiness workshops in two more RFE locations. (Readers will rmember Steve from last summer's Culture/Eco/Ag tour -- see our site and also Ecology Action's article on his greenhouse http://www.growbiointensive.org/newsletter/passive-solar.html . For an introduction to Michael, do visit his site http://www.metrofarm.com and listen to one or more of his "Food Chain" radio shows on Real Player!)

Next, we would organize a Web site and quarterly print newsletter to disseminate information on GB small-scale mini-farming marketing. Following the workshops, GB demonstration gardens and GB and small-scale agribusiness support centers would be established in each of four locations, and consultation services would be offered by Ecology Action and the NGO VIOLA. Finally, to encourage interest in an organic market for the RFE, funding would be sought for a conference for the year 2004-05, and organic certification systems researched.

Our main partner in the RFE would be Taiga Rangers, a young, energetic NGO that conducts environmental education projects and the monitoring of illegal logging of the forests in the Khabarovsk krai. (If you read Russian, visit http://www.taiga.khv.ru -- there are also pictures!) Other organizations hosting workshops and participating in all activities would be the Agroecology Laboratory of the Yakutsk Academy of Sciences; Murav'evsky Park, a bird refuge near the Chinese border in the Amur oblast' (the Russian base for the International Crane Foundation) that has established an organic farm; and Kedrovyi Posad, a partnership planning an ecovillage near Yuzhno-Sakhalinsk on Sakhalin Island.

Due to email server problems we had some difficulty communicating with all the RFE partners during the grantwriting period, but Ludmila Churikova of Taiga Rangers, Igor Prokofiev of NGO VIOLA, and I kept in touch, including during Igor's trips to Paris, Kiev, and Brussels on forest and GMO issues. We also received excellent advice from Peter Heffron, John Jeavons, Ludmila Vodopyanov, and others. Our proposal was submitted on time in early May, although one section was incomplete. FRAEC staff informed us that if the review committee found the proposal's concept interesting, additional material would be requested, so we worked steadily during late spring and early summer to fill in the gaps. Our proposal was deemed "technically and programmatically eligible and in late July, we received a request for the revised sections and some pointed questions. We submitted these in due course.

However, although we received encouragement from FRAEC toward the end, we were ultimately denied the grant. Basically, we can blame this on our failure to make the case that income-producing farms would be created in the short term. Not realizing tjat this was all-important to this particular grant program, we did as we were advised -- wrote a proposal for work that we would have been capable of performing. Of course we're sorry not to be receiving the grant, but glad that we now have a proposal that can easily be adapted for sending to other funding organizations.

Our current plan is to continue to fundraise to enable as many as possible of the projected activities to be carried out. The first is to establish a Web site on Biointensive and related issues in Russian, a long-felt need which will help in future fundraising. This can be done for $1000, including salaries for the Russian Web masters and Internet fees for a year. Next comes a workshop tour for Steve Moore to the RFE, with a cost of $10,000. That amount would have to be raised very quickly for the tour to be conducted this year (in November, the best time for Steve to be away from his own farm).

A workshop tour for Michael Olson to teach agribusiness in the RFE could be set up with accompanying ecotourists helping to pay expenses, along with foundation and member support. Michael is interested in visiting Western Russia, including the Vavilov Institute in St. Petersburg, so we would include a week of professional visits and sightseeing there. Michael would continue his weekly "Food Chain" broadcasts from Russia, which would offer a focal point for making the tour even more fascinating.

We'll attempt to set out some options over the next few weeks, and let you know in what ways you can help. Meantime, we're working on arranging for Ekologicheskii ogorod, the Russian translation of The Sustainable Vegetable Garden to be published and Kak vyraschivat' bol'she ovoschei (the Russian translation of How to Grow More Vegetables) to be marketed by the Rodale-supported gardening journal in Moscow (Novyi Sadovod I Fermer) When all that comes together, we'll update you, and also about Irina Kim's work in the Brichmulla Forest Farm and Nuratau Nature Reserve in Uzbekistan. Donations to "Ecology Action" to support BfR work received this summer and early fall will support the book printing, Irina's work, and, possibly the aforementioned Russian Web site. Checks should be sent to the BfR address below.

Wishing you all bountiful harvests,

Carol

Director

Biointensive for Russia

