

Petition in Opposition of the Proposed Organic Checkoff

Submitted by: No Organic Checkoff Coalition 7/29/2016

Entry Id	Date Signed	Name	Last	State	ZIP Code	I am an organic farmer.	Comments
1	8/4/2013	Edward	Maltby	MA	01342	Yes	WE neither want nor need a federally mandated organic check-off As far as I am concerned the conventional check-off put small family farms out of business. We don't need a catchy slogan like "GOT ORGANIC MILK"!!!! The research will more than likely lead to organic GMO's??????
2	8/5/2013	George	Wright jr.	NY	13652	Yes	
3	8/5/2013	Liz	Bawden	NY	13646	Yes	
4	8/5/2013	Cindy-Lou	Amey	NH	03592	Yes	Please understand that this is a serious issue for us and we will not let it go. I want to emphases that the Organic Trade Association does not represent my views. I resent the fact that they claim to represent organic farmers, when it is processors that they really represent.
5	8/10/2013	janet a	baker	WA	98022	Yes	
6	8/10/2013	Klaas	Martens	NY	14527	Yes	
7	8/16/2013	Lia	Babitch	NY	12516	Yes	
8	8/16/2013	Jerry	Snyder	NY	14803	Yes	
9	8/16/2013	Fred	Griffen	NY	13040	Yes	
10	8/16/2013	Kerry	Planck-Beiter	NY	14139	Yes	
11	8/16/2013	Louis	Lego	NY	13021	Yes	We are a part of a check-off program like this with the Apple Association, and it is a disaster that is costing us business as well as the collection fees. Please do not do this to us!
12	8/16/2013	John	Stoltzfus	NY	14897	Yes	I ship to organic valley and I do not want them to put a yes vote in for our farm Check-offs don't work period. The only research ever done by conventional check-offs only benefitted the Family Factory farms. Little farms were forced out of business. George Wright
13	8/16/2013	George	Wright jr.	NY	13652	Yes	Though I am not a certified organic farmer, I am a small scale farmer practicing sustainable organic management of my vegetable and laying hen operation. I do not think the organic check-off program would benefit me nor any of the small scale organic farmers in my region.
14	8/16/2013	Deborah	Muntner	NY	14527	No	
15	8/16/2013	lyman	hill	NY	14477	Yes	
16	8/16/2013	Shannon	Ratcliff	NY	14891	Yes	

17	8/16/2013	Robert	VanWuyckhuysse	NY	14477	Yes	I already am coaxed into the Beef Check Off program. I am a small farm and these programs seem to lean to support the larger farms and not so with small family farms. I am against it.. I advertise for me. I am responsible for me. Kind of like throwing good money into the wind I would rather I do my own shouting. The beef check off is always calling and reminding me to send them money and I'm like "What have they done for me, Directly for me?" Us small farms need to stick together, not link up with a large corporation type outfit. Keep it Local - Buy Local - Spend Local
18	8/16/2013	Michael	Makinajian	NY	11743	Yes	Our family farm has been certified for twenty years. This is not something along with our certification fees, the time to keep an audit trail, and the paperwork records we keep already that needs to be added on to our burden. Nor should it be added on to our customer costs that already pay a premium for our product and we are not subsidized.
19	8/16/2013	Kurt	Forman	NY	14522	Yes	
20	8/16/2013	Nicholas	Martielli	NY	11743	Yes	
21	8/16/2013	david	wines	NY	11901	Yes	I grew potatoes for 40 years and paid an assessment to the national potato promotion board. the only ones that benefited were those working for the board, wrote the aids, or got free trips to the conventions. it did not help the price at all. just check last years whole sale potato prices. they were the same as they were in 1975,here on long island!
22	8/16/2013	matthias	reisen	NY	14809	Yes	
23	8/17/2013	Lawrie	Nickerson	NY	12090	Yes	
24	8/17/2013	John	Shaw	NY	13081	Yes	
25	8/17/2013	Mary-Howell	Martens	NY	14527	Yes	We are already in a deficit situation for most larger-scale organic crops in the United States. An organic checkoff program that includes ANY money spent on promotion will only serve to increase organic imports. Therefore, organic imports alone should be assessed through a checkoff, and American organic farmers should not be penalized with additional taxation.
26	8/17/2013	Klaas	Martens	NY	14527	Yes	
27	8/17/2013	Peter	Martens	NY	14527	Yes	
28	8/18/2013	Diane	Kistler	NY	13637	Yes	NO Check OFF!
29	8/18/2013	Jonathan	Kistler	NY	13637	Yes	Keep out of our milk Checks!
30	8/18/2013	Daniel	Sullivan	NY	13439	Yes	Whether certified or not, farmers who farm with organic methods and practices represent the antithesis of an economy that centralizes production and distribution, and dilutes the little profits that come to farmers by giving it away to others who do not produce the food. My neighbors are largely dairy farmers (some of them organic), and they struggle with the system to stay in business. Keep the "system" out of organics. Organics will become meaningless if it goes corporate.
31	8/18/2013	Nora	Owens	MA	01342	Yes	
32	8/18/2013	Amigo	Cantisano	CA	95960	Yes	

33	8/18/2013	john	toltzfu	NY	14897	Yes	never have this
34	8/18/2013	Duane	Hoeft	MN	55936	No	I do not know if I want to go into organic farming if have do this. Duane olymiss farm.
35	8/18/2013	Wade	Bulman	WI	54747	Yes	
36	8/18/2013	William	Larchar	NY	13411	Yes	
37	8/18/2013	Kathie	Arnold	NY	13158	Yes	
38	8/18/2013	Andy	Smith	ME	04358	Yes	
39	8/18/2013	lydia	vorsteveld	VT	05734	Yes	
40	8/18/2013	Chris	Dunham	CA	92673	No	
41	8/19/2013	Jackelyn	Worden	NY	13865	Yes	
42	8/19/2013	Sue	Rau	NY	13662	Yes	
43	8/19/2013	Rita	LaBarge	NY	13612	Yes	I must say that the only people who will benefit from this program are the Advertising Agencies and the large companies that sell organic. I thought that our government was trying to encourage small business and locally grown food. Let the local farmers do their own marketing!
44	8/19/2013	Jeanine	Huber	NY	14883	Yes	
45	8/19/2013	James & Pat	Sharpless	NY	14489	Yes	
46	8/19/2013	Diana	Saxton	NY	14775	Yes	I do NOT support an organic check off!! I think it is just a way to snatch our hard earned dollars.
47	8/20/2013	Susan	Yerry	NY	12871	Yes	The potential for misuse of funds and more corporate involvement/corruption/control in our government is too great with this type of program.
48	8/20/2013	julia	widdowson	NY	12545	Yes	
49	8/20/2013	doug	dittman	NE	68428	Yes	I'm a certified organic dairy farmer from NE and it's frustrating to see how we family farmers pay into checkoffs with the result of systematic loss of market share. I am opposed to the organic checkoff.
50	8/21/2013	Katy	Green	ME	04915	Yes	
51	8/22/2013	John	Nord	MD	21842	No	I am looking for land to be an organic farmer. It would be nice if the word identifier, "Organic", could be commonly understood to be of great value to the eating public and to the global method of production of food stuffs. And any and all efforts to diminish the weight and meaning of said word would be abolished. We the people deserve as much. Whether one identifies himself as being religious or not, the truth of this holy word is self evident. The word's value and practical usage goes way beyond the evil manipulations of the old crowd to dilute and diminish its God given worth to better mankind and to enhance this good earth.
52	8/24/2013	Terry	Shistar	KS	66047	No	
53	8/25/2013	Jessica	Runge	NY	14723	Yes	
54	8/27/2013	John	Accornero	IL	62294-3	Yes	
55	8/27/2013	Janet	Morse	IL	61560	Yes	

56	8/27/2013	Jeff	Glazik	IL	60957	Yes	
57	8/27/2013	Rita	Glazik	IL	60057	Yes	
58	8/27/2013	Steve	Shank	IL	62246	No	
59	8/27/2013	Jack	Erisman	IL	62557	Yes	
60	8/27/2013	Tim	Clay	IL	61018	Yes	We do not want a check-off!!!!!!
61	8/27/2013	Molly	Breslin	IL	61350	Yes	
62	8/27/2013	Theodore	Weydert	IL	60151	Yes	OTA does not represent me. This is their scheme to tax farmers without our voice. Leave the farmer out of this.
63	8/27/2013	John	Downey	IL	61231	Yes	
64	8/27/2013	Carmen	Fernholz	MN	56256	Yes	
65	8/27/2013	Darrell	Parks	KS	66502	Yes	
66	8/27/2013	Charles	Lambert	IL	60914	Yes	I agree with the a above petition. I am involved also with a conventional non GMO farm and I find that most checkoffs are a manipulated waste of hard earned money My view is the money will go to support research and marketing for big corporations and not to benefit the farmer.
67	8/28/2013	Lou	Stephenson	IN	46947	Yes	
68	8/28/2013	Jim	Christensen	WI	53549	Yes	
69	8/29/2013	James	Quick	WI	54941	Yes	
70	8/29/2013	Lewis	Prow	IN	47320	Yes	
71	8/29/2013	Paul	Olson	WI	54659	Yes	Organic farming is the only way we want to farm. It is a lot of work and time consuming paperwork and trails. It was our decision to go organic and we have enough fees to pay-- we don't need or want another mandated checkoff!
72	8/29/2013	Richard	Wiegand	IL	61739	Yes	I do agree with the above information.
73	8/29/2013	charles	rinehart	IN	47882	Yes	
74	8/30/2013	Clayton	McAlpine	MT	59486	Yes	
75	8/30/2013	Randall	Willrett	IL	60150	Yes	Until we have FAIR representation on the NOP board, (some current board members have corporate interests influencing their decisions), will I support a checkoff.
76	8/30/2013	james	chalmers	PA	16922	Yes	
77	8/30/2013	Daniel	Coehoorn	WI	54974	Yes	Organic is a production method, not a commodity .
78	8/30/2013	Darlene	Coehoorn	WI	54974	Yes	Please don't force organic producers into this system. I believe that organic is a production method and I don't want it to become another commodity without adequate returns to the producer. OTA is representing the processing industry on this issue, they have left the best interests of the organic producer in the dust. Processors already get a make allowance, let them advertise the end product, we produce a raw material.
79	8/31/2013	Bill	Jessup	CA	92274	Yes	
80	8/31/2013	Paul	Cultrera	CA	95818	No	

							I am strongly opposed to further taxation measures aimed at exploiting organic farmers. I do not trust the USDA to further sustainable agriculture in this country, no do I find their advertising campaigns to be a beneficial use of farmers' money. The evidence does not point to the effectiveness nor sincerity of these kinds of Check-Off programs & it is clear that small & medium-sized producers will be the most affected & least benefited by the program.
81	8/31/2013	Qayyum	Johnson	CA	94965	Yes	
82	8/31/2013	Frank	Morton	OR	97370	Yes	I don't need or want an organic promotional program, and I don't want to pay for one.
83	8/31/2013	Floyd	Johnson	IL	62560	Yes	
							I have witnessed how marketing orders in WA state have been hurting farmers for decades. I have watched national businesses assume most of the control of OTA, their efforts to grow organics will pad their pockets. there is no proof these programs help farmers. I am opposed to an organic marketing order.
84	8/31/2013	Anne	Schwartz	WA	98283	Yes	
85	8/31/2013	Sara	Tashker	CA	9465	Yes	
86	9/1/2013	alex	dragovich	OH	44662	Yes	
							No more extra taxation of organic farmers! We already have to pay for the costs of annual certification, fees based on our gross sales, in our case CCOF and fees to the State of California for being organic! Organic farmers, the group that is farming in a more environmentally friendly manner has to pay more? for the privilege not to spray conventional pesticides or use conventional fertilizers? The existing fees and taxation to be organic are no way to encourage more organic farming. another tax to be organic is perverse! This is a cleverly conceived campaign to squeeze more money out of organic farmers for the corporations that see organic as a good marketing ploy.
87	9/1/2013	dale	coke	CA	95045	Yes	
88	9/1/2013	Michael	Braga	CA	93637	Yes	
89	9/1/2013	Peter	Eichorn	CA	93923	Yes	
90	9/2/2013	MIKE	JERKOVICH	CA	93630	Yes	
91	9/2/2013	susan	pelican	CA	95695	Yes	
92	9/2/2013	Howard	beeman	CA	95949	Yes	
93	9/2/2013	Jim	Eldon	CA	95606	Yes	
94	9/2/2013	Chris	Hay	CA	95695	Yes	
95	9/2/2013	Dan	Gannon	CA	95818	Yes	
96	9/2/2013	Steve	Peters	CA	94402	Yes	
97	9/2/2013	warren	weber	CA	94924	Yes	
98	9/2/2013	Rachel	Petitt	CA	95616	Yes	
99	9/2/2013	Lily	Schneider	CA	94534	Yes	
							I am an organic processor and can not afford to pay more to do organic juice and it is not fare to the customer to have to pay so much more. We do not need more taxes. The money should go back to the farmers to help them not to big business.
100	9/2/2013	Ken	Ratzlaff	CA	95472	No	

101	9/2/2013	Bennett	Lyons	CA	95688	Yes	We do not need the government to charge us for marketing that does not help the local small farmer directly.
102	9/2/2013	john	teixeira	CA	93622	Yes	
103	9/2/2013	Emma	Torbert	CA	95616	Yes	Please do not pass this bill!
104	9/2/2013	Ruthanne	jahoda	CA	95603	Yes	These attempts to garner funds and to out-regulate organics is an attempt to force organic producers out of the market place.
105	9/2/2013	Katie	Koch	CA	95616	No	
106	9/3/2013	Daniel	Paduano	CA	95033	Yes	This is a raw deal for small farmers. Our markets are hyper-local and in no way would benefit from a national campaign. How about working on less government overhead (specifically the completely bogus tax we pay to "register" each year with CDFA on top of paying CCOF for Organic Certification), rather than adding another level of nonsense? Thank you for your consideration, Daniel
107	9/3/2013	Erika	Janik	WI	53092	No	
108	9/3/2013	PETE	WOLF	CA	93630	Yes	
109	9/3/2013	clifford	fong	CA	95695	Yes	
110	9/3/2013	Robert	Keatley	WI	54022	Yes	Our cost of production is high enough with out adding a check off tax. I am adamantly opposed to this. Nothing in this proposal will help the small farmer struggling to survive.
111	9/4/2013	Pat	Herbert	CA	95023	Yes	
112	9/4/2013	Patti	Herbert	CA	95023	Yes	
113	9/6/2013	Tamara	Hicks	CA	94971	Yes	
114	9/6/2013	Susan	Young	CA	94945	No	
115	9/6/2013	David	Minar	MN	56071	Yes	
116	9/6/2013	Melya	Stylos	CA	94901	Yes	
117	9/6/2013	Jennifer	Jorgensen	CA	94920	No	
118	9/6/2013	Maryann	Nardo	CA	94901	No	
119	9/6/2013	Bea	Agins	CA	94960	No	
120	9/6/2013	Trinka	Marris	CA	94956	No	I have a small organic garden, but rely for food mostly on the local, organic farmers that live in my area. I encourage policies that help the small farmer...not hinder them. We should be supporting organic farming with as much effort as we have been
121	9/6/2013	Chris	Ducey	CA	94973	Yes	agribusiness Interests for decades. It's time to replenish a safer, more locally available, sustainable farming model Which is better for our land and people.
122	9/6/2013	Malcolm	Booth	CA	95472	No	As a consumer of organic produce this program will increase cost and provide no benefit. I'm against it and urge you not to institute it.
123	9/6/2013	Angela	KEARY	CA	94915	No	I oppose the organic check off system proposed by the USDA
124	9/6/2013	AMy	Weber	CA	94924	Yes	
125	9/6/2013	Monique	Tse	CA	94960	No	

126	9/6/2013	Elizabeth	Fenwick	CA	94937	No	The farmers do not benefit from this I oppose it
127	9/6/2013	judy	north	CA	94963	Yes	
128	9/6/2013	annika	milller	CA	94941	No	
129	9/6/2013	Sarah	Koenig	CA	94901	No	
130	9/6/2013	Jessica	Denning	CA	95608	Yes	What a bad idea to tax real farming that sustains the soil and ecosystem, nurtures community and genetic diversity and brings fresh local, healthy food to families. Organic farmers already bear the economic burden of certification... Which I do not do, though I have shunned pesticides and herbicides, clear my land with goats, and am bio dynamically trained. Please don't put one more burden on organic growers. Who asked organic farmers if they want this additional tax? It will make organic food even less affordable in the US. Given the lack of any farm bill support for organic farming this year, this smacks of extermination of competition. Industrial, corporate agribusiness has already forced thru laws which banned farmers from saving their own seeds even in Europe and now are doing this in Puerto Rico, Argentina, Colombia. There are demonstrations worldwide asking that even small farms retain any sovereign food rights. There is an appalling tyranny of people's rights to grow their own food and share it within their communities, worldwide. Please don't pound one more nail in the coffin of organic farming and folks rights to grow and share their own food. Stop this tax.
131	9/6/2013	Tracey	Van Hooser	CA	94920	No	
132	9/6/2013	Susan	Zelinsky	CA	94901	No	I buy from local farmers and choose to support their efforts in growing foods safe from pesticides. Please support them, too. Sincerely, Susan Zelinsky
133	9/6/2013	francesca	kennedy	CA	94901	No	
134	9/6/2013	Chris	Borjian	CA	94930	No	
135	9/6/2013	Melinda	Suelflow	MN	55603	No	As an organic consumer and gardener, I value deeply the organic farmers that grow the food that I eat. I do not believe that a federal check-off program paid for with increased taxes will benefit organic growers. And I definitely don't trust the USDA Federal Research and Promotions Program to spend such funds wisely.
136	9/6/2013	Eleanor	Lyman	CA	94924	Yes	
137	9/6/2013	Mary	Osier	CA	94960	No	
138	9/6/2013	Nina	Katz	CA	94960	No	
139	9/6/2013	Christine	Edmond	CA	94901	Yes	I am a back-yard farmer, but I support my local Farmer's Market providers, most of whom provide Organically grown produce.
140	9/6/2013	david	bernard	CA	94963	Yes	
141	9/6/2013	Brooke	Barnhart	CA	94118	No	
142	9/6/2013	Framcesca	Fifis	CA	95476	No	This legislation endangers our health by making organic food less accessible to people who need it most.
143	9/6/2013	Janet	Sluis	CA	94705	No	
144	9/6/2013	Louise	Hassan	CA	95476	No	I purchase organic produce at our local Farmer's Market each week. This would be an Organic Check-off 7/1/2016

145	9/6/2013	Erika	Hoytt	CA	94947	No	I volunteer locally with several organic ag non-profit organizations. SMALL local ag is very important to me, my children, and my grandchildren.
146	9/6/2013	Mindy	Marin	CA	94924	No	
147	9/6/2013	Sarah	Kaplan	CA	94920	No	
148	9/6/2013	Kyle	Turner	CA	94925	No	
149	9/6/2013	Rika	Gopinath	CA	94903	Yes	
150	9/6/2013	Smol	Kristen	CA	94901	No	As a consumer of organic produce and goods, I say NO to any increased tax on these goods, especially when the check-off tax goes into a general fund with minimal regulation, and which has the commercial- not the organic farmer in mind.
151	9/6/2013	Richard	Saxe	CA	95004	No	To saddle organic farmers with supporting this type of program is a very bad idea and hampers small businesses that are the backbone of our local economies. Thank you for your consideration.
152	9/6/2013	Pamela	Johnson	CA	94939	Yes	No check-off program!
153	9/6/2013	daniel	altman	CA	94941	Yes	
154	9/6/2013	Nina	B	CA	94952	No	
155	9/6/2013	Mark	Swoiskin	CA	94941	Yes	
156	9/6/2013	Rosemary	De Sanna	CA	94904	No	Organic farmers should not be subject to an additional bureaucratic fee for every product they sell. It is not easy to be an organic farmer and this is a totally unnecessary constraint on them. Also they do not need to be supporting someone else's marketing campaigns. I simply don't trust the USDA on this.
157	9/6/2013	SHANNON	PIGOTT	CA	94904	No	
158	9/6/2013	Andrea	Brodkin	CA	90405	No	
159	9/6/2013	Jill	moore	CA	94924	No	
160	9/6/2013	sarah	domenico	CA	94612	No	Please stop compromising the integrity of healthful food by succumbing to corporate pressure. Got a conscience?
161	9/6/2013	Saskia	Horn	CA	94574	No	
162	9/6/2013	Jacque	Bibeau	CA	94960	No	
163	9/6/2013	molli	milner	CA	94937	No	How can anyone sleep at night knowing they are making good, safe food harder for more people to get???
164	9/6/2013	Alex	Altman	CA	94941	No	
165	9/6/2013	John	Levy	CA	94937	No	I am a strong supporter of local organic farmers, whose interests are not furthered by the proposed Federal checkoff. The Organic Trade Association is not a representative of these small organic farmers, or of my interests as an organic produce consumer.
166	9/6/2013	Moreva	Selchie	CA	94937	No	
167	9/6/2013	Canice	Flanagan	CA	94109	No	
168	9/6/2013	Sheryl	Ott	CA	94920	No	
169	9/6/2013	Nancy	Pimentel	CA	95345	No	

170	9/6/2013	Sigrid	Stroes	CA	94903	No	
171	9/6/2013	Erin	Albachten	CA	94930	No	
172	9/6/2013	Gina	Bradley	CA	91361	No	
173	9/6/2013	Deborah	Ziarten	CA	94609	No	
174	9/6/2013	DJ	Niccolls	CA	94142	No	
175	9/6/2013	Melissa	Baca	CA	92879	No	I am a mother of 4 and do have my own organic garden. I support organic farmers and I do not want to pay into federal programs when I buy organic products.
176	9/6/2013	Rose	Dallal	CA	96088	Yes	
177	9/6/2013	Linda	Riebel	CA	94549	Yes	
178	9/6/2013	Shannon	Bollman	CA	94949	No	
179	9/6/2013	Brenda	Balanda	CA	94937	No	
180	9/6/2013	nils	langenborg	CA	95409	Yes	This is an absurd program. Please give farmers a voice!!
181	9/6/2013	Mark	Dowie	CA	94956	Yes	
182	9/6/2013	Pam	Fabry	CA	94924	No	
183	9/6/2013	Dexter	Carmichael	CA	94110	No	No taxation of organic farmers without their majority representation on the Organic Trade Organization. Stop the march of big farming stomping on the rights and profits of independent organic farmers!
184	9/6/2013	Lynn	Gutstadt	CA	90066	No	
185	9/6/2013	Ellen	Obstler	CA	94901	No	I'm an organic farmer consumer and supporter.
186	9/6/2013	Julie	Kastrup	CA	94904	No	Organic farmers do not make that much anyway. I do not think it is fair or right for them to be forced to give part of their hard earned income for this program.
187	9/6/2013	David	Weckler	CA	94941	Yes	Legitimate organic farmers already spend a lot of money and take a lot of care to grow their crops organically. Don't charge them for marketing they neither want nor need.
188	9/6/2013	Elizabeth	DeRuff	CA	94957	Yes	
189	9/6/2013	Mary Ann	Petro	CA	94937	No	Small farmers are oppressed enough trying to provide good food in their local areas. They should NOT be taxed on the produce they sell. Keep big Brother out of Organic Farming! Mary Ann Petro, Inverness, CA
190	9/6/2013	Alan	Martin	CA	94960	No	
191	9/6/2013	Janet	Brown	CA	94973	Yes	I oppose the proposed organic check-off program. Please do not further tax organic farmers who are subject to many taxes, fees, inspections, and expenses that other farmers do not have to pay. It's really unfair that the most benign form of agriculture is also the most heavily regulated.

						I have many friends who are organic farmers. Their efforts to grow healthy food naturally should be rewarded, not taxed for marketing over which they have little or no say. The UNDP's report on Food Security globally says the US should immediately adopt major policies to support the growth of organic foods in our country. It is time to reverse the course of big agriculture's insensitivity to a healthy ecosystem and adopt some sweeping policies to support and reward organic farmers for their contribution to true food security.
192	9/6/2013	M.	Baker	VA	22901	No
193	9/6/2013	Linda	Emme	CA	94940	No
194	9/6/2013	Elizabeth	OHara	CA	95678	No
195	9/6/2013	Joanna	Rosenfeld	CA	94972	No
196	9/6/2013	Christine	Murphy	CA	90046	No
197	9/6/2013	Steve	Woodward	CA	94930	No
198	9/6/2013	kim	janson	CA	94930	Yes
						Just say NO to the Corporatization of Organic Food. USDA's Organic program caters to General Mills, Kellogg, Kraft, ConAgra, Dean, Danone, Smuckers, Coke, Pepsi, and Mars-- NOT the small, sustainable Organic farmer or the Local Distribution systems.
199	9/6/2013	Marjorie	Miller	IN	47037	Yes
200	9/6/2013	Jenni	Anselment	MN	55614	No
201	9/6/2013	Tammy	Sill	PA	19606	No
						As a consumer of organic products, this Check Off proposal is completely unwarranted. What the organic industry truly needs to provide more healthy food to all US citizens is an end to the federal subsidy of non-organic corn and soybeans, and support to connect the underserved communities where "food deserts" exist that lack fresh produce with the abundant local organic produce that could nourish these residents.
202	9/6/2013	Kim	Baenisch	CA	94901	No
203	9/6/2013	Elena	Freeman	CA	94947	No
						Government funding should be supporting, not penalizing organic farmers.
						I am an organic CONSUMER who directly supports her local farmers by buying their meat, produce and dairy products. Big Ag has cornered the market on subsidies and influence. Let's not punish small farmers who dare to farm the old-fashioned, sustainable way.
204	9/6/2013	Cynthia	Sawtell	CA	94960	No
205	9/6/2013	dennis	dierks	CA	94924	Yes
206	9/6/2013	Gerald	Gass	CA	94953	No
						Small organic farmers should not be charged to support large agra business operations.

I buy organic produce EXCLUSIVELY, despite a higher cost, to encourage the industry and to help get prices lowered so more folks can afford to ignore factory farming... You need to broadcast this campaign more extensively than just Marin Organics mailing list! You need to leverage social media right away to get your word out: open a fb page, so everyone can "like" you; open a twitter acct, so folks can "Pssst! Pass it on!" - like ye olde hand-written notes passed around in class, in the olden days. Get young people who understand social media to help you! :-) --Oakland fan of Marin Organic; consumer of Marin Sun Farms products :-)

207	9/6/2013	CA	Lonergan	CA	94602	No	
208	9/6/2013	kim	burggraf	CA	94930	No	I'm with you!
209	9/6/2013	Helen	Barton	CA	94941	No	
210	9/6/2013	kimberly	wheat	CA	94941	No	
211	9/6/2013	Marion	Reyes	CA	91307	No	
212	9/6/2013	Ellen	Finestone	CA	94903	No	
213	9/6/2013	Ronna	Reed	CA	94941	Yes	
214	9/6/2013	Danielle	Andrews	CA	94973	No	
215	9/6/2013	Lynne	Frame	CA	94941	No	
216	9/6/2013	John	Wick	CA	94301	Yes	
217	9/6/2013	annabelle	lenderink	CA	94924	Yes	
218	9/6/2013	Leigh	Etheridge	AL	35007	No	
219	9/6/2013	wayne	meyer	CA	95991	Yes	Check off \$\$ have never, ever helped farmers. They are collected to help the buyers of my products, not to help me. NO CHECK-OFF!!!!!!!
220	9/6/2013	connie	curtis	TX	78758	No	I eat organic.. this doesn't need to be.. the companies can see where it going.. we want organic.. food without chemicals.
221	9/6/2013	Barbara	St John	CA	94930	No	I try to buy almost all organic - but local organic. I am not in favor of this program because I fell it penalizes small farmers.
222	9/6/2013	Chris	Lyon	CT	06840	No	
223	9/6/2013	diane	schultheis	CA	95630	No	I am an "organic only" eater. This program is nonsense. Not going to happen. USDA is on the run. They don't know how to stop the "organic only" eaters.
224	9/6/2013	Peter	Ratner	CA	95973	No	
225	9/6/2013	Alice	Knutson	CA	94941	No	
226	9/6/2013	Margaret	Elliott	CA	94930	Yes	
227	9/6/2013	Peggy	Diedrichs	CA	94965	No	I work for an organic farmer, so this is very important to me!!
228	9/6/2013	Laura	Wyatt	CA	93108	No	We need to support farmers and not make it more difficult to do this already challenging job.
229	9/6/2013	S	Fleming	CA	94925	No	

To whom it may concern, Having spent the better part of the decade of the 1980's involved in organic farming and helping to write the code for sustainable agriculture in California, I know first hand the hard work and integrity that goes into growing and retailing organic food crops. The present federal statute proposed (the Organic Trade Association Check-off List) would nullify, or at very least undermine, the efforts of both the organic growers and the concerned consumers to sustain a viable organic agriculture in the USA. Please do not make the mistake of undermining the organic food growers and consumers. These people represent a very important thread in American society and stand for the future of a healthier nation.

230	9/6/2013	Gina	Inez	CA	94941	No	
231	9/6/2013	Sharon	Delap	VA	22191	No	I will be soon
232	9/6/2013	Nancy	Wiens	CA	94901	No	
233	9/6/2013	ben	anderson	CT	06896	Yes	
234	9/7/2013	Brooke	Battles	CA	94618	No	
235	9/7/2013	Sandra	Bird	CA	94904	No	Organic farmers have a hard enough time without additional paperwork or expenses
236	9/7/2013	mary	Cosgrove	CA	94941	No	
237	9/7/2013	Kathryn	Moorehouse	WA	99203	No	
238	9/7/2013	Neva	Alsip	OK	74085	Yes	We strongly oppose the proposed Organic Check-off Program. I buy organic, and keeping the costs down is very important. Please do the right thing, I will track your activities...thank you, Frank Menhams
239	9/7/2013	Frank	Menhams	CA	95437	No	
240	9/7/2013	Tom	Willey	CA	93637	Yes	
241	9/7/2013	Jan	Dietrick	CA	93001	No	I grow beneficial insects used by organic farmers and my business depends on organic farmers being able to have a level playing field and prove the value of the products in fair trade. This is not fair.
242	9/7/2013	Joseph	Coats	CA	93065	No	I'm a organic gardener and Permaculture Designer.
243	9/7/2013	Michael	Baird	CA	94002	No	I support the certified organic, local farming movement. I do NOT support reprehensible taxation of sustainable alternative food sources! Tax big ag, those who can afford it! As a purchaser of organically farmed foods and a supporter of the health benefits and diversity that organic farming provides, I strongly support this petition to keep Organic Farmers off of the Organic Check-off program.
244	9/7/2013	Brad	Hubbell	CA	94941	No	
245	9/7/2013	Louise	Hamm	CA	93446	Yes	
246	9/7/2013	Jessica	Cardinal	CT	06811	No	
247	9/7/2013	Lucinda	Olney	CA	94708	No	Organic farmers need to be supported, not taxed. They have figured out how to raise food without herbicides and pesticides. Tax the companies that sell herbicides and pesticides, not the organic farmers! Protect our health !! National organizations just by definition are too large to be effective for the small members which is what 'organic' is all about. To co-opt our money to support the large growers is beyond ironic.
248	9/7/2013	Margaret	Graham	CA	94971	Yes	
249	9/7/2013	Kate	Firestone	CA	94965	No	Petition No Organic Checkoff 7/1/2016

250	9/7/2013	liz	daniels	CA	94946	Yes	
251	9/7/2013	Jill	Barrett	CA	94920	No	
252	9/7/2013	karen	preuss	CA	94931	No	
							Organic farmers receive little benefit from programs such as these from the FDA. These check off programs benefit the corporate marketplace and yet it's the farmers that pay for them. This is incredibly lopsided and unfair to the people who actually grow the food. Farmer's (the actual people who get their hands dirty, not the quasi-farmers who sit in an office somewhere wearing a suit etc.) profits are already very low SO if the manufacturers and retail sellers want the FDA to have the programs that basically benefit them they must be the ones to pay into the 'check off' programs.
253	9/7/2013	Shari	W.	CA	94521	No	
254	9/7/2013	Mary	Grillo	CA	94947	No	Stop taxing us for every little thing you need to trim your budget!
							I am not a farmer. But on behalf of those farmers whose hard work and perseverance to their trade (and doing it sustainably!) puts organic food on my table, I cannot support this issue. To chance taking away in this manner even a minutiae of the earnings these folks have earned - regardless of whether they gross minor or massive profits on their wares - is wrong. I hope critical thinking and active discussion can be utilized to create a program that makes far more sense than this.
255	9/7/2013	annie	b	CA	94526	No	
256	9/7/2013	Vicky	Passmore	GA	30506	No	
257	9/7/2013	Devon	Paoli	CA	94901	Yes	
258	9/7/2013	Evan	Wiig	CA	95472	Yes	
							IT is clear our government now is owned and operated by corporations and hates family farms. We, the People, are FOR small, family farms and we the people do NOT want OUR government making laws that favor Agribusiness farms and hurt small family farms. Period.
259	9/7/2013	Michael	White	CA	90034	No	
260	9/7/2013	Linda	Frender	CA	94939	No	
261	9/7/2013	Janet	Daijogo	CA	94941	No	
262	9/7/2013	Judy	Engardio	CA	95457	No	
263	9/7/2013	Terry	Allan	CA	95401	Yes	
264	9/7/2013	J.	Huston	CA	94606	No	
265	9/8/2013	Sonia	Covey	VA	24161	Yes	
266	9/8/2013	Rosemary	Reilly	CA	94501	No	
267	9/8/2013	Lisa	Smith	IL	61938	No	
268	9/8/2013	Thea	Blair	CA	95959	Yes	
269	9/8/2013	Susan	Gertman	CA	94941	No	
270	9/8/2013	Michael	Salzman	MO	64111	No	
271	9/8/2013	Carrie	Sherriff	CA	94941	No	
272	9/8/2013	Robyn	Martin	CA	95960-0	Yes	

273	9/9/2013	Liese	Keon	CA	94939	Yes	
274	9/9/2013	armida	scopazzi	CA	94901	Yes	
275	9/9/2013	Oren	Holle	KS	66412	Yes	
276	9/9/2013	Catherine	Bishop	CA	94117	No	
							We as dairymen have been disenchanted with the check off programs that are national programs. We were led to believe that they would be more efficient than our local programs, but history is not proving this to be true. The current program being offered (pushed) by the Organic Trade Association does not have the support of Organic Producers and would be primarily to the benefit of processors, using organic producers money. Please take this into consideration as to whom is promoting this legislation, using processor money for lobbying. Sincerely Janet A Baker t
277	9/9/2013	janet a	baker	WA	98022	Yes	
278	9/9/2013	Jessica	Prentice	CA	94804	No	
279	9/9/2013	cynthia	douglas	CA	93446	Yes	
280	9/9/2013	Barbara	Rothkrug	CA	94925	No	I support small family farms.
281	9/9/2013	Laura	Bohlender	CA	95632	Yes	
282	9/9/2013	robin	rust	IN	46115	Yes	
283	9/10/2013	Jack	Liebster	CA	94925	No	
284	9/10/2013	Michael	Gurecki	NY	13440	No	
285	9/10/2013	Shannon	Wilson	CA	94131	No	
286	9/10/2013	Lisa	Krausz	CA	94920	No	
							As an Organic wholesale produce distributor, we work with hundreds of organic farms all across the country. I can say without reservation that the vast majority of organic farms that we have contact with are STRONGLY opposed to an organic checkoff.
287	9/11/2013	Richard	Christianson	MN	55406	No	
							This is not needed and not welcome. These programs always, Always, ALWAYS end up working against the interests of the farmers they claim to help. This is nothing more than an effort to get us to pay for our own destruction and enslavement. As a direct marketer I'm already paying for these efforts, I need not pay someone else to do it form me and likely in a way that will directly compete with my message and for my consumer dollars. I remain as independent as possible from all farm programs, with the exception of NOP certification which is required by law for me to sell certified organic products. I have no desire to participate in a one-size fits all organic checkoff, and I am opposed to all other checkoffs.
288	9/11/2013	Pete	G	KS	66210	Yes	
289	9/11/2013	Dana	Haugli	IA	50423	Yes	
290	9/11/2013	cindy	kamm	CA	94941	No	please stop harassing organic farmers with tactics like this! they do us all a great service ! sincerely cindy kamm
291	9/11/2013	Kent	Morris	IA	50022	No	The "check-offs" are a from of taxation on Rural Farm Agriculture to fund the commercial promotion of Corporate Agriculture.
292	9/11/2013	Clarissa	Langley	WA	98264	Yes	

293	9/12/2013	JOHN	ROSSI	TX	78628	No	
294	9/12/2013	Cheryl	Collins	ME	04037	No	I work as a nutritionist with an organic feed mill and this proposal will just drive out more organic family farms that we can't afford to lose.
295	9/12/2013	Randy	Rolf	CO	80020	No	
296	9/13/2013	Bryce	Loewen	CA	93648	Yes	
297	9/13/2013	Miriam	Weinstein	CA	94930	No	Wouldn't it be wonderful when the USDA starts supporting organic farmers, whose food is good for us, and whose processes benefit the planet, instead of being a stooge for industrial agriculture and Monsanto. Wouldn't it be a great day when the USDA does the will of the people instead of corporations?
298	9/13/2013	Marisa	Hoke	CA	94949	Yes	I grow vegetables organically, (farming), but I do not sell them. However, one day, since I might, this is important to me.
299	9/13/2013	susanne	weihl	CA	94925	No	
300	9/13/2013	Christine	Farren	CA	94133	No	
301	9/13/2013	Jeannie	Hall	CA	94941	No	Please DO NOT let Washington push us around, say NO to Taxing our Organic food!!!
302	9/13/2013	William	Larchar	NY	13411	Yes	
303	9/14/2013	Sue	Crawford	CA	94920	No	We buy most of our fruits and veggies directly from CSAs through a weekly organic box and directly from Farmer's Markets. The margins for organic farmers are not large and yet the benefits of organic farming are incalculable for the environmental health of the planet and all its inhabitants. It is unhelpful and undemocratic to impose the burden of a generic tax on small scale organic farming operations.
304	9/14/2013	dontaye	ball	CA	94124	No	
305	9/14/2013	Denni	Adamson	CA	94901	No	I ask you to vote against the Organic Check Off Program to maintain the availability of the highest quality food at an affordable price for families. High quality food which is free of pesticides and herbicides will promote physical and mental health in our communities and help reduce future health care costs. I urge you to vote in accordance with the voters you actually represent and not for corporations. Exercise your conscious. Thank you.
306	9/14/2013	Jordan	Thompson	CA	94954	Yes	Please do not make it more difficult for farmers who are choosing to grow organic.
307	9/15/2013	Kathy	Cronin	CA	95472	No	
308	9/15/2013	Rodney	Graham	NY	14846	Yes	These funds will not be used to promote organic agriculture. Why should I have to fund it? To promote GMO soybeans that I don't agree with?
309	9/15/2013	andrea	owen	CA	94925	No	
310	9/16/2013	Nancy	Boyce	CA	94901	Yes	
311	9/16/2013	Elizabeth	Barnum	ND	58203	No	I do not want the large agribusiness companies in the organic field to further dominate the market. I am in favor of more local, small producers who take care of the land as well as the integrity of their production.
312	9/16/2013	Robert	Steininger	PA	19460	No	

							The farming I do is personal and organic. The products I purchase I strive to make as organic by health choice. I do not wish my spending dollars to go towards corrupt and worthless campaigns and research that further serves toxic chemical agriculture, corporatized large scale farmers. I believe checkoff fees should be abolished altogether and my tax dollars to no longer go towards subsidies to large agribusiness, or, on another topic towards supporting the advancement of dirty energy. Both are poisoning the people, the environment and destroying the chances of humankind to live on this planet peacefully and healthily. thank you.
313	9/16/2013	Kathleen	Mathis	FL	32210	No	
314	9/16/2013	Sarah	Umberger	WV	24901	Yes	
315	9/16/2013	Dena	Haupt	PA	15865	No	The farmers should be able to keep their money! They do not benefit from these Check-Off Programs so why must they be the ones to payroll it?!
316	9/16/2013	Nora	Handler	IL	60613	No	
317	9/16/2013	Heidi	Lawson	CA	95223	No	
318	9/16/2013	Rebecca	Breaux	NY	14814	No	
319	9/16/2013	Cindy	Scherrer	WA	98640	No	
320	9/16/2013	Lynn	Frederiksen	MD	01701	No	I am a concerned citizen and someone who fears that agribusiness has taken us down a deadly path. Our public and environmental health suffer greatly while these corporate behemoths consume profits off the backs of small farmers. These farmers should not have to pay for programs that not only do not benefit them, but instead support the egregious works of huge corporations who would put them out of business.
321	9/16/2013	Becky	McColley	CA	92081	No	
322	9/16/2013	Jeremy	McLaughlin	TX	7708	No	If these are the issues that we face our own government we have much bigger problems. I am an American consumer who is weary of being a victim of congress who are bought and paid for by big business.
323	9/16/2013	sandra	mccolley	CA	91763	No	
324	9/16/2013	Sharon	Bodman	OR	97380	No	I grow my own food and use organic methodologies. After seeing the data of the experiences of the beef, pork and current farmers experience I would create my own check-off list under the strict auspices of worldwide organic standards with specific goals and expectations where the monies could go. Otherwise, the system is rigged against organic farmers and they should be exempt from the current check-off list.
325	9/16/2013	Patt	Rose	CA	94541	No	Food should not be a political tool. Our farmers need support not more taxes.
326	9/16/2013	ross	hunter	KY	42445	Yes	I feel these programs serve only already rich and powerful corporations and individuals. They do nothing more but burden the middle and small operations with another expense in a further attempt to lessen our ability to compete for market share.
327	9/16/2013	Cindy	Brown	CA	94903	No	

328	9/16/2013	Mary Ann	O'Donnell	IL	60554	No	I am not an organic farmer, but I do buy organic and wish to support organic farmers in any way that benefits them. I do not believe the check-off program will benefit them. Please do not pass an organic check-off program.
329	9/16/2013	Margie	Goulden	WA	98372	No	I grow much of my own food organically and I supplement with food grown by organic farmers. I do not agree with a program that harms them in any way.
330	9/16/2013	Jeanne	Watts	MD	02169	No	I am not an Organic farmer BUT I am an Organic Gardener and I support the Organic Farmers who are fighting hard to keep our food clean.
331	9/16/2013	Deborah	Raley	CA	95005	Yes	
332	9/16/2013	Diane	Burnett	AZ	85338	No	I am a consumer and as such demand the right to choose food free of chemical engineering and political hype.
333	9/16/2013	Chris	Boileau	NV	89148	No	
334	9/16/2013	Lori	Restani	CA	94904	No	
335	9/16/2013	Melinda	Pitcher	CA	95124	No	
336	9/16/2013	Jane	McCullam	OH	44065-9	No	
337	9/16/2013	michele	grayndler	SC	29936	No	a very concerned consumer
338	9/16/2013	Joan	Basore	CA	94960	Yes	
339	9/16/2013	Amigo	Cantisano	CA	95960	Yes	I do not want my money to be used to promote the agenda of large corporate multinational companies who now own the majority of organic processed foods. They will dominate the board of this checkoff and tax me without any benefit to me. Just say NO!
340	9/16/2013	Judy	Nelson	MN	55733	No	
341	9/16/2013	theresa	bridges	MI	48336	No	
342	9/16/2013	Lisa	Butterfield	CA	95501	No	I live in a rural county, an I know many organic farmers personally. I do not trust the USDA to do anything that benefits organic farmers or consumers anymore. I don't need promotional ads telling me what to eat. Because of having eaten "conventional" poisoned GMO foods for many years, I now have many food allergies and inflamed intestines. I don't have the "choice" to eat conventional food anymore, and I don't want to have my farmers further burdened by taking more of their money.
343	9/17/2013	Robert	Kuljis	OR	97123	Yes	Small and mid sized farms do not need to pay for industry marketing schemes.
344	9/17/2013	jean	molinari	CA	90731	No	What a nightmare.
345	9/17/2013	Melissa	Rubano	PA	16669	No	
346	9/17/2013	karey	degnan	MN	55746	No	
347	9/17/2013	Elsie	Smith	IA	52556	No	
348	9/18/2013	Bruce	Scholten	WA	98036	No	I am a dairy geographer at Durham University Geography Dept., UK, with a family and journalism background in dairy farming.
349	9/18/2013	Ryan	Butzow	IL	60955	Yes	
350	9/18/2013	dennis	wilt	WA	98629	Yes	
351	9/18/2013	Helen	Krayenhoff	CA	94602	Yes	The OTA does not speak for me or hold my interests at heart. Do not add more hardship to struggling family farms!

352	9/18/2013	Rita	Pelczar	NC	28753	Yes	
353	9/18/2013	Cliff	Francis	OR	97031	Yes	Stop the over regulation of small farms.
354	9/18/2013	Chris	Klebaum	WA	98951	Yes	
355	9/18/2013	Joshua	Smith	MI	48754	Yes	
356	9/18/2013	Ann	Wilson	ME	04438	Yes	
357	9/18/2013	Jean	Ratto	OR	97080	Yes	
358	9/18/2013	Michael	Potter	MI	48104	No	This is bad for organic family farms. Doing organic is expensive enough. OTA wants money to fund industrialization and commercialization of organic food.
359	9/18/2013	Michael	Evenson	CA	95558	Yes	We don't need this to market our products. Why add another layer of bureaucracy, cost and such to the consumer by taking it from the producer. Makes no sense whatsoever.
360	9/18/2013	Tom	Denison	OR	97330	Yes	
361	9/18/2013	Kevin	O'Dare	FL	32963	Yes	OTA DOES NOT REPRESENT ANY ORGANIC FARMERS IN FLORIDA. THE PEOPLE WHO SIT ON THE BOARD OF OTA DO NOT CARE ABOUT ORGANIC FARMERS IT IS ALL ABOUT MONEY AGAIN AND AGAIN. THANKS, KO
362	9/18/2013	Melvin	Gimbel	SD	57371	Yes	
363	9/18/2013	Sally	Harper	NM	88047	Yes	No to a federally mandated Organic Check-Off program. We are already paying thousand of dollars annually in order to farm responsibly and sustainably. This is backwards. The farmer who is using tons of chemicals annually should be taxed for the future costs of long-term results of massive chemicals going into our bodies, land, air, and water supplies.
364	9/18/2013	Julie	Sullivan	CO	81149	Yes	
365	9/18/2013	Christina	Sirlin	HI	96712	No	
366	9/18/2013	Ryan	Rich	CA	93422	Yes	As a farmer check off programs have never benefited me. Only a few large interests. No check off for organic farmers EVER. The amount of fees/charges/mandatory pay outs/etc. that farmers are expected to foot is absurd. We are already a struggling industry and this program is simply another way to bleed us out. The OTA has unfortunately missed another opportunity to connect with farmers at a grassroots level (something they claim to have a passion for doing) and instead have continued their pandering to DC bigwigs with zero interest in the livelihoods and success of organic farmers.
367	9/18/2013	Caitlin	Couture	CA	93239	Yes	In addition to all said above, there is no fee structure that would be fair to all.
368	9/18/2013	Roger	Wechsler	WA	98232	Yes	
369	9/18/2013	Daniel	Tollefson	MN	55334	Yes	
370	9/18/2013	Jennifer	Tollefson	MN	55334	Yes	
371	9/18/2013	Thomas	Bardesson	CA	94558	Yes	
372	9/18/2013	Steve	Taylor	ID	83301-0	Yes	The Organic Trade Association does not represent me!!!
373	9/18/2013	Dada	Gana	CA	93532	Yes	
374	9/18/2013	Kim	Mosel	NE	68766	Yes	
375	9/18/2013	David	Rhea	NE	68002	Yes	

376	9/18/2013	Ray	Hoppes	OH	43160	Yes	Let us have less bureaucracy rather than more. We do not need or want an organic check-off!
377	9/18/2013	susan	pelican	CA	95695	Yes	PLEASE!
378	9/18/2013	Julie	Mingo	ID	83271	Yes	
379	9/18/2013	John	Whitman	CA	93001	Yes	Organic farming is for the most part small farming. It is difficult enough to make a living without added encumbrances.
380	9/18/2013	Madelyn	Jackson	OR	97423	Yes	
381	9/18/2013	Carole Anne	Rose	AR	72742	Yes	
382	9/18/2013	David	Walsh	MN	56308	Yes	
383	9/18/2013	Cara	Cordoni	CA	94117	No	Protect our current organic farmers - hear their side, not just the PAID side!
384	9/18/2013	Julie	Bosma	WA	98932	Yes	I do not support an organic checkoff program. As a coffee roaster that is required to submit to lengthy and costly measures to insure that what I buy is given out as organic I find it offensive that we have to come to these measures. Please make the playing field fair to all concerned. B
385	9/18/2013	Brad	Mallett	SC	29483	No	
386	9/18/2013	Neil	Austin	OR	97381	Yes	
387	9/18/2013	william	smith	MO	64641	Yes	
388	9/18/2013	Richard	Parker	NC	28125	Yes	I refuse to support any program which doesn't allow organic products to be showcased for the superior products they are.
389	9/18/2013	Rebecca	Shirley	CA	94014	Yes	
390	9/18/2013	Elmer	Lehmann	KS	66857	Yes	The USDA is not promoting Organic Farming now, so why would I expect that to change if there is an organic check-off fund?
391	9/18/2013	Alison	Frost	NY	13158	Yes	
392	9/19/2013	John	Saeli	NY	14456	Yes	
393	9/19/2013	Amy	Krasne	IA	51503	Yes	
394	9/19/2013	ken	crouse	CO	81612	Yes	
395	9/19/2013	Douglas	Baty	MT	59831	Yes	
396	9/19/2013	Fred	Grice Jr.	MI	49452	Yes	
397	9/19/2013	Doug	Beretta	CA	95407	Yes	
398	9/19/2013	Jeffrey	Creque	CA	94952	Yes	A mandatory check off is not helpful.
399	9/19/2013	Hakon	Torjesen	MN	55946	Yes	
400	9/19/2013	Andrea	Aronson	CO	81611	Yes	
401	9/19/2013	Gary	McDonald	IL	62704	Yes	
402	9/19/2013	Norma	Tofanelli	CA	94515	Yes	Stop trying to kill organic. Consumers want us and we want to farm this sustainable way.
403	9/19/2013	Donna	Meyer	MN	55041	Yes	Why should I support something that I can't advertise my product with?!
404	9/19/2013	David	Trumble	NH	03281	Yes	
405	9/19/2013	Bettie Ann	Hough	CA	95968	Yes	
406	9/19/2013	Dehl	Jossi	OR	97124	Yes	

407	9/19/2013	Mark	Wilson	MD	21613	Yes	
408	9/19/2013	Elliott	Driscoll	IA	52361	Yes	
409	9/19/2013	Craig	Bruns	MN	56534	Yes	
410	9/19/2013	Alfred	Farris	TN	37141	Yes	
411	9/20/2013	Colleen	Wolfisberg	WA	98247	Yes	
412	9/20/2013	Thomas	Green	AR	72823	Yes	Any additional taxation on our business will put us out of business.
413	9/20/2013	Heidi	Tafel	NY	13843	Yes	
414	9/20/2013	Ron	Parling	MI	48880	Yes	As per reasons cited above check-off programs are ineffective and unfair. We don't need another one! I'm sure big ag companies are pushing the check-off with the politicians because they don't get the money out of the little farmers that don't use their chemicals and non organic inputs.
415	9/20/2013	David	Rottinghaus	IA	50458	Yes	
416	9/20/2013	Janet	Muther	CA	94952	No	
417	9/20/2013	Pam	Moore	NY	13812	Yes	
418	9/20/2013	Rob	Moore	NY	13812	Yes	
419	9/21/2013	Tyler	Bolton	PA	19530	Yes	
420	9/22/2013	Valerie	Wall	WA	98223	Yes	
421	9/22/2013	Kevin	Ryan	IA	50140	Yes	
422	9/22/2013	Mark	Sievers	CA	94534	Yes	
423	9/22/2013	Donna	Marie	CA	92589	Yes	
424	9/23/2013	Lee	Thomas	MN	56560	Yes	Just another tax.
425	9/23/2013	John	Knutson	CA	95357	Yes	
426	9/23/2013	Dean & Jan	Pigman	WA	98513	Yes	
427	9/24/2013	henk	postmus	TX	76446	Yes	
428	9/24/2013	David	Via	OR	97461	Yes	OTA does not represent our farm. We prefer to do our own advertising at our own expense.
429	9/24/2013	Mike	Peters	WI	53585	Yes	The comments above on this petition say it all. Amen.
430	9/25/2013	Bill	Casey	NY	13020	Yes	
431	9/25/2013	Joanne	Casey	NY	13020	Yes	
432	9/26/2013	James	Shuler	NY	14048	Yes	
433	9/27/2013	Tierra	Cantisano	CA	94965	No	
434	9/27/2013	Paul	Dolan	CA	95482	Yes	
435	9/27/2013	Alitza	Blough	IA	52556	No	The USDA will pick something banal to promote such as educating the consumer about the difference between "natural" and "certified organic" instead of something controversial, such as the carbon sequestering power of organic production.
436	9/27/2013	Seth	Rosmarin	CA	95960	No	I am a farmer, consultant, and inspector and I think this bill is bad for small farms and organic. The check-off is causing economic hardships on an already stressed industry.

437	9/27/2013	SEan	Coder	AR	72701	Yes	This program would not be in organic farmers' best interest, as evidenced by the other commodity programs that don't ultimately benefit farmers. Keep hands off organics!
438	9/28/2013	Jan	Dietrick	CA	93001	Yes	People recognize my product and all good organic products by the obvious quality. We don't need this kind of marketing help at all.
439	9/28/2013	Elisabeth	Lambert	CA	93704	No	I want to keep small local organic farms viable. No check off program. Keep corporate farms out of the organic farming business because they will irreparably corrupt it.
440	9/28/2013	A.	Wolf	CA	92117	No	
441	9/28/2013	Lindsey	Larson	CA	90291	No	
442	9/28/2013	Trevor	Estlow	CA	95525	Yes	
443	9/28/2013	Carla	Curle	CA	93955	No	
444	9/28/2013	Wendy	Thiessen	TX	77023	No	
445	9/28/2013	Bre	Perry	CO	80910	No	I have family and friends who are farmers. We have to make the system better instead of overburdening it with more government fees and paperwork. They need subsidies and tax breaks.
446	9/28/2013	Lisa	Henke	CA	92705	No	
447	9/28/2013	catherine	callaghan	IL	60008	No	
448	9/28/2013	Heather	Dziczek	AZ	85210	No	
449	9/28/2013	Jane	Rittenhouse	OR	97405	Yes	I work for an organic farmer.
450	9/28/2013	patti	rich	CA	94606	Yes	
451	9/28/2013	matt	miller	MO	65201	No	
452	9/28/2013	Bridget	O'Brien	WA	98109	No	
453	9/28/2013	Velma	Wagatsuma	HI	96734	Yes	
454	9/28/2013	Kathleen	McMillan	NY	10003	No	
455	9/28/2013	Cindy	Power	WA	98407	No	I support you 100%!
456	9/28/2013	Kathy	Lindner	CA	96117	Yes	We are 'organic' in practice, but we do not use that word because we are not certified.
457	9/28/2013	phyllis	crawford	MD	21740	No	
458	9/28/2013	tamika	phillips	RI	02914	No	I buy organic foods for many reasons even though I'm unable to afford lots. This is the only type of food that is safe for food allergy sufferers
459	9/28/2013	Lisa	Esposito	PA	19107	No	
460	9/28/2013	Maryanne	Allen	FL	32789	No	
461	9/28/2013	Jodi	Brown	LA	70121	No	I do NOT want an Organic check off program.
462	9/28/2013	Kyle	Klingman	WI	53704	No	

							I am a consumer who like to buy organic products, and I am happy without the mandatory programs because we already have enough information to tell the difference between "natural" and "organic". If the small farmers are forced to pay more fines under the new program, it can risk putting the farmers out of business and we the people would have less access to untainted foods.
463	9/28/2013	John	McGrath	CA	94580	No	
464	9/28/2013	Ashley	Shaloo	NJ	08540	Yes	
465	9/28/2013	Amy	Kelley	TX	78734	No	Quality is obvious with organic products. No need to increase their fees!!! Public Awareness is spreading on the many benefits of organic products. Sales will continue to increase and marketing is irrelevant. Word of mouth is much more powerful than marketing tactics.
466	9/28/2013	Andrea	Acevedo	CA	91739	No	
467	9/28/2013	Laura	Taylor	CO	81647	No	
468	9/28/2013	Sheila	Wyeth	IL	61046	Yes	
469	9/28/2013	vicky	passmore	GA	30506	No	
470	9/28/2013	Torrey	Reade	NJ	08079	Yes	
471	9/28/2013	Susan	Sauceda	CA	93727	No	
472	9/28/2013	Nikki	Arce	CA	92404	No	
473	9/28/2013	christine	baker	MO	65201	No	
474	9/29/2013	joseph	dietz	MN	56236	Yes	Stop the check off!!!
475	9/29/2013	kristan	floyd	SC	29506	Yes	
476	9/29/2013	Paul	Delisle	IA	52556	No	
477	9/29/2013	Jean Marie	Hall	IA	52043	No	
478	9/29/2013	Myron	McVeigh	IA	52632	No	
479	9/29/2013	robert	arbuckle	IA	52240	No	This proposal only supports large producers, not the small producers that purchase from. This proposal will only increase the price I pay for products that I am already committed to.
480	9/29/2013	Julia Ahlers	Ness	MN	56218	Yes	
481	9/29/2013	Wolfgang	Rougle	CA	96022	Yes	Organic farmers, esp. those of us who market direct to consumers, already do more to promote farming and local (and domestic) food consumption than all the check-off programs in the U.S. combined. There's no way I want to spend ANY of my hard-earned income supporting some marketers, graphic designers, lobbyists and middlemen who aren't even focused on Organic.
482	9/29/2013	Jim	Gerritsen	ME	04735	Yes	
483	9/29/2013	Kelly	Garner	CA	95821	No	
484	9/29/2013	Barbara	Blough	IL	60645	No	I EAT organic foods for the health of my body. I support organic FARMING. I support organic FARMERS. Clean shit belongs on organic farming land. The rest of it requires cleaning - I refer to the stuff shoved at us from the USDA Federal Research and Promotion Programs.
485	9/29/2013	Gwenne	Baile	NJ	08108	No	I am an organic home gardener and on the Executive Committee of an organically-grown Community Garden.

486	9/29/2013	steve	mcgowan	CA	94941	Yes	I do not support an Organic Checkoff Program. Signed Sept 29, 2013 Steve McGowan, heirloomketchup@aol.com
487	9/29/2013	Susan	Brown	CA	91942	No	I am strongly opposed to the corporate effort for organic farmers to fund their promotion activities. It isn't needed.
488	9/29/2013	Dorothy	Drees	IA	52556	No	
489	9/29/2013	Diane	Vance	IA	52556	No	I am an organic eater and support my local farmers market that sells organic foods. I also buy organic products at the 2 local grocery stores.
490	9/29/2013	Diane	Davis	IA	52556	No	NO to the organic check-off program
491	9/29/2013	Marybeth	Gardam	IA	52405	No	Making it harder for organic farmers makes it harder for all of us to eat well and be healthy. Food security is National Security. There's a reason Churchill told people to plant victory gardens. When organic farmers win, we all win!
492	9/29/2013	Kenneth	Langen	CA	92008	No	
493	9/30/2013	Brad	Jennings	IA	52556	No	
494	9/30/2013	Jack	Erisman	IL	62557	Yes	
495	9/30/2013	Cathy	Holden	CA	95865	No	I am an organic gardener and consumer. I want a fair shake for organic producers. Thank you.
496	10/1/2013	Dee	LeVan	CA	95959	No	
497	10/1/2013	mark	wheeler	OR	97527	Yes	Bad idea!!!! Vote it down. Mark Wheeler Pacific Botanicals
498	10/1/2013	Evelyn	Riebe	IL	60929	Yes	No the organic movement will do their own research so as not to be tainted by the commercial pushers of GM grain and chemical fertilizers.
499	10/1/2013	Lisa	Rowe	CA	95960	No	People who choose organic already pay more money to make a better food choice. No more cost added to the organic farmers!
500	10/2/2013	Hershel	Carmichael	NM	88132	Yes	They have never done one thing for me!!
501	10/5/2013	Scott	Paladino	NJ	07461	Yes	
502	10/5/2013	Tim	Cutler	NJ	07960	No	Obviously unconstitutional.
503	10/5/2013	Fern	Hickey	NJ	08560	Yes	
504	10/5/2013	Ashley	Shaloo	NJ	08540	Yes	
505	10/5/2013	Diane	Skoss	NJ	07059	Yes	We pay enough in fees to get certified as organic. We do not need further economic burdens. Let organic farmers do their jobs; support and publish their research. Don't charge them for marketing campaigns they don't need and won't do them any good.
506	10/5/2013	Al	Esposito	NJ	07865	Yes	
507	10/6/2013	Jeff	Moyer	PA	19534	Yes	Stop this Program now
508	10/6/2013	Connor	Murphy	CO	80306	Yes	This provision will damage small scale producers and educational non profits like the one that I work for. We are small enough that we've been doing our own educational work for years. If my customers have a question about certification they ask me. This year our organization is struggling to meet our operating budget. We will be negatively impacted by an organic check off program.

						I am a farmers market manager and have only small farms as members. They need to be supported as a sustainable local supply of food to our community. So helping them to promote and educate the public is essential. Large corporate farms already receive most of the government benefits so make sure that the ones who really need the promotion receive it.
509	10/6/2013	Judith	Robinson	NJ	08540	No
510	10/6/2013	Lindsay	Napolitano	NJ	08825	Yes
511	10/7/2013	Orin	Moyer	PA	19547	Yes
512	10/7/2013	David	Heiens	KS	67410	Yes
						Check Off programs are a side arm of corporate Ag giants...lets try to keep them out of organics
						Checkoff invite big corporations that ruin family farms
						The original Organic Standards and Certification process and verification was established and functioned very well without USDA intrusion. The USDA usurped and changed the effective organic certification process to allow large agribusiness access to the organic market. The USDA has corrupted the original standards and imposed additional costs on the small organic farmer. I am opposed to any further intrusion by the government and its agencies into organic farming.
513	10/7/2013	TG	Mueller	NJ	08005	Yes
514	10/7/2013	Andrea	Bustos de Romagn	NY	11741	No
515	10/8/2013	Laura	Barnaud	SD	57762	Yes
516	10/8/2013	Bernard	Barnaud	SD	57762	Yes
517	10/9/2013	Jeff	Hill	KS	67730	Yes
518	10/9/2013	Michael	Blahut	NJ	07439	Yes
519	10/10/2013	Carla	Curle	CA	93955	No
520	10/14/2013	Leon	Morton	NC	27253	No
						I own a food enterprise that depends upon a viable local, organic supply. Please do not introduce regulations that make it harder for small farming operations to produce organic product.
521	10/18/2013	robert	ricahrd	OR	97210	No
522	10/18/2013	Carroll	Wade	NY	14855	Yes
523	10/18/2013	Janet	Cowling	MI	48176	No
524	10/18/2013	Cecilia	Bowman	IN	46118	Yes

There are several proposals afoot that would increase costs for organic farmers and further widen the gulf between the price for organic food and commodity crops, and would also very likely reduce the number of organic farms and farmers by making it too difficult for organic farmers to make a living. I strongly oppose these measures, and suggest that legislators would better spend their time reducing or eliminating subsidies for GMO seeds and their companion chemical treatments. The sheer quantity of chemicals required to keep gm crops going is killing off the bee population, polluting the water and creating the dead zone in the gulf of Mexico. These are real problems that regulations need to address. The cost of commodity farmers not using cover crops to hold the soil in place and to absorb rain water and melted snow during the 8 months of the year when corn and soy are not growing is enormous and is carried by the public, not the commodity farmers who are getting the big subsidies to carry on the practices that pollute the water, erode the soil, cause the dead zone and result in less nutritious food for the consumer.

525	10/18/2013	Kathy	Jaffey	IA	52556	No	
526	10/22/2013	Amy	Krasne	IA	51503	Yes	As an organic farmer, I am opposed the Organic Check-Off program- honestly all check offs. I would be better served to keep my money to use as I like for promotion of organics.
527	10/22/2013	Blakeley	Kim	CA	94122	No	
528	10/23/2013	RaeMarie	Timm	NC	28451	No	
529	10/28/2013	Michael	Monthey	WI	53901	No	I am a consumer of organic food products. The main reason I back this petition is because organic farmers deserve to make a better living on producing and providing safer and naturally wholesome foods for us to eat, not to be victims of government corruption and corporate greed. If the Organic Check-off Program is passed, we will lose value within the organic food system in the long run.
530	10/29/2013	Diane	Adams	IN	46960	No	I work with many organic and natural farmers, they do not need the additional cost exhaustion. They have children to feed and seeds to purchase. They can donate if they choose, and their money is theirs to choose.
531	10/29/2013	alexandra	loureiro	NJ	07974	No	organic food should not have to pay to be labeled organic, genetically modified food NEED to be labeled, we need to know if our food is not "natural"
532	10/31/2013	Daniel	Gasser	OH	44276	Yes	
533	10/31/2013	James	Gasser	OH	44276	Yes	
534	11/4/2013	Michelle	Benrud	MN	55027	Yes	
535	11/4/2013	Roger	Benrud	MN	55027	Yes	
536	11/6/2013	Stacy	Shaker	WI	53929	Yes	
537	11/6/2013	Tim	Shaker	WI	53929	Yes	

The people who sing the praises of any check-off are the ones running the program. A government program with fat salaries and pensions that take money away from the farmer. "Got Milk?", very successful??? milk consumption down cheese up, but it's not "Got Cheese" Do car companies collect a dollar a 100 pounds from car owners to advertise as a separate program run by the government??? Currently organic gardener with a goal of an organic dairy. All said the gov people who will shove this down the throats of farmers can't help it because there is a lot of money to be made off them!!!

538	11/9/2013	Johnny	Stansell	TX	79601	No	
539	11/9/2013	Margaret	Passarello	NJ	08021	No	
540	11/11/2013	Amanda	Freitas	RI	02903	No	I am an organic eater.
541	11/16/2013	Laurin	Vinson	MO	64137	No	Please support organic farming and natural food production.
542	11/19/2013	Gary	Bechtold	NJ	08848	Yes	
543	11/28/2013	Ron	Ackerman	IL	61726	Yes	
544	12/10/2013	Sam	Welsch	NE	68502	No	I certify many organic farmers and I do not see any benefit to farmers under the proposed Organic Check-Off program. Sales of organic products has been averaging increases of over 10% per year during the past ten years since the implementation of the National Organic Program. Maintaining the integrity of that program so consumers continue to trust the USDA Organic Seal is important and necessary to sustaining the growth of organic trade. The proposed check-off is not needed.
545	12/10/2013	douglas	hartkopf	ME	04910	Yes	
546	12/10/2013	Ann	Wilson	ME	04438	Yes	
547	12/10/2013	Tim	Cada	NE	68629	Yes	I have contacted both of my senators in the last couple of years. Sen Fischer's office actually called today about this, and Sen Johannes did call back last year and asked questions about this. They are interested. I am 100% AGAINST this check off. I should have thought of this myself to fund my work.....
548	12/11/2013	Klaas	Martens	NY	14527	Yes	
549	12/11/2013	Richard	Parker	NC	28125	Yes	
550	12/13/2013	Maria	Amador	CA	95540	No	
551	12/20/2013	Linda	Rodriguez	WI	54665	Yes	We are already putting in 18 hour days while losing more than \$30,000 last year alone. We are on food stamps and Medicaid. DO NOT INCREASE THE AMOUNT OF CHARITY WE ARE ALREADY GIVING THE AMERICAN PEOPLE BY MAKING US PAY FOR SOMETHING THAT DOESN'T EVEN PROMOTE THE HEALTHFUL MILK WE ARE SUPPLYING. Thanks for your time.
552	12/27/2013	Steph	Beneng	NY	12936	Yes	
553	1/1/2014	alan	van dyk	NY	12866	No	
554	1/14/2014	Lisa	Turner	ME	04032	Yes	
555	1/17/2014	Linda	Voith	NY	14711	No	Stop creating mandates that stress the profit margins of organic dairy farmers. the organic farmers are being pushed out of business. You are squeezing them too hard.

556	2/2/2014	Steve	Kimball	NY	14733	Yes	
557	2/8/2014	Hans	Wolfisberg	WA	98247	Yes	
558	3/10/2014	Linda	Voith	NY	14712	No	Please discontinue the check off program or exempt all organic farmers from it.
559	3/15/2014	Bill	Casey	NY	13020	Yes	
560	3/15/2014	cecil	linscott jr	ME	04438	Yes	
561	4/29/2014	Erika	Worden	NY	13865	Yes	
562	6/6/2014	Jim	Goodman	WI	53968	Yes	Generic advertising does not work. Tell me how they propose to promote organic without disparaging non-organic food?
563	6/7/2014	Dave	Minar	MN	56071	Yes	We don't need this unwanted tax.
564	6/7/2014	Julie	Rawson	MA	01005	Yes	
565	6/10/2014	Charles	Brault	MD	21788	Yes	I am opposed to all check-off programs.
566	6/10/2014	Tim	Cada	NE	68629	Yes	NO NO NO NO NO NO NO NO NO NO NO NO NO AND NO----- NO ORGANIC CHECKOFF!!!!!!
567	6/10/2014	Richard	Parker	NC	28125	Yes	Less government is better.
568	6/11/2014	Charlie	Greene	NY	13118	Yes	Thank you for providing this opportunity to stand free of the OTA and USDA-NOP check off.
569	6/11/2014	Diana	Saxton	NY	14775	Yes	I am against an organic check off!!
570	6/13/2014	Dana	Haugli	IA	50423	Yes	I am 100% opposed to checkoffs in all forms, but especially an organic checkoff. As far as I am concerned, they are un-American - more like Soviet-style "collective" thinking. The Founding Fathers must be rolling over in their graves. It's this kind of taxation and government intrusiveness that makes me sad for our country.
571	6/14/2014	Stephanie	Beneng	NY	12936	Yes	
572	6/19/2014	Bill	Jessup	CA	92274	Yes	I would be excluded from the proposed assessment. Opposed nonetheless.
573	6/21/2014	Philip	Davis	CO	81419	Yes	
574	6/22/2014	Lynda	aGRESTI	AZ	85379	No	
575	6/22/2014	Jeanne	Brooks	ME	04066	No	Although I am not a farmer, I agree with this petition since I support our local organic dairy farmers and trust them if they do not believe in the "Check-Off" Program.
576	6/23/2014	Gay	Timmons	CA	95030	No	I am a certified organic handler (Oh, Oh Organic, Inc.). I am completely opposed to this program as written. It is a tax without representation. I see certified organic ingredients into the cosmetic industry. This industry will not receive any benefit for the cost involved.
577	6/24/2014	Susannah	Smith	VA	24013	No	
578	6/26/2014	E	Hudson	WI	54630	No	Organic nursery business and gardens since 1975.
579	7/4/2014	Pete	Gasper	KS	66701	Yes	The USDA cannot be trusted. The check-off system is fundamentally broken from the farmer's perspective. It is money that has been, is, and will be used against our interests.
580	7/6/2014	Tony	Marzolino	NY	13736	Yes	

581	7/12/2014	Arden	Landis	PA	19540	Yes	I am totally against any form of check off Let the companies that sell the products promote them if there such a big return on the money spent.
582	7/12/2014	David	Minar	MN	56071	Yes	We do not need an Organic checkoff
583	7/12/2014	Rich	Larson	VT	05774	No	Working toward organic certification. We can manage our own businesses, thank you. I DO NOT WANT A GOVERNMENT-MANDATED 'CHECK-OFF'. I DO MY OWN ADVERTIZING, THANKYOU. As a dairy farmer in Washington state we have paid into our state Dairy Promotional program. Since the National program was instituted, and a good share of the money that is collected in this state, and now goes into the national program we have become disenchanted with Federal Promotion Programs. I am not at all comfortable with "The Organic Trade Association" and its policies and lack of transparencies, and its representation of Processors, who tend to make a profit under all circumstance, and farmer do not. Promised increased sales (the reason for the promotion deducts) have not proved to be so. Sincerely Janet and Robert T. Baker, Osceola Jerseys, Organic Valley Producers,
584	7/17/2014	janet a	baker	WA	98022	Yes	
585	8/11/2014	TONY	MARZOLINO	NY	13736	Yes	
586	8/11/2014	Rich	Larson	VT	05774	Yes	I don't want any government 'help'. I market my own products, and it is very effective. I will not pay into a public cesspool.
587	8/13/2014	arthur	harvey	ME	04220	Yes	The trend of history and science is in our favor. We do not need the "help" of the advertising industry.
588	8/21/2014	Dale	Johnson	WI	54162	Yes	
589	8/23/2014	Nora	Owens	MA	01342	Yes	
590	8/23/2014	Eric	Glasgow	MA	02535	Yes	
591	8/23/2014	Johnny	Stansell	TX	79601	Yes	
592	8/23/2014	anne	phillips	NY	13045	Yes	
593	8/25/2014	Trent	Hendricks	MO	65692	Yes	
594	8/28/2014	Liana	McCoy	MN	56466	No	I am a black angus beef farmer, formally registered neither the beef check-off or the American Angus Association has helped my sales or increased them. Organic farmer or not a federally mandated check-off for any commodity or being organic is just taking money from the farmers who struggle to make ends meet to begin with. I think the idea of MOSES and the organic conferences with farmer involvement minus all the big Ag or government sticking there noses or sticky fingers in is much better. I feel there are better ways to research and prove organic and sustainable farming is way better than the 'newer' conventional/chemical farming.
595	9/14/2014	Adam	Sheridan	GA	30516	Yes	
596	9/17/2014	Florence	Minar	MN	56071	Yes	

						previously an organic farmer, my wife and I know that Organic farmers almost without exception vehemently oppose the proposed check-off program as do we and probably most of any Organic consumers who are aware of its Negative effects on Organic producers and failure to help Organic Agriculture much as the Beef and Dairy Check-offs failure.
597	9/18/2014	don	faulkner	VT	05602	No
598	9/20/2014	Klaas	Martens	NY	14527	Yes
599	10/27/2014	Ellen	McConnell	NJ	08872	No
600	11/30/2014	Tony	Marzolino	NY	13736	Yes
						I cannot stress how emphatically I am opposed to ANY checkoff program. We will do just fine without any involuntarily imposed additional tax(s) on our farms. The host of current regulations are necessary, though onerous, to protect the integrity of Organics. Additional expense, administered by those with a different agenda is a burden unneeded and unwelcome.
601	2/16/2015	Alan	Gordon	CA	93003	Yes
602	2/18/2015	Conor	MacDonald	ME	4574	Yes
603	3/1/2015	David	Minar	MN	56071	Yes
604	3/7/2015	Paul	Van Amburgh	NY	13459	Yes
605	3/7/2015	John	O'Meara	ME	04762	Yes
						Organic farmers do not support this proposed program. I am a consumer who supports the efforts of organic producers. The producers overwhelmingly oppose the check off program, and state that it does give them fair representation. They state that it will tax them for overseas organic products of their competitors who would be exempt from the check off. For all of these reasons and many others, I oppose the check off program.
606	3/14/2015	Linda	Voith	NY	14711	No
607	3/15/2015	Lyle	Edwards	VT	05874	Yes
						I do not trust the USDA Federal Research and Promotion Programs. This only benefits marketers and retailers. They are the ones that need to pay for their own promotion!!! I am producing a product that is already in short supply. I need all the income I can get to support my own expansion!!!
608	3/15/2015	Steve	Straits	OH	44687	Yes
609	3/18/2015	Mitch	Blumenthal	FL	34240	Yes
610	4/13/2015	Joseph	Sawyer	NH	03608	Yes
611	4/16/2015	Kathie	Arnold	NY	13158	Yes
612	4/16/2015	Tony	Marzolino	NY	13736	Yes
613	4/17/2015	Charles	Brault	MD	21788	Yes
614	4/28/2015	Klaas	Martens	NY	14527	Yes
615	5/6/2015	Diane	Kistler	NY	13637	Yes
616	5/6/2015	Phil	Barbato	NY	11901	Yes
617	5/6/2015	Bob	Schultz	NY	14701	Yes
						I also do not trust the OTA because in my opinion they are a mouthpiece for large corporate organic entities and are also behind and/or support efforts to allow more synthetic ingredients and inputs in organic agriculture which undermine the essential and original standards established by the NOSB.
618	5/6/2015	Fred	Griffen	NY	13040	Yes

619	5/8/2015 Pat	Sharpless	NY	14489	Yes	
620	5/8/2015 Fred	Jodry	NY	10805	No	As above stated!
621	5/9/2015 Nadia	Maczaj	NY	12428	Yes	
622	5/9/2015 Oleh	Maczaj	NY	12428	Yes	
						Thank you very much for putting together this website. I worked with many others to draft and pass our WA state organic rule, and the Federal Rule on Organics. It is very disheartening to see the state of affairs these days. Your website will be very helpful for me as I work to engage my colleagues across the state to stand against the check off. It will not be easy, but we do have our own example of the WA State Apple Commission which was reduced by court order due to their own misuse of funds. Thank you again.
623	5/10/2015 Anne	Schwartz	WA	98283	Yes	
624	5/11/2015 Bruce	Drinkman	WI	54013	Yes	
						The Organic farming industry does not need a "check-Off" program, because the various co-ops and businesses are able to successfully promote the industry themselves.
						What direct benefit will the farmers paying this proposed checkoff experience? There is already more demand than can possibly be filled by current certified production and prices are stable and high. A checkoff is used by processors and industry groups to increase demand for a product and through increased demand, increase price. If demand is already greater than supply and price already high what can this accomplish? It will simply drive more imports of organic food from other countries and could actually undermine the reputation of organic in the marketplace because of questionable oversight in other countries. This is a bad deal for everyone except those who would receive a healthy salary for administering the program at the OTA
626	5/13/2015 Peter	Martens	NY	14527	Yes	
627	5/13/2015 Ila	Terry	NY	13646	Yes	
						IDENTIFY WHERE AND HOW THE MONEY IS GOING TO BE SPENT, AND NOT BENEFIT THE FEW LARGE AGRI BUSINESSES, BUT CONCENTRATE ON THE SMALL FARMER WHO NEEDS THE MOST HELP.
628	5/13/2015 JON	KOWAL	NJ	08822	Yes	
629	5/13/2015 Robert	Moore	NY	13812	Yes	
						Organic is a grassroots movement that came about without the use or or need for a checkoff funded program. Much of the confusion in the commodity marketplace is due to lack of regulation and oversight regarding the terminology and labelling allowed (or required) on product packaging. The mandatory labelling of GMOs and Country Of Origin on food will both boost sales in the organic sector without the need for further promotion by the organic industry.
630	5/13/2015 Pam	Moore	NY	13812	Yes	
631	5/13/2015 Sally	Fox	CA	95606	Yes	
						Small farmers need to have an automatic voice, not measured by how much they feel like paying in. The market pressures are so high, margins too tight, justifying a bureaucratic payout is lunacy. Locally sourced organic food is better.
632	5/13/2015 Gregg	Stiner	ME	04654	Yes	

						The OTA is not the first of its kind of a generic checkoff. The conventional fruit and vegetable industry in 2009 proposed a generic multi commodity checkoff through PBH (Produce for Better Health Foundation). It FAILED. http://www.perishablepundit.com/docs/kaiser-backgroundbrief.pdf Here is the paper that created concern and opposition for the Generic PBH checkoff.
633	5/18/2015	Bryce	Stephens	KS	67643	Yes
634	5/18/2015	Daniel	Pace	NJ	08534	No
635	5/18/2015	Dave	Hunt	NJ	08867	No
636	5/18/2015	Krista	Coleman	NJ	08823	Yes
637	5/18/2015	Christopher	Bujara	NJ	07013	No
						Please do not use my email for any other solicitation. I do not normally give out my email address but am making an exception in this case.
						The Organic Program does not need another program designed to break small farmers. National Organics Board is increasingly packed with large producers corrupting the intention of organic food to please Big Ag who want a larger easier share of the markets. With a handful of very large profitable companies already getting half or more of all farm subsidies, an increased effort must be made to assist all producers to maximize their clean and profitable efforts. Check off again hurts the Big Ag competition which again seems to be by design. My entire life I have strived to find the cleanest food possible after being raised on disgusting processed foods my Mom trusted and loved. As standards keep being degraded intentionally by USDA and now NOB, I personally seek out even smaller growers who are not labeled but trustworthy. The aforementioned have gone so far over the line with their bias against family and small farms, food safety and trustworthiness it has lost any credibility with anyone paying attention. Stop being enforcers for big ag - punishing farms who are no threat to big ag. Stop it, No Organic Checkoff.
638	5/18/2015	carol	jagiello	NJ	07403	No
639	5/18/2015	Susan	Asack	NJ	08540	Yes
640	5/18/2015	Jim & Megan	Gerritsen	ME	04735	Yes
641	5/18/2015	Nora	Pugliese	NJ	078553	Yes
642	5/18/2015	Bud	Feder	NJ	07044	No
643	5/18/2015	Janice	Hazeldine	NJ	08520	Yes
644	5/18/2015	WILLIAM	SHADEL	NJ	07735	No
645	5/18/2015	Sandi	Robertson	NJ	07720	No
646	5/18/2015	Lucy	Kuiper	PA	18343	Yes
						let us choose our own way to advertise. I don't want to have my products railroaded by someone who has no idea about what I grow and I certainly don't want to have to pay for such garbage.
						Please don't make it harder for organic farmers and producers to make a decent wage. High quality organic foods can stand on their own.
						This only pushes out more farmers. Where will our food come.

Collectivism should have died with the Soviet Union, but it is alive and well in the United States through mandatory, "collective" agricultural checkoffs. Whatever happened to good old American independence? If Communism was scary, corporate cronyism is even scarier and has pretty much decimated rural communities and environmental health in the name of "feeding the world." Go ahead Comrade - be just another cog in the wheel, always looking over your shoulder. Vote for the organic checkoff.

647	5/18/2015	Dana	Haugli	IA	50423	Yes	
648	5/18/2015	Richard	Tregidgo	PA	17532	Yes	
649	5/18/2015	Wilson	Klein	NJ	08721	Yes	stop feeding the bureaucratic tapeworm
650	5/19/2015	Jeanne	Lardino	NJ	07876	No	
651	5/19/2015	Suzanne	Cunningham	NJ	08844	Yes	
652	5/19/2015	John	Theobald	NJ	07712	Yes	
653	5/19/2015	Liz	Bawden	NY	13646	Yes	This check-off really does not serve the interests of the organic farmer. The proposed budget for administration costs alone should send off alarm bells that someone else will be profiting greatly from this check-off.
654	5/20/2015	Jeff	Larkey	CA	95060	Yes	I have been farming organically since 1981. The OTA does not represent me. I have and will develop my own markets, thank you very much. Another example of "Farming the Farmer". Enough! This program was conceived and is being pushed by people who make their living off of the actual producers of Organic food. I am talking about the merchants, processors and large corporations who have consolidated the organic label into a generic faceless commodity. These kinds of programs offer absolutely no benefit to farmers but I will be forced to pay for their benefit. They are bleeding us to death with their fees so they can market "their" products. This, even though, by their own admission, the demand for organic products exceeds the supply. How does bleeding existing farmers dry create more organic farmers?
655	5/21/2015	Rebecca	Warsinsky	WV	26501	No	As a consumer of organic food and products, and as an organic gardener, I oppose the Organic Check-Off Program. I oppose this Program because organic farmers' do not need or deserve to have their profitability negatively affected, which would then most likely be passed down to the consumer. It is an unfair and unnecessary program which will only hurt the organic farmer and in turn, the consumer.
656	5/22/2015	Janet	GRILLO	NJ	08825	Yes	
657	5/22/2015	Steve	Bear	WA	98368	Yes	http://alpenfirecider.com/ Who we are, part of an industry that has so few organic people involved.
658	5/23/2015	Chris	Klebaum	WA	98951	Yes	If the people creating the checkoff think it's such a good idea, why don't they fund it themselves?
659	5/23/2015	Francoise	La Monica	MD	02459	No	Consumer
660	5/24/2015	Alan	Ward	SD	57070	Yes	I do not want a check-off program of any kind. A check-off program is legalized stealing from the producers so some " industry representatives" can line their pockets at our expense!!

661	5/25/2015	Mariellen	Keefe	NJ	07920	No	This program will negatively affect the growing community of small organic farmers in NJ.
662	5/25/2015	Joel & Tami	Shaw	KS	67749	Yes	The wording of the petition describes our feelings very well. Thank you.
663	5/27/2015	Ray	Hoppes	OH	43160	Yes	I don't want an organic checkoff. I do not need an organic checkoff. It's just a way for some middlemen to make money off us organic farmers. Let us just do our job and leave the politics out of it. Thanks
664	5/27/2015	Sue	Rau	NY	13662	Yes	
665	5/27/2015	Andy	Soutar	NY	13662	Yes	
666	5/27/2015	Roger	Wechsler	WA	98232	Yes	
667	5/27/2015	Liana	McCoy	MN	56466	No	I am not a certified organic farmer, but I am a farmer and have had dealings with check-offs. In my opinion it did not help in advertising like they claimed to help sell my product. I have had to do all of my own advertising, etc. to get decent prices for my commodity. I feel the check-offs are just another way to get money from farmers to pay for people to sit in ivory towers, get paid huge wages, do what the big corps wants, and still no nothing about the products themselves and the work that goes into them. I oppose any kind of check-off. Farmers just need to unite to help each other not let someone less knowledgeable about their work and products do it for them.
668	5/27/2015	Pam	Moore	NY	13812	Yes	
669	5/27/2015	Robert	Moore	NY	13812	Yes	
670	5/27/2015	Michael	Evenson	CA	95558	Yes	We don't need any promotion. The quality of our products speaks for itself and by the growth of our market, it does not need any help.
671	5/27/2015	Diane	Burnett	AZ	85338	No	
672	5/27/2015	Rich	Larson	VT	05774	Yes	I will make my own advertising decisions, thank you. I do not want some government bureaucrat sucking off more of my small farm income. What a stupid idea. Who benefits? Follow the money, and find who benefits. Not small organic farmers!
673	5/27/2015	Diane	Skoss	NJ	07059	Yes	I'll be in charge of deciding how to spend my marketing budget, thank you very much.
674	5/27/2015	joseph	Dietz	MN	56236	Yes	There's no extra cash in my kitty to pay for another government program.
675	5/27/2015	Elizabeth	OHara	CA	95678	No	This is yet another way to promote corporate control of our food!
676	5/27/2015	Bonnie	Wideman	WI	54655	Yes	We don't need this!
677	5/27/2015	Fred	Griffen	NY	13040	Yes	
678	5/27/2015	bill	ahlborn	PA	18940	Yes	
679	5/30/2015	A	B	MI	48302	Yes	
680	5/31/2015	Charles	Lambert	IL	60914	Yes	we need to promote organics but not to the benefits of corporation that want to take control
681	6/3/2015	Pat	Sharpless	NY	14489	Yes	
682	6/3/2015	Kurt	Forman	NY	14522	Yes	

683	6/3/2015	Arden	Landis	PA	19540	Yes	I have paid check offs for milk and beef. None of them have ever increased or helped to increase my bottom line. They are just another form of taxation. I'm against any form of a check off. Let the processors do their own marketing and research to grow the markets. In the end they are the ones who benefit the most.
684	6/3/2015	david	wines	NY	11901	Yes	I paid taxes to the national potato board for years. to get it approved they said a grower could apply for a refund. after it was approved the refund was taken away. there is no evidence it has ever done what it was supposed to do, which was to increase returns to growers. there sure is a lot fewer potato growers now than when it started.
685	6/3/2015	Fred	Griffen	NY	13040	Yes	
686	6/4/2015	tim	matis	NY	13452	Yes	
687	6/4/2015	Debra	Swain	MD	21742	No	I am not an organic farmer. I do work for a certified organic personal care company. We will be taxed, but we will NOT benefit in any way by this check-off program. Giving money to the OTA is putting that money directly into the pockets of huge agribusinesses. Indeed, it would be interesting to know what percentage of their production is NOP organic vs conventional from the membership of the OTA. If the USDA is so interested in helping organics, why not align their budget to prove that interest. Stop giving money for research into GMO's to the land grant universities and the huge corporations that already have all the money. Start supporting GMO labeling laws. Stop the subsidies to huge agribusiness. Fire Miles McEvoy and appoint someone who is not afraid to say that organics are better for your health.
688	6/5/2015	Harold	Schrock	NY	13328	Yes	
689	6/6/2015	Sumner	Watson	NY	13459	Yes	NO, NAY, NEVER
690	6/6/2015	David	Via	OR	97461	Yes	
691	6/7/2015	Elizabeth	Achinstein	NJ	08542	No	
692	6/8/2015	Kenn	Zimmerman	IN	46731	Yes	Let corporate/big organic pay for their own marketing campaigns.
693	6/8/2015	Clay	McAlpine	MT	59486	Yes	Organic sales have been increasing every year and even through the recession. Why do we need someone marketing now? This is just a tax and I do not want it! Sincerely, Clay McAlpine
694	6/9/2015	Harley	Oien	WA	98363	Yes	I have been canvased by telephone asking me to support this onerous tax on my organic operation. I have been a WSDA Certified Organic producer (Certificate 1394) of eggs and garden produce since 2004. Truly organic produce of all types markets itself with the quality that customers find in those products. Large marketing activities and producers continually try to reduce organic standards (chicken pasture access being a prime example) and will misuse this TAX to their advantage and to the detriment of real organic products. The administration of the Organic Trade Association is a new bureaucracy that consumes the already small income derived from our efforts. No! No! No!
695	6/9/2015	Chris	Klebaum	WA	98951	Yes	1000 times no...

With all the inherent corruption in politics in general and the fiscal irresponsibility of the government and its assorted agencies, what starts as a noble and positive enterprise invariably seems to become mutated into a tax rebate program for those who need it least, leaving the burden on those who can't afford it. Why should small farmers end up subsidizing big agricultural food companies who have lobbyists to work for them in Washington and other state capitols? Smaller changes and simply having companies hold themselves responsible and achieve higher standards would make a huge difference, without any legislation needing to be passed. Unfortunately accountability no longer seems to be a hallmark of businesses and industry here in the US, that companies were proud to advertise their commitment to the environment and the community around them - both here in the US as well as the world as whole - instead it has to be "regulated".

696	6/16/2015	S. Evans	NY	12167	No	
697	6/18/2015	Lauren Langworthy	WI	54772	Yes	The proposed organic check-off will only serve to harm small and mid-scale organic producers at home.
698	6/18/2015	Mark Beaver	OH	43302	Yes	This organization has contacted me several times about supporting a checkoff and each time I have opposed it. It seems now they have convinced someone that they have enough support to push this forward... I have serious doubts. I am not and have never been for the checkoff programs and resent having to petition to recoup checkoff dollars when my commodities are sold through a vendor that deals in organic and conventional commodities.
699	6/23/2015	Edmund Goerger	ND	58081	No	I have been an organic farmer in the past, and raise livestock as close to organic as I can now, along with working with organic farmers on research and promotion. I have never seen a check off that benefited farmers as much as processors and administrators. The money stays with lawyers, promotion firms and colleges. While all being a tax on gross income.
700	6/30/2015	Diane Mack	PA	19468	No	It seems to me the corporate government is doing all they can to make it difficult for organic farmers to survive. This is just another example.
701	7/4/2015	tom yucus	IL	61349	Yes	no organic checkoff!
702	7/4/2015	Donald Cox	CA	94044	No	
703	7/5/2015	patricia peterson	FL	32096	No	no one should be punished in any way, by taxing or other, for doing the right thing for the earth and for people.
704	7/13/2015	Brad Konrath	WI	53002	Yes	
705	7/17/2015	josh moechnig	MN	55041	Yes	
706	8/7/2015	Mary-Howell Martens	NY	14527	Yes	A checkoff that increases demand will only serve to increase imported organic products, thereby hurting American organic farmers. This is a very bad idea.
707	8/7/2015	janet a baker	WA	98022	Yes	I have not been convinced that OTA is in my best interests as an Organic Dairy Farmer, and I do not support OTA formation.
708	8/7/2015	Eric Glasgow	MA	02535	Yes	

						I utilize organic practices but am not yet certified. An organic check-off would dissuade me from ever getting certified! Check-off money is money used against my interests. The system is fundamentally broken, all the more so for an organic checkoff. It has been said that checkoff funds can't be used to disparage other USDA commodities, but the whole point of Organic is there IS a problem with those other products. This effectively makes any marketing of organic products pointless and hollow.
709	8/8/2015	Peter	Gasper	KS	66701	No
710	8/8/2015	Cecelia	Murray	NY	13158	Yes
711	8/10/2015	Ted	Weydert	IL	60115	Yes
						OTA does not represent me, or most organic farmers!
						The federal government has already proven they can't handle a check off program. I don't feel it is to our bendy to start another one. Besides, organic can't produce enough to meet all the requests, we don't need the got to promote anything.
712	8/10/2015	Tina	Henning	PA	18629	Yes
713	8/10/2015	lydia	vorsteveld	VT	05734	Yes
714	8/10/2015	andre	vorsteveld	VT	05734	Yes
						Farmers don't want the check off.
715	8/11/2015	mark	smith	MT	59046	Yes
						"Nuts" to this power grab!
716	8/11/2015	Clayton	McAlpine	MT	59486	Yes
						NO Organic Checkoff!
717	8/12/2015	Russell	Salisbury	MT	59440	Yes
718	8/29/2015	David	Swedlund	WI	53507	Yes
719	9/12/2015	jackelyn	worden	NY	13865-2	Yes
						My brother is an organic farmer, I am not. We don't need anything that will erode the organic standards. Is the USDA corrupt? Many suggest that this is the case.
720	9/19/2015	Jeff	Kirkpatrick	PA	15116	No
721	12/1/2015	Chris	Ducey	CA	94973	Yes
						I am a sustainable and practicing organics farmer, but I am not certified. I know about check-offs, because I raise black angus beef. It is a useless tax that only pays a bunch of idiots in an ivory tower in a big city huge wages, but does nothing to help the farmer in their advertising, etc. I support eradicating and voting against all check-offs.
722	12/1/2015	Liana	McCoy	MN	56466	No
						here in washington the apple growers sued the Apple Commission because their expenditures were not benefitting the growers. We've watched grower groups all around the country work to disable the commissions who are helping put them out of business. We organic growers merely need to watch our neighbors around the country grow increasingly frustrated by the organizations they are paying into. We don't need this, we just need to do a good job of growing. The benefits of organic agriculture are pushing the growth in a sustainable manner. I believe we should fund research and that conversation is worthy of pursuing.
723	12/1/2015	Anne	Schwartz	WA	98283	Yes
724	12/1/2015	Diane	Kistler	NY	13637	Yes
						No, Organic Check off, this does not help farmers stay in business.
725	12/1/2015	Jolinda	Buchanan	IN	47203	Yes
726	12/1/2015	Eric	Pawlowski	OH	43147	Yes

727	12/1/2015	John	Theobald	NJ	07712	No	
728	12/1/2015	Henk	Postmus	TX	76446	Yes	
729	12/2/2015	Ron	Parling	MI	48880	Yes	
730	12/7/2015	jake	Geiger	KS	66532	Yes	certified organic family farm with OCIA Int. Checkoffs have historically been high jacked and corrupted by giant scale farms who generally use the checkoff dollars from the small farms to line their own pockets. Organic needs to stay pure and close to it's roots of small family farms. A checkoff, no matter how well intended, will always be corrupted.
731	12/8/2015	Ben	Jenkins	WI	53926	Yes	
732	1/17/2016	Francis	Thicke	IA	52556	Yes	
733	1/17/2016	Patti	Edwardson	IA	50050	Yes	
734	1/17/2016	Tom	German	IA	51025	Yes	
735	1/17/2016	Mike	Williams	NE	68649	Yes	Never want this corrupting practice on organic.
736	1/17/2016	Dave	nishop	IL	61723	Yes	
737	1/24/2016	Beth	Wells	NY	13142	Yes	
738	2/5/2016	Diana	Kaye	MD	21769	No	I'd like for someone to explain to me, a USDA certified organic processor of authentic organic personal care products, how this check-off tax would benefit my small certified organic artisan personal care products handcrafting operation. Is this program going to stop the MASSIVE, widespread "organic" fraud being perpetuated in the personal care marketplace? (Just google organic lotion or shampoo to see the pervasiveness of this problem--how can you not see that this huge "organic" labeling fraud situation cheapens the integrity of organic for EVERYONE?) This check-off tax is obviously more corporate welfare for giant food producers. Unfortunately, the majority of our certified organic ingredients come from organic agricultural operations from around the world--coconut oil, olive oil, cocoa butter, citrus oils, lavender oil, many bulk herbals, etc. This tax would do NOTHING to help our small family business or the global organic operations that we support with the production of our certified organic personal care products.
739	2/12/2016	Richard	de Graff	NY	13142	Yes	We have no need for this, just another tax!
740	3/8/2016	Kris	Sularz	RI	02835	No	
741	3/13/2016	Heidi	Reutiman	CA	94920	No	
742	3/21/2016	Steven	Straits	OH	44687	Yes	
743	3/28/2016	James	Wenger	VA	24401	Yes	I have always felt that the money collected from these checkoffs was very hard to keep track of. I have heard of, and read, stories of how this revenue has been misused and it seems the executives running these programs have very unrealistic salaries! --- What are they supposed to do?
744	3/29/2016	Steven	Straits	OH	44687	No	
745	4/6/2016	semena	curlik	ME	04614	No	
746	4/7/2016	V.B.	Penniman	NH	03266	Yes	
747	4/25/2016	Janine	Putnam	VT	05053	Yes	

748	5/10/2016	erin	bott	ON	N4S 1C4	No	
749	5/10/2016	Donna	Kowzan	CA	93021	No	
750	5/10/2016	Barbara	Wiley	VA	20120	No	As an organic consumer, I oppose the Organic Check-off for farmers.
751	5/12/2016	Gary	Gottschalk	WA	98672	Yes	
752	5/13/2016	Julie	Ostering	NJ	07044	No	
753	5/15/2016	Ruth	Wallace	NH	03264	No	
754	6/7/2016	Michelle	Kogler	UT	84050	Yes	
755	6/7/2016	BJ	McLean	MI	48843	No	
756	6/7/2016	MaryJo	Matheny	IN	46218-1	No	I am not a farmer, but I support the family owned organic farms. More taxes placed on them might cause them to go out of business. Reasons stated above that farmers have shared is reason enough to oppose the passage of an organic check off program put into law!
757	6/7/2016	William	Ostler	MI	48603	No	
758	6/7/2016	Loretta	Emanuele	PA	17963	No	
759	6/8/2016	stephen	josephson	CA	95118	No	no more check-offs
760	6/8/2016	Patricia	Mizell	WI	54902	No	
761	6/9/2016	robin	richter	IL	60152	No	The gov't. has its fingers in too much now. I eat and love organic food from the USA farmers. I do not want more foreign food. I do not want to pay more for my food because someone in the gov't thinks it should be. When they do get this stuff passed, it is always mismanaged. We have millions in the gov't already mismanaged. This is a really terrible idea!!!!
762	6/9/2016	Diana	Preston	MO	65723	No	
763	6/13/2016	RICHARD E	MAYER	GA	30078	No	We owe it to the farmers who grow organic food and our children and their children and ...
764	6/27/2016	Elizabeth	Laswell	WI	53083	No	I am an organic eater The pork checkoff put me out of conventional hog production by favoring factory farms. The soybean checkoff used my money to Monsanto's advantage while as an organic farmer I am opposed to GMOs on my farm. An organic checkoff will do me no good because I sell over \$500,000 of organic production annually through cooperatives or directly. I could sell much more than I can produce.
765	6/30/2016	david	randle	IN	46052	Yes	
766	6/30/2016	Walter	Adam	NY	14891	Yes	
767	6/30/2016	Bob	Weaver	MI	49670	Yes	Check off programs are not wanted
768	6/30/2016	stanley	Hildebrand	MO	63563	Yes	
769	6/30/2016	CA	Lonergan	CA	94602	No	I support organic farmers with my purchases and CSA subscription; I want less constrictions on them, so America can 'grow' MORE organic farms/farmers! NO! to Big Ag! >:-(YES! to independent organic farms!
770	6/30/2016	Brad	Bliik	MI	49328	Yes	
771	6/30/2016	Steve	Tabrizi	CA	93637	Yes	I agree & support this petition and I oppose any kind of imposed taxes such as "checkoff tax" to organic farmers. I am a organic farmer.
772	6/30/2016	Loyal	Martin	NY	13678	No	petition: No Organic Checkoff 7/1/2016

773	6/30/2016	Tom	Roberts	ME	04967	Yes	
774	6/30/2016	Mary	Connor	SC	29909	Yes	
775	6/30/2016	Ray	Hoppes	OH	43160	Yes	I do NOT want an organic checkoff. I do not want OTA
776	6/30/2016	Sumner	Watson	NY	13459	Yes	
777	6/30/2016	Rex	Musil	NE	68869	Yes	
778	6/30/2016	John	T	NJ	07712	No	
779	6/30/2016	Doug	ADair	CA	92274	Yes	WE are under a marketing order for dates, burdensome paperwork.... I believe it will soften the rules over time and result in over production with cheap prices.
780	6/30/2016	Gordon	Twerberg	TX	76058	Yes	It will serve the corporations and food processors to a tee.
781	6/30/2016	Josh	Moechnig	MN	55041	Yes	
782	6/30/2016	Ewell	Culbertson	CO	81416	Yes	No new taxes that benefit large corporate interests to the detriment of family farmers! I farm 80 acres of organic tree fruit and I oppose forced taxes against my operation.
783	6/30/2016	Dwight	Stoltzfoos	PA	17535	Yes	Absolutely opposed!
784	6/30/2016	Marlin	Troyer	MI	49402	Yes	We do not want more power in the hands of unelected Alphabet agencies! these chains will be thrown off
785	6/30/2016	Greg	Black	CO	81321	Yes	
786	6/30/2016	Kevin	Koester	SD	57438	No	
787	6/30/2016	Peter	Martens	NY	14527	Yes	
788	6/30/2016	Kevin	Koester	SD	57438	Yes	I am resubmitting because I might have accidentally hit the NO on if I was a farmer and I am a farmer
789	6/30/2016	dale	sandberg	WY	82053	Yes	I have opposed the "organic checkoff" idea since I first became aware of it. Thanks for organizing in opposition to this forced money grabbing scheme.
790	6/30/2016	lorne	miller	PA	17844	Yes	Checkoff's don't work for the farmer. It just takes money away from them. I never wanted or liked any checkoff.
791	6/30/2016	Matt	Dorsey	ID	83607	Yes	
792	6/30/2016	Tony	Heil	MO	64668	Yes	
793	6/30/2016	Timothy	Bock	PA	19530	Yes	
794	6/30/2016	James	Baranski	ME	04634	Yes	
795	6/30/2016	annabelle	lenderink	CA	94924	Yes	
796	6/30/2016	Lisbeth	Whitney	ME	04864	No	Organic farmers are usually a small, family run operation. They already have to pay so much for organic certification. As a consumer, I appreciate their efforts and they should not be additionally taxed.
797	6/30/2016	Greg	Micheels	NE	68122	Yes	
798	6/30/2016	Shawn	Brown	MI	49095	Yes	Say no to an organic checkoff.
799	6/30/2016	Julie	Ogaz	NM	88007	Yes	
800	6/30/2016	robin	hermanson	SD	57030-6	Yes	
801	6/30/2016	Alfred	Farris	TN	37141	Yes	
802	6/30/2016	Caryl	Smith	IA	52540	Yes	No organic checkoff

803	6/30/2016	matthew	Stoltzfus	PA	17527	Yes	
804	6/30/2016	Thomas	Lawson	CA	94553	No	
805	6/30/2016	Ruth	Wallace	NH	03264	No	Please do not support the checkoff system for farmers. Once again, if you go forward with this failed plan, small business is destroyed over the greed of the monopoly of big business/middle man.
806	6/30/2016	Kore	Yoder	PA	17837	Yes	Farmers do not need more taxes.80% would just go to line peoples pockets.
807	6/30/2016	JIM	TESCH	SD	57201	Yes	
808	6/30/2016	Adam	Sheridan	GA	30516	Yes	
809	6/30/2016	Jim	Ott	CO	80501	Yes	
810	6/30/2016	Diane	Schumacher	WI	54027	Yes	
811	6/30/2016	mark	wheeler	OR	97527	Yes	Useless legislation!
812	6/30/2016	Gary	Gottschalk	WA	98672-8	Yes	I am opposed to any mandatory checkout organizations.
813	6/30/2016	Tim	Cada	NE	68629	Yes	NO Checkoff
814	6/30/2016	Chris	Klebaum	WA	98951	Yes	I do not want an Organic Check-Off Program.
815	6/30/2016	Cynthia	Shaffer	TN	37311	Yes	
816	6/30/2016	Harold	Schrock	NY	13328	Yes	I observe that checkoffs are a very inefficient way to fund research.
817	6/30/2016	Francis	Mulville	CA	95043	Yes	
818	6/30/2016	T.Lyle	Ferderber	PA	16059	Yes	
819	6/30/2016	Tom	German	IA	51025	Yes	I would prefer to do my own promotion and research. I do not think that these programs are of benefit to individual farmers or their consumers. But this Check Off program applies to Processors as well - and I am a certified Handle/Processor, ex-farmer. I know from direct experience that these programs will not work for organic farmers and will not benefit them.
820	6/30/2016	Gay	Timmons	CA	94804	No	
821	6/30/2016	mary	rocca	CA	94558	Yes	
822	6/30/2016	Rebecca	Martin	CO	53588	No	No tax! Please leave to farmers alone! The co option of the Organic Board by industry has rendered the label suspect and eventually it will be meaningless. Demanding a check off shuts out small and medium producers whom the public favors and is more likely to trust. I do not trust a huge company with an organic division who is actively fighting to dilute standards and create toxic food in their other divisions. Impossible.
823	6/30/2016	carol	jagiello	NJ	07403	No	
824	6/30/2016	Anna	Salafsky	WA	98579	Yes	
825	6/30/2016	mark	wilkes	TX	79345	Yes	200%
826	6/30/2016	Kevin	Ryan	IA	50140	Yes	
827	6/30/2016	Randy	Haberer	MN	56267	No	I am an organic dry bean processor/shipper and feel that the check off would only help the merchandiser/end user. The check off should be put on at the place of sale of the finished product.
828	6/30/2016	Jim	Christensen	WI	53549	Yes	A check-off is an illegal tax on the food producer who will not benefit from it.
829	6/30/2016	Tom	Denison	OR	97330	Yes	I strongly oppose the checkoff program
830	6/30/2016	Janice	Hazeldine	NJ	08520	Yes	

831	6/30/2016	Janine	Fonder	SD	57252	Yes	
							I am a small independent grower who would be very adversely affected by having an "Organic" checkoff program and would receive absolutely no benefit whatsoever. I can do my own promotion and work through other groups that speak for me, not the OTA.
832	6/30/2016	Jeff	Larkey	CA	95060	Yes	Sincerely, Jeff Larkey
833	6/30/2016	Rob	Mcgraw	WA	99350	Yes	None
834	6/30/2016	David	Via	OR	97461	Yes	
							I grow organic at home for my own needs...so I know what it takes to grow pure chem free produce. If anything subsidies should be provided to the organic farmers and stripped from the mono crop chem and GMO corn mega growers. They are ruining the soil and decimating the bee resource. Enough already please...there is Glyphosate in all our systems already...stop the poisoning of us all and help Organic farmers every way possible!
835	6/30/2016	Chris	Ducey	CA	94973	Yes	No more money making schemes for the big corps or people sitting in office chairs in 'ivory towers' in cities that have no clue about farming period.
836	6/30/2016	Llana	McCoy	MN	56466	No	I don't won't the socialistic governments dirty money. I am not interested in the bait on their hook.
837	6/30/2016	Wayne	LeBaron	UT	84721	Yes	
838	6/30/2016	S.	Evans	NY	12167	No	
							You absolutely nailed it. When I got the "propaganda" on the check off, I just about had a stroke. As you indicate, this is just a way for a bloated bureaucracy to tap into farm incomes. WE DON'T NEED THEM!!!!
839	6/30/2016	Harley	Oien	WA	98363	Yes	
840	6/30/2016	brett	corsentino	CO	81089	Yes	been through this before!! just a way to take more funds from farmer !! don't want it !!!
841	6/30/2016	Cathy	Holden	CA	95865	No	
842	6/30/2016	Agatha	Blackmer	WA	98607	Yes	I believe in all points listed above and as of this writing dated: 6/30/2016!
843	6/30/2016	lily	morgan	CO	80640	Yes	
844	6/30/2016	Tom	Brincks	IA	52171	Yes	
845	6/30/2016	Walter	Abplanalp	WA	98542	Yes	
846	6/30/2016	Del	Blanchard	OR	97457	Yes	We neither need nor want the checkoff.
							I retired from organic ranching and farming. We could not make a go of it, sold to retain our asset investment.
847	6/30/2016	John	Whitman	CA	93001	No	
848	6/30/2016	ron	trace	CA	93442	Yes	

							I have 2 certified organic commercial greenhouses, and grow organic vegetable transplants for farmers. I've dealt with the USDA for decades. We're in the watermelon business, and they assist our SC Watermelon Association. Speaking from experience, having government involved in decision making processes with OUR money does not work. Government employees do not CARE about the money, because they didn't have to earn it. Decision making needs to remain in the hands of farmers / business owners. Big government doesn't work, because someone always finds a way to take advantage of the funds available. They throw away our hard earned tax dollars. It's just human nature .. you don't earn it ... you just don't care. Thank you for organizing this opposition!
849	6/30/2016	Allison	Forehand	SC	29812	Yes	
850	6/30/2016	Cathy	Odden	MT	59433	Yes	Nation wide check offs do not work.
851	6/30/2016	Andrew	Murray	CA	95589	Yes	Please update me on this initiative
852	6/30/2016	roy	keeton	OR	97623	Yes	
853	6/30/2016	Amigo	Cantisano	CA	95960	Yes	I am COMPLETELY against an organic check off. I have been an organic farmer for more than 40 years. I am one of the founders of CCOF, and an activist for organic farmers for 4 plus decades. This is a TERRIBLE concept. No on organic check offs!
854	6/30/2016	Jim	Crawford	PA	17229	Yes	OTA not only does not represent me, but, when asked, has refused to represent me and my efforts to maintain the integrity of organic foods. OTA supports Monsanto in it's phony and fraudulent GMO "labeling bill." I have been an organic farmer for 45 years. Check off programs have a long reputation for abuse of funds by organizations such as the NCBA. I want to be able to choose who and if I donate money to support research, marketing and such. NO ORGANIC CHECKOFF !!!!
855	6/30/2016	Jack	Trethewey	OH	44023	Yes	
856	6/30/2016	Robert	Steinacher	CA	96021	Yes	I don't believe the organic checkoff will be any benefit to our family farm!
857	6/30/2016	Calvin	Lloyd	ID	83217	Yes	If We have to pay a check off I will quit organic farming. One of the reasons I became an organic farmer was to keep people from dipping in my pocket. If we have to pay a check off we just as well be a conventional farmer.
858	6/30/2016	Colehour	Bondera	HI	96726	Yes	After serving on the NOSB (term ended January, 2016) it is clear that the OTA types of voices are seriously listened to and acted upon by the USDA while the voices of farmers and farm advocates are disregarded and this whole check-off project is but another example of how farmer voices are not even listened to...! This is not a needed effort for farmers.
859	6/30/2016	Roger	Wechsler	WA	98232	Yes	If it passes I will consider dropping my certification, already a burdensome tax.
860	6/30/2016	Patrick	Gregor	MN	56093	Yes	
861	6/30/2016	Mathias	Gregor	MN	56093	Yes	
862	6/30/2016	Laura	Finnerty	NY	13642	Yes	
863	6/30/2016	Brian	Simon	OH	44626	Yes	We don't want a check off program!
864	6/30/2016	Alex	Karp	HI	96778	Yes	
865	6/30/2016	Randall	Willrett	IL	60150	Yes	
866	6/30/2016	David	Engell Jr	WA	99101	Yes	I have been certified Organic for several years, and I am strongly opposed to a check off program.

867	6/30/2016	dale	coke	CA	95045	Yes	OTA does NOT represent me. Taxing organic farmers because they are organic is not beneficial for the environment, consumers, farm workers or farmers.
868	6/30/2016	Frank	Morton	OR	97370	Yes	OTA has sold us out for the last time.
869	6/30/2016	Clayton	McAlpine	MT	59486	Yes	
870	6/30/2016	George	McNulty	PA	17569	Yes	
871	6/30/2016	Anne	Gebauer	MI	48137	Yes	I oppose an organic check off program for organic farmers At last, someone who speaks common sense about these corrupt check-off schemes!!
872	6/30/2016	Ardell	Price	OH	43978	Yes	Thank you!
873	6/30/2016	Sue	Rau	NY	13662	Yes	
874	6/30/2016	Jeff	Armstrong	CO	81419	Yes	
875	6/30/2016	daniel	paduano	CA	95033	Yes	A tax by any other name is still a tax. This will not help the bottom line for small farmers, but only serve as a slush fund for the lobbying efforts of the larger ones. No to a check-off.
876	6/30/2016	Dale	Zimmerman	ND	58765	Yes	Hell No!!
877	6/30/2016	Andy	Soutar	NY	13662	Yes	
878	6/30/2016	Denis	Week	MN	56427	Yes	
879	6/30/2016	Madelyn	Jackson	OR	97423	Yes	We are over-taxed already! And we certainly don't need any more big government programs.
880	6/30/2016	Allison	Rooney	MT	59086	Yes	Funds for an Organic marketing campaign should be levied by altering the federal budget for chemical agriculture, an industry that currently costs the taxpayers untold billions of dollars by causing health problems for consumers who eat food coated in poisonous chemicals, as well as by damaging and destroying ecosystems and waterways across the nation. This destructive form of agriculture should not be receiving so much federal money in the first place. It is not morally upright to make organic farmers pay even more money to provide safe and healthy chemical-free foods to their communities. We have enough costs to navigate.
881	6/30/2016	Joan	Basore	CA	94960	No	
882	6/30/2016	Beth	Webb	HI	96704	Yes	While I farm 100% organically, I dropped my certification due to a program that is woefully lacking. This checkoff system is not farmer friendly.
883	6/30/2016	Bill	Brammer	CA	92025	Yes	
884	6/30/2016	Cody	turner	ID	83330	Yes	
885	6/30/2016	Bob	Steininger	PA	19460	No	
886	6/30/2016	Anne	Schwartz	WA	98283	Yes	I have been working to develop organic agriculture in one way or another since 1977. I have watched several check off programs lose favor with conventional crops and livestock for 30 years. This is not the way to move the industry forward. Organic ag does not need the check off to grow, We need more farmers to learn how to do it, and we need to pay farmers more for their crops, not tax them to run overstuffed marketing programs. No on the organic check off.

887	6/30/2016	Garrick	Elston	MI	48416	Yes	We pay more than enough taxes. We do not need a check off to sell our products. We are more than capable of doing this ourselves.
888	6/30/2016	Deborah	Raley	CA	95005	Yes	We should make it easier for Organic farmers, not harder. Subsidies them, instead of the Monsanto crops of Corn, soy, and cotton!! Organic is our future~ Lets help get er done`
889	6/30/2016	Rachel	Kasa	CA	95776	Yes	I have been opposed to the checkoff since I first heard at a CCOF chapter meeting that the USDA will not allow us to promote our organic food as better or healthier, or even more environmentally friendly than conventional with the funds from the checkoff. So if we can't promote our food and organic systems, what are we paying for? The answer is more industry lobbyists that will sit in Washington and Sacramento and suck off us like parasites.
890	6/30/2016	Rodney	Graham	NY	14846	Yes	In 20 years or less, organic farmers will find themselves in the same boat that our conventional farming neighbors are in: \$4.00 corn and \$13.00 milk. Hold the line.
891	6/30/2016	Antonio	Manzanares	NM	87575	Yes	I have served on a national check-off board and have seen how the big players co-opt the program.
892	6/30/2016	Louis	Lego	NY	13021	Yes	Very Bad Idea. We went through this with the apple growers association... and it hurt our business.
893	7/1/2016	Chad	Gates	OR	97526	Yes	
894	7/1/2016	Roger	Brockman	NE	68028	Yes	
895	7/1/2016	Mark	Gillen	MI	48659	Yes	I, too, don't trust the USDA to spend the checkoff money to benefit our operation. I see more benefit going to the large producers and retailers. Already I pay a \$950 fee for my organic certification each year, partly to show the public that what I grow meets strict standards of safety, ecology and sustainability for the land we steward. How is it that the chemical farmers can avoid this kind of oversight for the use of the deadly chemicals pushed on them by the chemical manufacturers in order for their UN-natural (GMO) seeds to survive? What label is used to designate these chemical uses on the non - organic foods in the stores and farm markets? Am I missing something? If the chemical farmers are so proud of their methods, what's wrong with labeling their products as such? How about promoting them with check-off funds?
896	7/1/2016	Lillian	McCracken	CO	81149	Yes	
897	7/1/2016	stephen	josephson	CA	95118	No	NO to check -offs
898	7/1/2016	ralph	josephson	CA	95118	No	NO to check-offs
899	7/1/2016	susan	pelican	CA	95695	Yes	Thanks for doing this.
900	7/1/2016	Andy	Leppert	IA	52151	Yes	
901	7/1/2016	Diane	Kistler	NY	13637	Yes	Saying no to OTA money grabbing fund.
902	7/1/2016	Jeffrey	Harris	OH	45177	Yes	We don't need more government less is better.
903	7/1/2016	Jerry	Clay	IL	61018	Yes	Already file to get organic soybean check-off back. We do not need this intrusion.
904	7/1/2016	Courtney	Hellie	MT	59544	Yes	
905	7/2/2016	Jason	Hellie	MT	59544	Yes	
906	7/1/2016	Ross	McMahan	WA	98371	Yes	Proposition No Organic Checkoff 7/1/2016

907	7/1/2016	thomas	labowski	PA	16407	Yes	I doubt that i would directly benefit from any checkoff!
908	7/1/2016	Bradly	Konrath	WI	53002	Yes	
909	7/1/2016	Gian	Mercurio	OR	97327	Yes	I've always stood up against the checkoff!
910	7/1/2016	patricia	peterson	FL	32096	No	the U.S. government has a duly to protect organic farmers, Not Big-Ag & Big Money Stop the Robber Koch Barons.
911	7/1/2016	Suzanne	Brown	NH	03579	Yes	
912	7/1/2016	Michael	Potter	MI	49236	No	46 years in the organic food industry quairies my comment - The OTA is and always has been a complete fraud. They do not represent honest, meaningful organic agriculture, or those pursuing it. OTA supports the dark act and wants to replace membership funding, which they will now lose, with this tax to fund themselves. OTA is the epitome of organic corruption and exploitation, and in bed with USDA and their paperwork organic system of fraud. Organic farmers already have the support of the American public--there is no need for them to advertise their business. It gives one the impression that the check-off proposal is an under-handed attack on them by the CAFO (let's call it) industry. As a stakeholder I urge the USDA to embark on policies that are supportive of a return to small-scale family farms (which by the way are the most productive, that also lock in atmospheric CO2 instead of emitting methane) and above all, not to put impediments to their viability.
913	7/1/2016	Francoise	La Monica	MA	02459	No	
914	7/2/2016	Peter	Johnson	VT	05826	Yes	
915	7/2/2016	Rosey	Guest	ME	04348	Yes	
916	7/2/2016	Diane	Skoss	NJ	07059	Yes	
917	7/2/2016	Clifford	Hawbaker	PA	17202	Yes	
918	7/2/2016	della	jastrzab	NY	13111	Yes	This petition says it all for me.
919	7/2/2016	david	sengel	NC	28607	Yes	a dark hole
920	7/2/2016	Doug	Troy	NH	03221	Yes	Check off is a bad concept.
921	7/2/2016	Cecelia	Murray	NY	13158	Yes	
922	7/2/2016	jerry	stokesberry	WA	98513	Yes	
923	7/2/2016	Jon	Peterson	MN	55962	Yes	
924	7/2/2016	LAURIE	ELLIOTT	IN	47802	Yes	
925	7/2/2016	Phil	Barbato	NY	11901	Yes	
926	7/2/2016	Pierre	Miron	NH	03576	Yes	
927	7/2/2016	David	Jordan	NY	13160	Yes	
928	7/2/2016	Charles	Brault	MD	21788	Yes	
929	7/2/2016	Brian	Trumbull	NY	13339	Yes	over my dead body
930	7/2/2016	Kim	Mosel	NE	68766	Yes	
931	7/2/2016	kosta	bounos	PA	15101	Yes	It is very costly to be an organic farmer.
932	7/2/2016	samuel	eakin	VA	24127	Yes	give us honest labeling of organic and gmo foods! or resign your position.
933	7/2/2016	Brian	Biggins	MD	21710	Yes	Label GMOs. Let the market decide. People still smoke despite the labeling.
934	7/2/2016	Wink	Davis	CO	81419	Yes	
935	7/2/2016	Kenneth	Rider	OH	43516	Yes	No to Organic check-off!
936	7/2/2016	Robert	Prigel	MD	21057	Yes	
937	7/2/2016	Peter	Baumer	MI	48827	Yes	

938	7/2/2016	Robert	Hatfield	CA	95957	No	
939	7/2/2016	Kyle	Klingman	KS	66103	Yes	
940	7/2/2016	Janice	Hazeldine	NJ	08520	Yes	
941	7/2/2016	todd	hackenberg	PA	17842	Yes	this is wrong....
942	7/2/2016	Brenda	Haught	CA	93301	Yes	
943	7/2/2016	Catherine	Brown	NH	03579	Yes	
944	7/2/2016	dan	finn	NY	13753	Yes	
945	7/2/2016	Cindy	Bauer	CA	95358	Yes	
946	7/2/2016	Emily	Jackle	OH	45345	Yes	
947	7/2/2016	Cheryl	Voortman	WA	98932	Yes	
948	7/2/2016	allen	voortman	WA	98932	Yes	
949	7/2/2016	Ray	Hoppes	OH	43160	Yes	I do not want an organic Check-off. Thanks The promotion of an Organic Check-Off program has been a hard sell by the OTA. Their interest is in marketing and I don't have confidence that the funds will benefit the actual grower. I don't want to be taxed to promote the concentration of production into the big Ag sector.
950	7/2/2016	Orlin	Knutson	WA	98908	Yes	
951	7/2/2016	Ryan	Priest	NY	13111	Yes	
952	7/2/2016	Daniel	MacPhee	ME	04354	Yes	
953	7/2/2016	gabe	cox	OR	97448	Yes	
954	7/2/2016	Sophie	Bello	OR	97448	Yes	
955	7/2/2016	Jessica	Denning	CA	95608	Yes	We have had an organic farm since 1954, 5 acres. It is not certified. This organic checkoff program is just another way to drive small family farms out of business. I oppose this.
956	7/2/2016	tim	matis	NY	13452	Yes	organic farmers and consumers have done fine without a checkoff.
957	7/2/2016	John	Drzal	CA	95928	Yes	
958	7/2/2016	Jed	Murray	TX	78504	Yes	I will not pay! I think our partnerships with retailers and direct customers is more beneficial than a check off.
959	7/2/2016	See	Comments	OR	97374	Yes	If OTA is on the wrong side of the GMO issue, then I'm against it. The petition said nothing about GMO's -- only the usual rabble rousing crap about government and taxes. I would feel dumb and exploited to sign that! Further, the OTA primarily represents the 'agri-biz of organic agriculture' which aids in altering the Organic Standards to further their marketing goals rather than the true gold standard of Organic Agriculture, which is to improve soil health for future generations and higher quality food, for health and well being.
960	7/2/2016	Cloudbird	Bonin	WA	98856	Yes	
961	7/2/2016	jonathan	Kistler	NY	13637	Yes	
962	7/2/2016	David	Munsterman	MO	64770	Yes	
963	7/2/2016	Michael	Aitken	HI	96743	Yes	
964	7/2/2016	Carole	Rosa	OR	97026	Yes	
965	7/2/2016	carol	jagiello	NJ	07403	No	
966	7/2/2016	Richard	Tetherow	NE	69201	Yes	
967	7/2/2016	Lori	Peterson	MN	55962	Yes	
968	7/2/2016	Clay	McAlpine	MT	59486	Yes	

It is bad enough that certifying agents are able to put assessments of their organic producers. We don't need non-farmers making decisions for farmers, period. By the time you are done paying assessments, boxes, fees, association memberships and god knows whatever else is coming, there is no money left to live off. NO ORGANIC CHECKOFF!!!!!!!!!!!!

969	7/2/2016	Tom	Jenkins	FL	34491	Yes	
970	7/2/2016	Adam	Sheridan	GA	30516	Yes	
971	7/2/2016	Jeffrey	Barlow	FL	33334	Yes	
972	7/2/2016	Frank	Morton	OR	97370	Yes	
973	7/2/2016	Mark	Kaisoglus	NC	28759	Yes	
974	7/2/2016	Peggy	Kass	CA	94602	Yes	
975	7/2/2016	Vint	Lawrence	MD	21620	Yes	
976	7/2/2016	Da	Colville	MO	64476	Yes	There's enough leaches in the organic world already!
977	7/2/2016	Anne	Gebauer	MI	48137	Yes	
978	7/2/2016	Cynthia	Shaffer	TN	37315	Yes	
979	7/2/2016	John	Linck	MI	47416	Yes	
980	7/2/2016	Cathy	Holden	CA	95865	No	
981	7/2/2016	Harry	Stalford	OR	97389	Yes	
982	7/2/2016	Bob	Arbuckle	IA	52240	No	
983	7/2/2016	Mardy	Townsend	OH	44099	Yes	
984	7/2/2016	Kamael	Burch	CA	94124	No	
985	7/2/2016	Dontaye	Ball	CA	94188	No	
986	7/2/2016	archie	jennings	MI	49073	Yes	I have paid check off for dairy pigs cattle and grains and all it did was put the smaller farmers out of buisness Ill not pay another checkoff archie jennings
987	7/2/2016	James	Baranski	ME	04634	Yes	
988	7/2/2016	LeAnna	McMahan	WA	98377	Yes	
989	7/2/2016	Donna	Charpied	CA	92239	Yes	
990	7/2/2016	Helmut	Klauer	HI	96778	Yes	
991	7/2/2016	mary	schmidt	WA	99111	Yes	
992	7/2/2016	Fred	Griffen	NY	13040	Yes	

If the organic farming segment is the fastest growing segment of agriculture why does it need a check off to advertise. I don't need to pay a suit sitting in an office somewhere to suck overhead out of my farm or advertise my product. If I need help I'll hire someone to help me and if I need new accounts I'll call some potential customers and make some sales just as I've done since 1990. NO ORGANIC CHECK OFF

993	7/2/2016	Warren	Sponholtz	WA	98103	Yes	
994	7/2/2016	Mimi	Karp	HI	96778	Yes	
995	7/2/2016	Gary	McDonald	IL	62704	Yes	I can not express how much I am against a check off
996	7/2/2016	Mike	White	FL	32726	No	F corporate farming
997	7/2/2016	Gayle	Wright	MI	49454-9	Yes	
998	7/2/2016	Kate	Burroughs	HI	96764	Yes	
999	7/2/2016	justin	williams	WA	98247	Yes	

1000	7/2/2016	Gina	Inez	CA	94941	No	I was an organic farmer and also contributed largely in the 1980's to creating the sustainable ag. code for the state of California. I know how important keeping the integrity of the organic system is, nation - wide.
1001	7/2/2016	steve	sprinkel	CA	93023	Yes	thanks for this service and good luck. former board president, Cornucopia current board member, ECOFARM (Ecological Farming Association)
1002	7/2/2016	marvin	freiborg	MO	65301	Yes	
1003	7/2/2016	stephen	josephson	CA	94702	No	NO TO CHECK_OFFS
1004	7/2/2016	stephen	josephson	CA	94702	No	NO TO CHECK-OFFS
1005	7/2/2016	remi	zajac	CA	95470	Yes	
1006	7/2/2016	Kevin	Benjamin	MT	59474	Yes	
1007	7/2/2016	Cliff	Benjamin	MT	59474	Yes	
1008	7/2/2016	Laurel	Harris	CA	94573	Yes	
1009	7/2/2016	Rolfe	Klefstad	WI	54725	Yes	I am not in favor of the Organic Checkoff.
1010	7/2/2016	Lem	Barnes	NC	28337	Yes	
1011	7/2/2016	Sally	Fox	CA	95606	Yes	
1012	7/2/2016	Steve	Tabrizi	CA	93637	Yes	
1013	7/2/2016	Eric	Reeter	WA	98368	Yes	
1014	7/2/2016	Deborah	Moreda	CA	94952	Yes	Let farmers just do their job and feed the world without so much paperwork. Paperworks keeps them away from paying attention to their land and famring. Can not trust the usda they our all for the corperate world and have no clue what being organic means.
1015	7/2/2016	Ron	Pohl	OH	45828	Yes	
1016	7/2/2016	Fred	Griffen	NY	13040	Yes	
1017	7/2/2016	John	T	NJ	07712	No	
1018	7/2/2016	Patricia	Colwell	NC	28621	Yes	We do not need "organic checkoff". If big firms can't meet NOP requirements as they stand now, they need to change their use of petrochemicals, or accept that the "growing organic market" is not theirs to tap. In life, you can't have anything both ways. This is equally true in organic agriculture. Stop the nonsense about "organic checkoff". No one who really cares about eating organic is fooled by this foolishness.
1019	7/2/2016	Francoise	La Monica	MA	02458	No	
1020	7/2/2016	lynn	Rinderknecht	IA	52346	Yes	
1021	7/3/2016	David	Boldt	CA	93648	Yes	
1022	7/3/2016	Susan	Nackoney	OR	97236	Yes	It is hard enough to pay oneself a living wage as a small organic farmer, I am not at all in support of paying one more fee that will not give me anything useful to my business in return.
1023	7/3/2016	A.	Wolf	CA	92007	No	
1024	7/3/2016	Patrick	Harrison	VT	05491	Yes	
1025	7/3/2016	Astrid	Doornenbal	OR	97374	Yes	
1026	7/3/2016	Richard	Tregidgo	PA	17532	Yes	
1027	7/3/2016	Theodore	Weydert	IL	60115	Yes	OTA does not represent the magority of organic farmer as they like to say.
1028	7/3/2016	James	Davis	ME	04955	Yes	
1029	7/3/2016	Louie	Molt	OR	97720	Yes	

1030	7/3/2016	shelley	holford	GA	30117	No	
1031	7/3/2016	Douglas	Hilgendorf	MN	56181A	Yes	As a farmer and a processor of our own grains the check off would be stealing money from me that I now use promoting organic and my own products . Therefore I strongly oppose any organic check off program.
1032	7/3/2016	Angela	Coxworth	IL	60175	Yes	
1033	7/3/2016	Daryl	Moyer	OH	44883	Yes	
1034	7/3/2016	Ronald	Niemann	SD	57226	Yes	
1035	7/3/2016	David	harold	CO	81425	Yes	
1036	7/3/2016	Matthew	Gedeon	VT	05454	Yes	this will not support farmers in any way
1037	7/3/2016	Lucie	Kulze	SC	29401	Yes	
1038	7/3/2016	susan	pelican	CA	95695	Yes	no thanks.
1039	7/3/2016	alex	dragovich	OH	44662	Yes	
1040	7/3/2016	Mike	Foster	MO	65285	Yes	
1041	7/3/2016	Jim	Scott	CA	95469	Yes	I' m sick and tired of paying extra for being organic when it should really be the guys using all the chemicals that should pay extra.
1042	7/3/2016	Greg	Downing	IN	46038	Yes	I absolutely oppose an organic checkoff!!! No, No, and hell No.
1043	7/3/2016	Brian	Davee	IN	46157	Yes	
1044	7/3/2016	John	Fullen	WV	24983	Yes	My thoughts are that 90% of the people are not going to use the scan system, so how is it going to help in letting consumers know if their food contains GMO products??? A complete waste of time to pass such a bill?? Looks like an easy way out for our politicians. A simple label as to GMO or not is all we need, on the front of the product label. The big issue is education. Most of the people I speak with on this issue doesn't know the difference between GMO and organic. We raise non GMO corn for a local distillery. Our home farm is certified organic. I am flooded with questions as to the difference. I just can not see the problem with labeling a product as containing GMO ingredients or not. Unless the manufacture is trying to hide something. And using 'organic and non GMO' as a marketing tool for business as usual marketing. What happened to telling the truth in our country? Thanks for the opportunity to share my thoughts! Tim Fullen Turkey Creek Farm
1045	7/3/2016	Alan	Rennells	MI	48879	Yes	
1046	7/3/2016	John	Fullen	WV	24983	Yes	As a previous beef farmer, I know that I had no say in where the money I paid to the check off went. I didn't even get a notice as to where the money was used! Or what the check off was doing to help me. As a certified organic farmer, I do not want a hidden tax in the form of a 'check off' program. I will not pay in to it. I have the right to spend my hard earned dollars as I see fit for research and development! Thanks, Tim Fullen
1047	7/3/2016	Christine	Evans	NH	03909	Yes	I reside in Maine my garden is in New Hampshire. I do not support or want the organic checkoff. Organic production and marketing is succeeding because it is people working with people who want to work together. We have, can, and will continue to work together without a government committee using our money to tell us how we have to promote our marketing message in order to get along with each other.
1048	7/3/2016	Andrew	Finck	MO	64659	Yes	

1049	7/3/2016	paul	niemela	MN	55321	Yes	Less government involvement is better
1050	7/3/2016	Glenn	A	CA	95324	Yes	Right on
1051	7/3/2016	Holden	Thompson	TN	37141	Yes	
1052	7/3/2016	robert	nellessen	CA	95402	Yes	
							We've been USDA Certified Organic since 2009 and, other than an annual cost sharing program, managed by the PA Dept of Ag, we receive zero help in our operation. Although we sincerely appreciate the supplemental help, it's a relatively minor stipend that doesn't make much of a difference in our viability. The last thing we want or need, is another 'tax' on our income that doesn't help us directly.
1053	7/4/2016	Phil	Stober	PA	17042	Yes	
1054	7/4/2016	greg	reinhart	OH	44802	Yes	
							I oppose the Organic Checkoff Program and the Organic Trade Association being influenced by corporate farms and industry. As a small family farmer I will continue to be a festering thorn in the side of regulators who share the same bed as corporate fat cats. The OTA has forgotten who created the organic movement, became self-regulators out of honest-to-goodness farming and food production revolution.
1055	7/4/2016	Nathaniel	Johnson	WA	98650	Yes	
							Check off will pick winners and losers and put cash into the hands of a few. Only way I would consider a check off is to keep imports from coming in dropping producers price.
1056	7/4/2016	Cindy	Glaser	NE	68665	Yes	
1057	7/4/2016	Susan	Higgins	NM	87502	Yes	
1058	7/4/2016	John	Holscher	RI	02831	Yes	
1059	7/4/2016	Jeff	Jirik	MN	55021	Yes	Please, do not add my name, email or any other of my information to a mailing list. I am not a farmer, but as part of AgMotion Specialty Grains, do buy directly from many organic farmers. I do not support the checkoff and am glad that someone is out there countering OTA's marketing on this!
1060	7/4/2016	Peter	Carlson	MN	55402	No	
							Big marketing campaigns take money out of the little guy's pocket to subsidize publicity for the little guy. The government's done enough by co-opting the organic label and then consistently allowing moneyed interests to try to corrupt it. Enough is enough!
1061	7/4/2016	Amanda	Freitas	RI	02903	No	
1062	7/4/2016	Nicholas	Greben	CA	95476	Yes	
1063	7/4/2016	Laurel	Harris	CA	94573	Yes	
1064	7/4/2016	Kent	Klinkefus	IA	51537	Yes	
1065	7/4/2016	Alec	Doede	OR	97030	No	
1066	7/5/2016	Joshua	Crissinger	PA	17023	Yes	
1067	7/5/2016	Maryann	Burr	OH	43140	Yes	
1068	7/5/2016	Brian	Simon	OH	44626	Yes	Thank you! I hope we can stay free from insanity.
1069	7/5/2016	Matt	Borbonus	PA	15717	Yes	No mandatory checkoff. Voluntary only similar to a subscription?...
1070	7/5/2016	Andria	Hernandez	CA	95066	No	
							I am surprised OTA is supporting the Bill to not label GMO's. I would like more information on that. It said read more but I could not get that to open.
1071	7/5/2016	Jess	Alger	MT	59479	Yes	Thank you, Jess Alger

1072	7/5/2016	Doug	Fitch	OH	44805	Yes	
1073	7/5/2016	michael	barosso	CA	95668	Yes	
1074	7/5/2016	Ken Yu	Lee	NY	12470-3	Yes	
1075	7/5/2016	Lucinda	Nolt	PA	17543	Yes	Having to pay to be certified is already a gimic! There is absolutely no need for more taxes. Taxes are not for the taxed but for the taxer!
1076	7/5/2016	Ted	Andrews	Variou	Various	Yes	I have farms in 8 states.
1077	7/5/2016	Debra	Swain	MD	21742	No	I work for a certified organic personal care company. We do not want to pay a tax to the OTA to benefit mega-corporations. There is no mention of an exemption for certified personal care companies. There is also no mention about any benefit to us with this check-off.
1078	7/5/2016	John	BURNS	VA	22747	Yes	Regrettably the OTA does not represent farmers interest, Corporate farmers yes. And more regrettably never did. It was always a struggle within the organization.
1079	7/5/2016	Joshua	Smith	MI	48754	Yes	
1080	7/5/2016	Marcus	Macauley	NY	10977	No	
1081	7/5/2016	Larry	Frasco	CO	80741	Yes	
1082	7/5/2016	Kimberly	Trevino	CA	93637	Yes	
1083	7/5/2016	Matthew	Miller	IA	50611	Yes	
1084	7/6/2016	Jill	VanderLinden	CA	95565	Yes	
1085	7/6/2016	Manlio	Mendoza	LA	70454	Yes	
1086	7/6/2016	Mitch	Blumenthal	FL	34240	Yes	
1087	7/6/2016	Tony	Ricci	PA	17264	Yes	
1088	7/6/2016	Bobby	Johnson	IN	47360	Yes	
1089	7/6/2016	Don & Mary	Faulkner	VT	05602	No	
1090	7/6/2016	Steve	Tabrizi	CA	93637	Yes	
1091	7/6/2016	Gerald	Schloneger	OH	644	Yes	
1092	7/6/2016	Chris	Sermons	SC	29692	Yes	
1093	7/6/2016	ted	williams	LA	70605	Yes	
1094	7/6/2016	Jerome	Steckler	IN	47523	Yes	
1095	7/6/2016	Carolyn	Biggins	MD	21710	Yes	
1096	7/6/2016	jeffrey	harris	OH	45177	Yes	THANKS we need less government not more.
1097	7/6/2016	John	Holscher	RI	02831	Yes	
1098	7/6/2016	Gayle	Wright	MI	49454-9	Yes	
1099	7/6/2016	Pat	Colwell	NC	28621	Yes	
1100	7/6/2016	JoAnn	Klie	KS	67756	Yes	
1101	7/6/2016	Robert	Klie	KS	67756	Yes	
1102	7/6/2016	Harry	Strite	MD	21795	Yes	
1103	7/6/2016	Jeanne	Brooks	ME	04066	No	My husband and I, neighbors and relatives all buy organic produce from local farmers of which there are more and more in Maine. My husband and I buy exclusively organic produce and meat. We wish to support them 100% and a Checkoff is *not* a way to support them.

						It is my experience that check off \$ enrich those who put themselves in the position to use those \$s at the expense of all who are paying, all that done while the payers have no representation in the whole process. They have to pay with no regard to how the money is spent. bad idea
1104	7/6/2016	mike	klipfel	SD	58439	Yes
1105	7/6/2016	Jack	Geiger	KS	66532	Yes
1106	7/6/2016	Theodore	Stephens	NJ	07461	Yes
1107	7/6/2016	John	Klimes	ID	83316	Yes
						I have had to pay in to the Beef checkoff for years to pay for Marketing. I market my own animals. I am a 20 acre Organic farm and will drop my Organic Certification if I am asked to pay for services that I don't need. My customers know me now and I don't need marketing help from big brother. I certified Organic for the third party verification of my practices, not to belong to some club.
1108	7/6/2016	kosta	bounos	PA	15101	Yes
						It's becoming harder ever year to farm organically. As a beginning farmer I barely can pay the fees for being organic. Now there will be even more fees. Pretty soon the only farmers out there will be the mega farms which are the ones that don't care about anything except for the profit.
1109	7/6/2016	Ruth	Wallace	NH	03264	No
1110	7/6/2016	Ryan	Alexander	OH	45177	Yes
1111	7/6/2016	Sheila	Wyeth	IL	61046	Yes
1112	7/6/2016	Tom	Roberts	ME	04967	Yes
1113	7/6/2016	Greg	Downing	IN	46038	Yes
						We (organic industry) are doing just fine. I am doing just fine. We do not need a bureaucracy to grow market share. Haven't up till now! I do not need a bureaucracy taking any of my profit on my behalf to better me! I'll do it myself. Always have. Stop this madness.
1114	7/6/2016	Richard	Tregidgo	PA	17532	Yes
1115	7/6/2016	Amy	Simon	OH	44626	Yes
						The petition says it all. We are already full-up with paying more than our conventional counterparts.
1116	7/6/2016	Jeffrey	Barlow	MI	49266	Yes
1117	7/6/2016	Kelly	Mulville	CA	95043	Yes
1118	7/6/2016	charles	rinehart	IN	47882	Yes
						NO check OFF
1119	7/6/2016	Clay	McAlpine	MT	59486	Yes
1120	7/6/2016	Karey	Degnan	MN	55746	No
1121	7/6/2016	Mardy	Townsend	OH	44099	Yes
1122	7/6/2016	A.G.	McCutcheon	NJ	08343	Yes
1123	7/6/2016	JERRY	STOKESBERRY	WA	98513	Yes
1124	7/6/2016	Paul	Adams	WI	54738	Yes
1125	7/6/2016	Bruce	Walker	CA	96032	Yes
						I do NOT do farmer welfare, NRCS etc.
1126	7/6/2016	Duane	Gebauer	MI	48137	Yes
1127	7/6/2016	Fred	Griffen	NY	13040	Yes
1128	7/6/2016	Nancy	Pimentel	CA	95345	No
1129	7/6/2016	steve	hallstrom	WA	98568	Yes
						Miles McEvoy is serving the big agriculture businesses just fine. They don't need more support from the small farmers.
1130	7/6/2016	Daniel	Garner	ID	83228	Yes

1131	7/6/2016	Gary	Lambert	PA	15924	Yes	
1132	7/6/2016	Hoss	Zbornik	IA	52144	Yes	
1133	7/6/2016	Rich	Saxe	CA	95004	Yes	
1134	7/6/2016	Thomas	Klein	OH	43316	Yes	
1135	7/6/2016	Donna	Kowzan	CA	93021	No	
1136	7/6/2016	Liana	McCoy	MN	56466	No	Enough with the checkoffs to pay people to sit in ivory towers in big cities and funnel that money to big corps who do not need it. The beef check-off does not help the regular beef farmers one bit.
1137	7/6/2016	joanna	Rosenfeld	CA	94972	No	
1138	7/6/2016	Roger	Wechsler	WA	98232	Yes	
1139	7/6/2016	Daniel	Schneider	AL	35811	Yes	
1140	7/6/2016	Patti	Edwardson	IA	50050	Yes	
1141	7/6/2016	Peggy	Kass	CA	94602	Yes	
1142	7/6/2016	Gerald	Pipitone	WA	98850	Yes	
1143	7/6/2016	Tom	Denison	OR	97330	Yes	
1144	7/6/2016	Suzanne	Brown	NH	03579	Yes	The integrity of the organic farmer lies in his/her ability to control and ensure that all products are produced and marketed/sold as purely as possible. An organic checkoff removes that autonomy, and as a family farm with two professional growers and a chef, we are vehemently opposed to any checkoff or other outside regulation or tax.
1145	7/6/2016	Ryan	Mensonides	WA	98022	Yes	The less government involvement in my business the better.
1146	7/6/2016	David	Eskeldson	OR	97374	Yes	
1147	7/6/2016	Chris	Ducey	CA	94973	Yes	When I don't get enough organic produce from my own garden I only buy organic commercially. It is already priced higher than mass , chem farmed competitors. Time to reverse that trend and support, even with subsidies taken from chem/pesticide producers, what is good for our people's health, Our bees survival and our soil's replenishment.
1148	7/6/2016	joe	clark	WI	54665	Yes	Organic check off is waste of my money.

We need some major changes to the farm bill, changes that would reduce the subsidies to commodity crop farmers, increase responsibility of farmers (whoever owns the land) for the nutrient and chemical runoff from their land, support organic livestock operations by supporting small independent slaughter houses, of which there are way too few. We need to break up the big meatpacking corporations. Four or five meatpackers, at least one of which is owned by China, control almost all of the livestock farming, processing and sales in the United States. Break them up, and support small independent slaughter houses to be available everywhere. We need a much smaller limit on the number of animals allowed to be housed inside a building, and we need support for pasture-raised animals instead of factory-raised livestock. The whole of industrial farming needs to be overhauled, broken up, reduced, and finally eliminated. Small, organic farms produce more nutritious food, less pollution of the air, water and soil, and produce more edible food for humans and animals. Enough of the industrial/chemical/commodity/fast food era!! Time for real food and real farmers on real soil for real people.

1149	7/6/2016	kathy	jaffey	IA	52556	No
1150	7/6/2016	Chase	Metzger	WA	98631	Yes
1151	7/6/2016	Taylor	Assman	SD	57555	Yes

Everything that the federal government becomes involved in turns into another way they try to control the hard working men and women of the United states

The intentional crushing of any agricultural business that is not an incestuous mega corporation is in part achieved by regulation written exclusively for and as revealed quite often by the huge corporations who benefit. As Always- follow the money- who gains? The threat of ANY competition must be crushed in their mind. Any semblance or memory of a time when food was grown, sourced or sold by anything other than a huge conglomerate must be eliminated. If that is not their vision then why go after every day producers, family or young farmers. The very farms and producers that are already at an extreme disadvantage, those who do it to provide an essential, a way of life, a hard way of life with little room to profit. All the marbles- subsidies, insurance, regulations, laws ---All are now created, designed and heavily enforced to discourage and shutdown competition to Big Ag & Big Food and their overlords. Rigging boards and rules to benefit the top and punish the rest is expanding as never before. Our food is so toxic now, populations are so sick- 95% of those tested have pesticides in their blood & urine. Babies are born with 280 different chemicals in their blood! The beauty and wholesomeness of fresh local food, perhaps one of our only salvation so it must be stopped. This the aim of the Organic Checkoff Program and the board who created it. The OTA staffed by Big Ag plants now favors organic compromise by the Darkest Act- Can it be any clearer?

1152	7/6/2016	carol	jagiello	NJ	07403	No
1153	7/6/2016	Tracy	Stringfellow	WA	99129	Yes
1154	7/6/2016	Ann	Novak	WA	98233	Yes
1155	7/6/2016	William	Casey	NY	13020	Yes
1156	7/6/2016	Christoph	Schmidt	VA	24590	Yes
1157	7/6/2016	Cynthia	Shaffer	TN	27311	Yes

1158	7/6/2016	Helmut Klauer	HI	96778	Yes	
1159	7/6/2016	Jill Smith	WA	99344	Yes	
1160	7/6/2016	Richard Smith	WA	99344	Yes	
1161	7/6/2016	Jack Webb	MO	64068	Yes	
1162	7/6/2016	kris sularz	RI	02835	No	
1163	7/6/2016	Ardell Price	OH	43078	Yes	
1164	7/6/2016	nancy baltins	CA	95482	Yes	
1165	7/6/2016	Joe Jedlicka	IA	52240	Yes	All checkoffs should be discontinued. Individual marketing by corporations is sufficient in a capitalist system.
1166	7/6/2016	Paris Reidhead	NY	13348	No	Add to the above three failed check-off programs the 15 cent/hundredweight mandatory milk check-off, in which overpaid bureaucrats accomplish nothing besides sponging dairy farmers' hard-earned dollars.
1167	7/6/2016	Jon Yoachim	NE	68303	Yes	
1168	7/6/2016	Chelsea Durfey	WA	98944	Yes	
1169	7/6/2016	Lynette Swendsen	NY	14001	Yes	No organic check off! We don't need promotion and research should be continually funded through consumer demand as well as in the general science based interest! I am a former board member of the North Coast Co-op, with two stores and over \$22mil dollars in sales annually. Both of our stores carry only organic produce, and many of our producers are local in our Humboldt County. We completely support our organic producers and what they need to prosper.
1170	7/6/2016	Lisa Butterfield	CA	95501	No	
1171	7/6/2016	Jean F Molinari	CA	90731	No	
1172	7/6/2016	John Accornero	IL	62294-3	Yes	
1173	7/6/2016	Francoise La Monica	MA	02459	No	The last thing we need is more marketing or advertising. The cost of these are passed on inevitably to us, the consumers. Let us decide for ourselves what's good for us.
1174	7/6/2016	Wink Davis	CO	81419	Yes	
1175	7/6/2016	Don Dufner	ND	58218	Yes	We do not need a check off on our products. It is just another way to rip the farmer off. We have been doing our own marketing. It will be to give someone else a piece of the pie.
1176	7/6/2016	Clifford Hawbaker	PA	17202	Yes	
1177	7/6/2016	Valerie Wall	WA	98223	Yes	
1178	7/6/2016	William Jessup	CA	92274	Yes	I fail to see the need for such a program, even if it was a good idea otherwise. OTA seems to be driving this process.
1179	7/6/2016	LaVere Stump	PA	17870	Yes	
1180	7/6/2016	Jerry Apple	NC	27214	Yes	Yes, we pay a lot of \$\$\$ in to these programs and it does nothing for the farmer at all!
1181	7/6/2016	Susan Schmidt	OH	44256	Yes	
1182	7/6/2016	Bob Steininger	PA	19460	No	
1183	7/6/2016	Brenda Balanda	CA	94931	No	Allow organic farmers the leeway to feed the people with healthy, non-toxic food. Don't harness them with dubious, unnecessary requirements which certainly appear to be an attempt to reduce their ability to feed the people. Could it be you are pandering to Big Agribusiness?

Petition No Organic Checkoff 7/1/2016

1184	7/6/2016	Lynn	Rinderknecht	IA	52346	Yes	
1185	7/6/2016	Richard	Parker	NC	28125	Yes	
1186	7/6/2016	Wesley	benjamin	MN	56470	Yes	It'll just be a bunch of people spending our hard-earned money and we won't get nothing for it.
1187	7/6/2016	Susan	Nackoney	OR	97236	Yes	
1188	7/6/2016	Loretta	Adderson	GA	30815	Yes	I don't want the Check Off Program
1189	7/7/2016	Ray	Fuller	WA	98816	Yes	
1190	7/7/2016	Lou	Stephenson	IN	46947	Yes	I am not in favor of the organic checkoff as written. I would definitely consider an organic checkoff that was earmarked solely for organic agriculture research and organic produce and organic dairy vouchers for impoverished children.
1191	7/7/2016	John	T	NJ	07712	Yes	
1192	7/7/2016	John	Belding	ME	04040	Yes	
1193	7/7/2016	Kelly	Riesberg	IA	51467	Yes	
1194	7/7/2016	dean	crafts	MI	49235	Yes	
1195	7/7/2016	Amy	Benson	OR	97116	Yes	
1196	7/7/2016	JEFF	BOULLIOUN	WA	98844	Yes	I do NOT want any more programs! We are already dealing with WSDA, USDA, Global Gap, and World Quality Safety, which costs us thousands of dollars annually! As if the rest of the world abides by our programs. What BS! We've never had a level playing field, but now we can't even see the horizon, let alone the goal posts!
1197	7/7/2016	Michael	Ostry	NE	68014	Yes	I agree there would be too much corruption with an organic check-off. We have proof of that from many years of other check-offs.
1198	7/7/2016	Walter	Abplanalp	WA	98542	Yes	
1199	7/7/2016	Joe	Doornenbal	OR	97374	Yes	My whole family is against it!!!
1200	7/7/2016	Mark	Rempel	AK	99645	Yes	The regulations, taxes and rules imposed on small businesses, the engine of our incredible economy, are already stifling and excessive! Enough already!
1201	7/7/2016	Jolene	Rathke	WI	53095	Yes	
1202	7/7/2016	Samuel	Rathke	WI	53095	Yes	
1203	7/7/2016	Catherine	Wainer	CA	94952	Yes	
1204	7/7/2016	Steve	McGowan	CA	94942	Yes	Vote NO on Organic Checkoff. Thanks, Steve.
1205	7/7/2016	John	Qoae	CA	93014	Yes	
1206	7/8/2016	David	Heiens	KS	67410	Yes	
1207	7/8/2016	Robert	Jackson	CA	93631	Yes	I do not support factory farmed hens and cattle in the name of "organic" when they have no continual access to fresh air, direct sun and plenty of green grass.
1208	7/8/2016	Ruthanne	Jahoda	CA	95603	Yes	
1209	7/8/2016	Rachel	Hollerich	MN	56037	Yes	
1210	7/8/2016	Gene	Gregor	MN	56093	Yes	
1211	7/8/2016	Margaret	Gregor	MN	56093	Yes	
1212	7/9/2016	Roger	Brockman	NE	68028	Yes	
1213	7/9/2016	A.	Wolf	CA	92007	No	
1214	7/9/2016	Debra	Davison	NJ	07080	No	I have been an organic gardener for my entire adult life. Organic is not what the OTA seems to be promoting any longer. I am not represented by OTA. Organically Certified needs to stand strong and support REAL ORGANIC FARMERS.

1215	7/9/2016	Jennifer	Garone	FL	34759	No	I do not support a federal mandated check off program
1216	7/9/2016	Clarence	Hubler	MD	20855	No	
1217	7/9/2016	Rose	Divicino	SC	29501	No	Keep organic standards struck and strong!
1218	7/9/2016	Deborah	Schwartz	NY	10003	No	I am a consumer of organic foods & will not eat processed food. Organic food does not need ad campaigns to tout its desirability, however GMO food needs clear labeling, as I have no desire to Ever eat something that is inherently unhealthy.
1219	7/9/2016	Ronald	Elmore	MI	49686	Yes	Small farmers need all the support they can get!
1220	7/9/2016	judy	erickson	NY	10016	No	
1221	7/9/2016	Princepal	Buttar	CA	95382	No	
1222	7/9/2016	H	Fleishon	MA	02139	No	
1223	7/9/2016	Richard	Kanak	IL	61016	Yes	
1224	7/10/2016	Star	Hamilton	OH	45701	Yes	
1225	7/10/2016	Gina	Bilotto	IL	60707	No	
1226	7/10/2016	Jean	Trowbridge	OR	97209	No	We need more support for organic farmers not less.
1227	7/10/2016	Sandy	Bell	OK	74114	No	Organic is a dying breed we need to preserve. Once they are extinct there is no going back.
1228	7/10/2016	Julie	Harris	CA	94705	No	We should be doing everything we can to assure that does not happen.
1229	7/10/2016	Zach	Nelms	OR	97214	Yes	I am an organic consumer.
1230	7/10/2016	Frank	Gonzales Jr.	MI	48170-3	No	
1231	7/10/2016	Barry	LeBeau	RI	02893	No	I am an Organic Consumer who depends on Organic Farmers who grow Vegetables, Fruits & Herbs produced economically regenerative and sustainable Agroecological methods! Tax Junk Foods that causes Obesity, Diabetes & Disease Not Organic Farmers who produce nutritious healthy foods that save Healthcare costs Billions!
1232	7/10/2016	gloia	levitt	NJ	07410	No	
1233	7/10/2016	Marie	Romano	NY	11901	No	
1234	7/10/2016	jonathan	pollock	KS	66527	Yes	
1235	7/10/2016	Marvin	Deblauw	NE	68739	Yes	
1236	7/10/2016	Steve	Claas	CA	95014-4	No	
1237	7/10/2016	Gail	Lockard	NE	68528	Yes	
1238	7/10/2016	Susan	Asavk	NJ	08540	No	Grow organic for personal use & buy organic
1239	7/11/2016	Tina	Mueller	NJ	08005	Yes	The government must stop its over reach. The organic certification program worked just fine before the USDA became involved. In fact, those in the know state it worked better before USDA usurped the organic label and it did not cost tax payers a dime. The USDA involvement was merely to allow large agribusiness to participate in the organic label, and for all the wrong reasons. I am wholeheartedly opposed to any check off.
1240	7/11/2016	Teresa	Edelman	KS	66534	Yes	
1241	7/11/2016	Bradley	Edelman	KS	66534	Yes	
1242	7/11/2016	Carlos	Juarez	MT	59440	Yes	
1243	7/11/2016	Christie	Juarez	MT	59440	Yes	

1244	7/11/2016	Becca	Sunday	MI	49093	Yes	
1245	7/11/2016	Barry	De Jasu	MA	01351	No	I am not a farmer but I have great concerns over the safety of food and the environment.
1246	7/11/2016	Jill	Jenkins	FL	34491	Yes	
1247	7/12/2016	Ted	Weydert	IL	60115	Yes	
1248	7/12/2016	Billy	Hunter	IA	52556	Yes	Certified organic farmers have been required to spend income for certification and other requirements to maintain organic status. The checkoff has no real benefit to the organic farmer and increases artificially the prices consumers would have to pay.
1249	7/12/2016	Louis	Stiver	PA	16342	No	
1250	7/12/2016	Kate	Mendenhall	IA	51360	Yes	I am a new farmer transitioning to organic. I do not want a checkoff for organic certificate holders.
1251	7/12/2016	Laura	Barnaud	SD	57762	Yes	
1252	7/12/2016	Melissa	McCool	WA	98942	No	
1253	7/13/2016	John	Nicol	WA	98643	Yes	
1254	7/13/2016	carolyn	biggins	MD	21710	Yes	
1255	7/13/2016	Peter	Collin	ME	04627	Yes	This is a thinly disguised corporate attempt to slide all the chips into one's own pile in order to weaken smaller players who don't have as many lobbyists
1256	7/13/2016	Mark	Wilson	MD	21613	No	
1257	7/13/2016	John	Danforth	WI	54665	Yes	
1258	7/13/2016	Jon	Arreche	CA	96104	Yes	
1259	7/13/2016	Stuart	Wallace	NH	03264	No	
1260	7/13/2016	donald	chamberlain	PA	16933	Yes	
1261	7/13/2016	Art	Meulenberg	MD	21911	Yes	No check off
1262	7/13/2016	Andrea	Romeyn	MI	49622	Yes	
1263	7/13/2016	Bill	Brookhiser	IA	62658	Yes	
1264	7/13/2016	Greg	Micheels	NE	68122	Yes	
1265	7/13/2016	Curtis	Campbell	VA	24580	Yes	Leave us alone we fight nature enough
1266	7/13/2016	Russ	Paul	IA	50158	Yes	
1267	7/13/2016	Philip	Davis	CO	81419	Yes	
1268	7/13/2016	Rodger	Winn	SC	29075	Yes	
1269	7/13/2016	Deborah	Geiger	KS	66532	Yes	
1270	7/13/2016	Tom	White	CA	95973	Yes	
1271	7/13/2016	Christine	Lucaciu	VA	20180	No	
1272	7/13/2016	Jay	Jones	SD	57657	Yes	
1273	7/13/2016	Brenda	Jones	SD	57657	Yes	
1274	7/13/2016	Lori	Wells	IL	62481	Yes	No organic checkoff Diverting any of the organic producers' resources to big agri-business is painfully similar to knowingly allowing the playground bully to steal another kid's lunch money!! A mandatory check-off plan like the one proposed for organic will succeed as well as the existing mandatory milk check-off, which has proven to be an abysmal failure in terms of increasing retail milk sales.
1275	7/13/2016	Paris	Reidhead	NY	13348	No	
1276	7/13/2016	Victor	Relaford	GA	30215	Yes	

1277	7/13/2016	Jane	McCullam	OH	44065	No	
1278	7/13/2016	Don	Chirpich	MN	56097	Yes	
1279	7/13/2016	Dean	Moeller	OH	45417	Yes	
1280	7/13/2016	Norm	Koster	IL	61021	Yes	The organic movement started without any check-off and continues to grow without it. The question is why would an organic producer want it? I certainly do not.
1281	7/13/2016	Norm	Koster	IL	61021	Yes	The organic movement started without any check-off and continues to grow without it. The question is why would an organic producer want it? I certainly do not.
1282	7/13/2016	Donald	Dufner	ND	58218	Yes	We do not need a check off on organic products for someone else to get into the pockets of farmers. The organic growers have always marketed their own product.
1283	7/13/2016	e	hudson	WI	54630	Yes	
1284	7/13/2016	Phyllis	Crawford	MA	01223	Yes	
1285	7/13/2016	kevin	prink	MN	55009	Yes	let the corporations fund their own stuff.
1286	7/13/2016	Justin	Sandahl	CA	96064	Yes	
1287	7/13/2016	Tom	Brincks	IA	52171	Yes	
1288	7/13/2016	Mark	Askegaard	ND	58103	Yes	
1289	7/13/2016	Alan	Adesse	OR	97440	Yes	
1290	7/13/2016	Amanda	Lee	MD	21740	No	
1291	7/13/2016	Paul	Giganti	MD	21704	No	
1292	7/13/2016	Daniel	Schenider	AL	35811	Yes	
1293	7/13/2016	Donna	Kowzan	CA	93021	No	
1294	7/13/2016	Tim	Wagner	ID	83672	Yes	
1295	7/13/2016	Sean	Mallett	ID	83301	Yes	Organic Dairy. No check off. Farmers who get the smallest % of the retail \$ should not be taxed for the profits of the retailer. No one needs to "market" organic--the public is clamoring for it. The check-off program does not benefit small organic farmers and they should not be compelled to participate in it. It is the equivalent of an extra tax on them. Their business model should be encouraged by the USDA, not be impeded.
1296	7/13/2016	Francoise	La Monica	MD	02459	No	
1297	7/13/2016	Jeffrey	Barlow	FL	33334	Yes	
1298	7/13/2016	Douglas	Mott	ME	04849	Yes	
1299	7/13/2016	Nicole	Giganti	MD	20879	No	
1300	7/13/2016	Nina	Bellucci	CA	94952	No	
1301	7/13/2016	Barbara	Wiley	VA	20120	No	The Organic Check-Off Program hurts organic farmers and eventually the organic consumer through unnecessary taxes. My family does not support this program!
1302	7/13/2016	David	Kopta	UT	84535	Yes	
1303	7/13/2016	Alan	Pryor	CA	05618	Yes	
1304	7/13/2016	Nancy	Coonridge	NM	87821	Yes	

1305	7/13/2016	Sally Harper	NM	88047	Yes	I already pay fees for organic certification, essentially paying extra from the privilege of not putting chemicals in the soil and leaving the earth better than I found it. I am strongly opposed to having to pay additional taxes to be an organic producer. Corporate agriculture already makes enough money.
1306	7/13/2016	scott friedman	IL	61739	Yes	OFARM and MOFC member
1307	7/13/2016	brendan vincent	MN	55408	No	
1308	7/13/2016	Debbie Plapp	IL	60178	Yes	
1309	7/13/2016	John Heinke	CA	95969	Yes	
1310	7/13/2016	thomas forrest	PA	17532	Yes	Organic farmers already pay high fees for certification, compliance and fees based on % of sales. It is totally unnecessary and is just another way to take more money off the farmer. If the government insists on a check off program then exempt farms making under \$1 million or raise fees for large distributors.
1311	7/13/2016	Merle Kramer	WI	54626	No	Please, Let Farmers and consumers have a say in the future of agriculture and the food they eat. We don't need more money going to the corporations who in increasing numbers, do not support sustainable agriculture in the United States.
1312	7/13/2016	Carmen Fernholz	MN	56256	Yes	I fully support the no check off effort
1313	7/13/2016	Harley Oien	WA	98363	Yes	The currently constituted Certified Organic program continues to be burdened with more and more Federal regulation. It is becoming an over regulated disaster and this check off effort will just add to the bureaucracy with not one benefit to the small, local, Certified Organic farmer. That inane bureaucracy continues to sit in a closet somewhere and tell farmers how to farm. What a joke that is on small farmers who struggle to work with the soil and their livestock, 24/7. Bureaucrats Know Best?? NO CHECKOFF!!!! NO MORE BUREAUCRAT FARMERS!!!
1314	7/13/2016	Michael White	FL	32726	No	Eff corporate farms
1315	7/13/2016	Tom Denison	OR	97330	Yes	
1316	7/13/2016	Richard Harrington	OR	97522	Yes	I am certified by Oregon Tilth. This petition speaks for me.
1317	7/13/2016	Ronna Reed	CA	94942	Yes	
1318	7/13/2016	Virginia Johnson	NV	89429	Yes	No more fees, please!
1319	7/13/2016	Matt Borbonus	PA	15717	Yes	No organic checkoff
1320	7/13/2016	Rita Glazik	IL	60957	Yes	
1321	7/13/2016	David Bernard	CA	94963	No	
1322	7/13/2016	Monte Young	CA	93711	Yes	
1323	7/13/2016	David Gleason	WA	98038	Yes	
1324	7/13/2016	Connie Young	CA	93654	Yes	
1325	7/13/2016	Cathy Holden	CA	95865	No	Organic gardener and organic farming activist.
1326	7/13/2016	Mike Fluit	OR	97846	Yes	

I am a farmer just not a certified organic farmer. I am aware of check-offs and how not useful they are for the 'real' farmers and only for corporate interests. I believe corporations get enough money of the tax payers in subsidies/corporate welfare the rest of us never have or will, which they should not be entitled to any of it.

1327	7/13/2016	Liana	McCoy	MN	56466	No	
1328	7/13/2016	Kase	Limmeroth	AZ	85356	Yes	
1329	7/13/2016	Nancy	Wiens	CA	94901	Yes	
1330	7/13/2016	Donna	Charpied	CA	92239	Yes	
1331	7/13/2016	stephen	springer	MN	56551	Yes	
1332	7/13/2016	maryann	burr	OH	43140	Yes	
1333	7/13/2016	Chris	Foster	OR	97231	Yes	
1334	7/13/2016	Heidi	Reutiman	CA	94920	No	
1335	7/13/2016	Andrew	Murray	CA	95589	Yes	Please add my details to the list opposing the Organic check off
1336	7/13/2016	Dennis	Stir	OH	43103	Yes	
1337	7/13/2016	Bruce	Corker	HI	96725	Yes	
1338	7/13/2016	Georgia	Ecker	NM	88047	Yes	Organic farmers already pay enough extra expenses to be certified organic. How about putting some limits on farmers and factories who pollute the environment with their chemicals instead of making those of us who do it right pay more. Stop giving tax breaks to big agriculture.
1339	7/13/2016	Bruce	Lake	CA	92562	Yes	
1340	7/13/2016	Chris	Ecker	NM	88047	Yes	
1341	7/13/2016	Diana	Preston	MN	65723	No	I am not a farmer, but I like organic food as often as I can get it and afford it. Looks to me that this will make our payment for organic food increase considerably. Farmers should not have to pay into this check-off program. It is just another totally useless program thought up by greedy big business and the federal government!!
1342	7/13/2016	Jackie	Keller	KS	66614	Yes	
1343	7/13/2016	Brad	Law	MO	64463	Yes	
1344	7/13/2016	Ray	Hoppes	OH	43160	Yes	I do NOT want an organic checkoff. Period!
1345	7/13/2016	Kollette	Stith	HI	96704	Yes	
1346	7/13/2016	Brian	Parson	OR	97231	Yes	Anyone who uses the force of Government to force me to pay for something I don't want to purchase is showing that their service is not worth the price and that they are a thief, a con and a parasite. For all the good intentions that they may me deluding themselves with, they don't see the unintended consequences that the free market does. or it would buy what it sees is good value.
1347	7/13/2016	Darrell	Parks	KS	66502	Yes	
1348	7/13/2016	Helmut	Klauer	HI	96778	Yes	
1349	7/13/2016	Richard	Tregidgo	PA	17532	Yes	
1350	7/13/2016	Kandi	Railsback	MN	64644	Yes	

1351	7/13/2016	Stephanie	Zlockie	FL	33070	No	
1352	7/13/2016	Daniel	Gasser	OH	44276	Yes	
1353	7/13/2016	Susan	Schmidt	OH	44256	Yes	
1354	7/13/2016	Dawn	Sharkey	IL	60954	Yes	
1355	7/13/2016	Bob	Steininger	PA	19460	No	
1356	7/13/2016	Athena	Baxivanos	MD	21769	No	Leave organic farms alone
1357	7/13/2016	Krysta	Hiranaka	MD	21704	No	
1358	7/13/2016	Robert	Zlockie	FL	33070	No	
1359	7/13/2016	Zach	Borus	IA	51360	Yes	
1360	7/13/2016	wayne	strahm	KS	66534	Yes	
							This check off will not benefit my farm at all. I am a small artisans organic farmer only dealing in whole milk. I already have to pay into Fed marketing board and Wisconsin milk marketing board that say nothing about whole milk. Sincerely Theresa Depies Owner operator Springbrook organic dairy
1361	7/13/2016	Theresa	Depies	WI	54875	Yes	
1362	7/13/2016	John	T	NJ	07712	Yes	
1363	7/13/2016	Tina	Henning	PA	18629	Yes	We don't need the government getting their finger in our business
1364	7/13/2016	Stephen	Henning	PA	18629	Yes	We are growing faster than we can support. How can a check off improve our business.NO CHECKOFF
1365	7/13/2016	Tom	Reinhardt	MD	21158	Yes	For the record, I vote "No" to the Organic Check Off and do not agree with the OTA and its dealings.
1366	7/13/2016	Shawn	Brown	MI	49095	Yes	I will not be taking part in an organic check off in any form.
1367	7/13/2016	Kent	Palmgren	CO	81125	Yes	
1368	7/13/2016	Justin	Williams	WA	98247	Yes	
1369	7/13/2016	Elizabeth	Laswell	WI	53083	No	
1370	7/14/2016	Clay	McAlpine	MT	59486	Yes	
1371	7/14/2016	Bob	Neevel	ND	58466	Yes	
1372	7/14/2016	Marlene	Pohl	OH	45828	Yes	I like not to tax the farmer so that the cooperate world can use our hard working dollar!!! they don't share their profits with us.
1373	7/14/2016	Joshua	Anderson	MO	64152	Yes	If this passes, we will no longer certify organic. what's the point.
1374	7/14/2016	Layla	Aguilar	CA	95476	Yes	
1375	7/14/2016	Mark	Digiugno	FL	34420	No	No trust in Government regulations organic farmers know what there doing and don't need government intervention
1376	7/14/2016	Andrea	Brodkin	CA	90405	No	
1377	7/14/2016	Bill	Michener	WA	98930	Yes	
1378	7/14/2016	Stephen	Ashbaugh	CA	92082	Yes	
1379	7/14/2016	John	Casebere	WA	98001	Yes	
1380	7/14/2016	Sarah	Lopez	CA	95076	Yes	

1381	7/14/2016	Scott	Dennis	WA	98855	Yes	I'm certified organic thru WSDA. Gap certified also. Inspected at least twice a year. Paperwork up the yin-yang. No more please....
1382	7/14/2016	Paul	Olson	WI	54659	Yes	
1383	7/14/2016	Karey	Degnan	MN	55746	No	
1384	7/14/2016	Joan	Basore	CA	94960	No	
1385	7/14/2016	Ronald	Garton	KS	67156	Yes	
1386	7/14/2016	Robert	Giesler	WI	54619	Yes	No check off wanted, none needed.
1387	7/15/2016	Lee	Thomas	MN	56560	Yes	These commodity check offs do more to employ bureaucrats than to improve markets or enhance agronomic practices.
1388	7/15/2016	Jake	Geiger	KS	66532	Yes	certified OCIA farmer/rancher
1389	7/15/2016	Steve	Haupt	CA	95612	Yes	
1390	7/15/2016	Larry	Frasco	CO	80741	Yes	
1391	7/16/2016	roger	flint	MN	56374	Yes	
1392	7/16/2016	dale	holland	OR	97462	Yes	
1393	7/16/2016	Doug	De Haan	IA	51003	Yes	The checkoff tax is ineffective and a waste of producer financial resources.
1394	7/16/2016	Carly	DeSignore	MA	04628	Yes	We have experienced the National Dairy Promotion board that we are actually exempt from because we produce organic milk, but by law (so they say) we have to complete and submit a complete production report every month on our "exempt" organic milk sales and if we don't complete it and submit it on time every month, we are fined. It is completely ridiculous. Let's do everything we can to STOP this.
1395	7/17/2016	Steve	Dorage	GA	30030	No	I am a long time organic gardener. I am oppose to an organic check-off because the money is spent on programs that do not benefit on-farm research. In fact, the history of Federal Research and promotion programs show that they have acutally worked to reduce small farmer's profitability.
1396	7/18/2016	ron	ackerman	IL	61726	Yes	
1397	7/18/2016	Fran	Mc Dermott	FL	33709	No	
1398	7/18/2016	Lydia	Vorsteveld	VT	05734	Yes	Hell no, no checkoff.
1399	7/18/2016	robert	baker	WA	98022	Yes	
1400	7/18/2016	Marilyn	Stanton	NM	87059	Yes	I am a consumer who is sick of seeing the organic farmers beat up by the government. Government should be helping the organic farmers; finding ways to make their businesses thrive instead of thinking up ways like this check-off nonsense to put them out of business. The pursuit of supporting conglomerates who r destroying our health n our earth in xchange for huge payoffs to our own government, now corrupt is disgraceful and must stop. SAD....
1401	7/18/2016	Francesca	Beagle	ME	03909	No	
1402	7/19/2016	T	Bauer	WI	53578	No	
1403	7/19/2016	Maryann	Burr	OH	43140	Yes	
1404	7/19/2016	janelle	moses	WA	98951	Yes	the fee's are killing us little local farmer we can't keep up with the factor farmer and the Government is the USDA Organic they want there money too and how hard do they look at the factor farmer we all know Money talks

1405	7/20/2016	Arden	Landis	PA	19540	Yes	Check offs have never worked out for the farmer. They are simply a form of taxation to support the corporate agenda. No check off.	
1406	7/20/2016	Patrick	Harrison	VT	05491	Yes		
1407	7/20/2016	Brian	Trumbull	NY	13339	Yes		
1408	7/20/2016	W	Adam	NY	14891	Yes		
1409	7/20/2016	George	Wright Jr.	NY	13652	Yes	Check Offs have always made the agricultural dollar numbers look a lot bigger than they are and the Farmer who generates the product never see's any of this money. It always ends up with the processors and retailers. OTA is a classic example of BULLYING trying to bully farmers into a not needed useless check-off!!!!!!!	
1410	7/20/2016	Mike	Malicky	OH	44654	Yes		
1411	7/20/2016	David	Wandler	WI	54646	Yes		
1412	7/20/2016	Elizabeth	Franklin	NC	28701	Yes	I agree with all the statements above except the distrust of government programs, of which I am skeptical but open to government being good and useful but I do not believe in mandatory payment by organic farms for advertising. This should be optional as not all farmers need advertising especially of the sort they have no input into. I am opposed to the OTA proposed fees for organic farmers. NO TO THE CHECK OFF PROGRAM. Voluntary program is fine.	
1413	7/20/2016	Peter	Martens	NY	14527	Yes		
1414	7/20/2016	Teresa	Brockman	IL	61530	Yes		
1415	7/20/2016	Tom	Roberts	ME	04967	Yes		
1416	7/20/2016	John	Holscher	RI	02831	Yes		
1417	7/20/2016	Margaret	Noon	NJ	07840	Yes		
1418	7/20/2016	ted	williams	IA	70605	Yes		
1419	7/20/2016	Jon	Cohen	VT	05089	Yes		
1420	7/20/2016	sarah	rider	MD	21911	Yes		
1421	7/20/2016	Laurie	Elliott	IN	47802	Yes		
1422	7/20/2016	samuel	eakin	VA	24127	Yes		we as organic producers and more importantly consumers, want to have a simple labeling requirment that plainly states to anyone and everyone whether or not any given product on the store shelves contain GMO ingrediants. simple
1423	7/20/2016	Dan	Sullivan	NY	13439	Yes		
1424	7/20/2016	Doug	Donahue	ME	04967	Yes		
1425	7/20/2016	Alan	Adesse	OR	97440	Yes	It is a very challenging to support ones self as a small farming operation. We get very little support for self sustainability. The funding in place benefits the large operations. We don't need anymore costs to our bottom line. Right now just the costs to certify our operations ans do the due dilligence involved is more then most can afford. Why is it that conventional farmers do anything they please with very little regulations upon them?	
1426	7/20/2016	Heather	Donahue	ME	04967	Yes		
1427	7/20/2016	Robert	Arbuckle	IA	52240-2	No	I am an organic gardner and I buy organic food.	
1428	7/20/2016	Lydia	Vorsteveld	VT	05734	Yes		
1429	7/20/2016	Andre	Vorsteveld	VT	05734	Yes	I do not support an organic checkoff program. It's just another tax.	
1430	7/20/2016	Alan	DeYoung	IL	60954	Yes		

1431	7/20/2016	Lem	Barnes	NC	28337	Yes	
1432	7/20/2016	Harold	Wilken	IL	60930	Yes	OTA does not represent me and I oppose this check off.
1433	7/20/2016	Ira	Stoltzfus	PA	17535	Yes	
1434	7/20/2016	Jama	Russano	NY	11768	No	I purchase a great deal of organic ingredients dor our skin care line. Fair costs to Organic ingredients are essential to our important products that truly is needed for the best health and wellness for our children. I support your cause!
1435	7/20/2016	Bill	Muldoon	WI	53813	Yes	Checkoffs benefit the processors, not the farmers. Let the processors pay for research and development. I'm sick to death of paying to help rich people to get richer.
1436	7/20/2016	mike	steffen	IA	50626	Yes	
1437	7/20/2016	alex	dragovich	OH	44662	Yes	
1438	7/20/2016	charles	rinehart	IN	47882	Yes	I DO NOT want organic check off
1439	7/20/2016	Mitch	Blumenthal	FL	34240	Yes	
1440	7/20/2016	Kate	Dobrowski	NH	03273	Yes	
1441	7/20/2016	Mike	Kirby	PA	15759	Yes	
1442	7/20/2016	mike	klipfel	ND	58439	Yes	I have seen check offs for other things such as cattle and corn and it turns into, a pad your own pocket with someone else's money you can safely assume this will be no different.
1443	7/20/2016	Anne	Utigard	WA	98814	Yes	
1444	7/20/2016	kosta	bounos	PA	15101	Yes	
1445	7/20/2016	Josh	Moechnig	MN	55041	Yes	
1446	7/20/2016	Kurt	Uhlenhake	IA	52161	Yes	
1447	7/20/2016	mark	nuneviller	PA	18049	Yes	
1448	7/20/2016	dale	sandberg	WY	82053	Yes	
1449	7/20/2016	Jim	Eldon	CA	95606	Yes	
1450	7/20/2016	Patti	Edwardson	IA	50050	Yes	Corn and soybean checkoffs have not helped my or my neighbors, and an organic checkoff will not help farmers, either.
1451	7/20/2016	jesse	meerman	MI	49404	Yes	I know my customers and represent myself to them. All organic milk is not the same. The customer will mistrust a national program to educate her. It's not about the money that will be stolen from me, it's about the power that collective money will give to someone.
1452	7/20/2016	Sally	Harper	NM	88047	Yes	
1453	7/20/2016	Nancy	Coonridge	NM	87827	Yes	
1454	7/20/2016	Mry	Connor	SC	29909	Yes	
1455	7/20/2016	Wink	Davis	CO	81419	Yes	
1456	7/20/2016	mark	smith	WI	54013	Yes	
1457	7/20/2016	Rachel	Hollerich	MN	56037	Yes	
1458	7/20/2016	Joe	Ross	IA	52003	Yes	No Checkoff needed.
1459	7/20/2016	Duane	Hayman	WA	99109	Yes	
1460	7/20/2016	Ryan	Batalden	MN	56152	Yes	
1461	7/20/2016	Ken	Stroven	MI	49412	Yes	
1462	7/20/2016	Randall	Willrett	IL	60150	Yes	
1463	7/20/2016	Carole	Rosa	OR	97026	Yes	

1464	7/20/2016	Isaac	Jahns	WA	99344	Yes	
1465	7/20/2016	Amanda	Stevens	OR	97137	Yes	
1466	7/20/2016	Cathy	Holden	CA	95865	No	I'm an organic gardener and organic farming supporter.
1467	7/20/2016	Elizabeth	Faithorn	NM	87548	Yes	
1468	7/20/2016	mike	kruse	CO	81125	Yes	
1469	7/20/2016	Roger	Shaver	CA	92028	Yes	These programs have never helped the small farmer. Most organic farms are small operations.
1470	7/20/2016	michael	White	FL	32726	No	Eff gov. Interference
1471	7/20/2016	Heather	Stirling	CO	81639	Yes	
1472	7/20/2016	Terry	Shistar	KS	66047	No	
1473	7/20/2016	Walter	Abplanalp	WA	98542	Yes	
1474	7/20/2016	Carolyn	Marchetti	CA	95451	Yes	
1475	7/20/2016	kevin	prink	MN	55009	Yes	
1476	7/20/2016	John	Boere	CA	95357	Yes	
1477	7/20/2016	Clay	McAlpine	MT	59486	Yes	
1478	7/20/2016	robert	baker	WA	98022	Yes	
1479	7/20/2016	Nancy	Wiens	CA	94901	No	
1480	7/20/2016	Mary	CAstro	CA	93015	Yes	
1481	7/20/2016	Gerald	Pipitone	WA	98850	Yes	
1482	7/20/2016	Richard	Holland	IL	62882	Yes	
1483	7/20/2016	paul	madden	WA	98812	Yes	
1484	7/20/2016	Carol	Troy	NH	03221	Yes	Check-off is just another tax. I want to control my destiny, not someone else. New Hampshire state motto "Live Free or Die"
1485	7/20/2016	Dallas	Chapman	CA	93117	Yes	
1486	7/20/2016	Ryan	Rich	CA	93422	Yes	
1487	7/20/2016	Leslie	Cummins	ME	04616	Yes	I agree, the government has not done anything for me as a small farmer. Too corrupt. As soon as they smell the money, they come after it in a relentless and extraordinary corrupt way.
1488	7/20/2016	Deena	Miller	CA	95945	Yes	
1489	7/20/2016	Susan	Schmidt	OH	44256	Yes	
1490	7/20/2016	Amy	Turner	WA	98014	Yes	
1491	7/20/2016	Christina	Henning	PA	18629	Yes	We can't make enough milk for orders now so that tells me we don't need to improve our promotion so why do we need organic check off.
1492	7/20/2016	William	Brookhiser	IA	62658	Yes	
1493	7/20/2016	Ray	Fuller	WA	98816	Yes	Stormy Mtn. Ranch, Inc. WSDA organic certificate # 002
1494	7/20/2016	Bob	Steininger	PA	19460	No	
1495	7/20/2016	Amy	Kelley	TX	78734	No	We need to allow and not put more restrictions on organic farming!
1496	7/20/2016	Gayle	Wright	MI	49454	Yes	
1497	7/20/2016	Mark	Sears	TX	78626	Yes	I strongly do not support a federally mandated Organic Check-Off program.
1498	7/20/2016	Cara	Landry	CA	94573	Yes	
1499	7/20/2016	Richard	Wilen	OR	97499	Yes	
1500	7/21/2016	Gary	McDonald	IL	62704	Yes	
1501	7/21/2016	David	Eskeldson	OR	97374	Yes	

1502	7/21/2016	Elliott	Driscoll	IA	52361	Yes	
1503	7/21/2016	stephen	josephson	CA	95118	No	
1504	7/21/2016	John	T	NJ	07712	Yes	
1505	7/21/2016	Kore	Yoder	PA	17837	Yes	
1506	7/21/2016	JIM	TESCH	SD	57201	Yes	DO SOMETHING ABOUT THE IMPORTS THAT ARE DESTORING UR MARKETS HERE IN THE USA Check offs only make fat jobs for lazy people and subsidize corporate giants who than pay off corrupt politicians to make laws to take away our freedoms to choose. Let the marketers pay their own research if they think it is needed. Just look at all the dairy farmers that are going out of business because of low prices. Where is the dairy check off money?
1507	7/21/2016	Ray	Bolton	PA	19530	Yes	
1508	7/21/2016	scott	friedman	IL	61739	Yes	
1509	7/21/2016	Randy	Peterson	WA	98223	Yes	
1510	7/21/2016	Michael	Ostry	NE	68014	Yes	It never worked in the conventional world of crops and livestock, they shouldn't try to push on the organic world of crops or livestock.
1511	7/21/2016	JUSTIN	Williams	WA	98247	Yes	
1512	7/21/2016	Mike	Wortmann	NE	68701	Yes	Absolutely do not need a checkoff!!!!
1513	7/22/2016	Forrest	Stricker	PA	19565	Yes	
1514	7/22/2016	George	McNulty	PA	17569	Yes	I spoke to people from the OTA and they couldn't or wouldn't even explain to me what a "check-off program" is , or how it would affect me. I do not feel they know what they are doing. They do not represent me.
1515	7/22/2016	Carmen	Neevel	ND	58466	Yes	
1516	7/22/2016	Dale	Holland	OR	97462	Yes	I left the corporate world and it's government regulatory practices, to enjoy a quiet life of a small organic farmer, we don't need more 'help' from government officials that know what's best for us.
1517	7/22/2016	Jerome	Rosa	OR	97026	Yes	No organic checkoff
1518	7/22/2016	Francoise	La Monica	MA	02459	No	Customers are clamoring for more organic produces so the logic of advertising for them is rather redundant. Let's keep cost down; enough of this marketing madness!
1519	7/22/2016	Paul	Doerr	MI	48457	Yes	
1520	7/22/2016	Bruce	Walker	CA	96032	Yes	
1521	7/23/2016	Steven	Straits	OH	444687	Yes	The intent sounds great. However, history is against me approving it with lots of Check Off CEOs' getting extravagant salaries, when the Farmers paying are really struggling. Too many people get greedy!!! The processors are going to gain the most from a check off, they should put up most of the money.
1522	7/24/2016	Frank	Mazzarino	CA	95965	Yes	The check-off program like most federal programs are designed to benefit corporate or large business interests whether they are organic or not. There needs to be more programs that actually benefit the small family farmers. This check-off program in my opinion would not do that and it probably would add another financial burden to family farms in that they would be forced to also help support this program.
1523	7/24/2016	Kevin	Cooley	OH	43506	Yes	

1524	7/25/2016	Madelyn	Jackson	OR	97423	Yes	
1525	7/27/2016	seth	kroeck	ME	04011	Yes	
1526	7/27/2016	Loretta	Adderso	GA	30815	Yes	
1527	7/27/2016	LAURIE	ELLIOTT	IN	47802	Yes	
1528	7/27/2016	Celia	Barss	SC	29205	Yes	
1529	7/27/2016	John	Geil	VA	22815	Yes	
1530	7/27/2016	Jack	Webb	MO	64068	Yes	
1531	7/27/2016	John	Holscher	RI	02831	Yes	
1532	7/27/2016	Eugenie	Doyle	VT	05443	Yes	
1533	7/27/2016	Charles	Lambert	IL	60914	Yes	
1534	7/27/2016	John	Hilton	SC	29154	Yes	
							Any organic check-off research and promotion program should be entirely voluntary. Organic farmers and organic businesses currently support many organic organizations on a voluntary basis. Under this arrangement the organic industry has experienced double digit annual growth in most years over the past two decades. It is highly unlikely that a mandatory check-off program will improve on that track record, and it would be an unnecessary financial, administrative, and political burden on farmers and businesses that did not wish to participate.
1535	7/27/2016	Nick	Maravell	MD	20854	Yes	I've been certified organic since 1993. The organic movement has grown tremendously without a check-off and will continue to do so.
1536	7/27/2016	Dave	Welsch	NE	68405	Yes	
1537	7/27/2016	Maryann	Burr	OH	43140	Yes	
1538	7/27/2016	joe	Pagliarulo	PA	15312	Yes	
1539	7/27/2016	Gayle	Wright	MI	49454	Yes	
1540	7/27/2016	Hal	Hal	CA	95441	Yes	Our current messy organic understanding is better than letting corporate sector get control with government. Now semi-retired and no longer certified, but I have found that the farmers and their products are by far the most effective promotion of organics. Even in this conservative area I never had a problem selling all I produced.
1541	7/27/2016	david	sengel	NC	28607	Yes	
1542	7/27/2016	Mathew	Irsfeld-Eddy	WI	54665	Yes	
1543	7/27/2016	Kevin	O'Dare	FL	32963	Yes	
1544	7/27/2016	Rick	Kuiper	PA	18343	Yes	
1545	7/27/2016	kosta	bounos	PA	15101	Yes	
1546	7/27/2016	Mary	Connor	SC	29909	Yes	This program only benefits large farms to the detriment of small farms.
1547	7/27/2016	Tom	Brincks	IA	52171	Yes	
1548	7/27/2016	Paris	Reidhead	NY	13348	No	
1549	7/27/2016	Joe	Schultes	IA	51401	Yes	
1550	7/27/2016	Tom	White	CA	95973	Yes	Government just let us live!!
1551	7/27/2016	GREG	Black	CO	81321	Yes	
1552	7/27/2016	Steve	Deibele	WI	53042	Yes	
1553	7/27/2016	Randall	Willrett	IL	60150	Yes	
1554	7/27/2016	Claire	Geiger	KS	66532	Yes	
1555	7/27/2016	Micheal	Morgan	NC	27317	Yes	

1556	7/27/2016	Anita	Augesen	NY	14534	No	This bill does not directly benefit the organic farmer and promote the increase of organic farming in the USA.
1557	7/27/2016	dale	Morrow	NY	13656	Yes	Totally against check off on organic milk and produces
1558	7/27/2016	David	Brandyberry	KS	67745	Yes	
1559	7/27/2016	Nancy	Coonridge	NM	87827	Yes	
1560	7/27/2016	Diana	Kushner	RI	02832	Yes	
1561	7/27/2016	stephen	springer	MN	56551	Yes	
1562	7/27/2016	Woodrow	Wiest	PA	17023	Yes	
1563	7/27/2016	John	Drzal	CA	95928	Yes	
1564	7/27/2016	Debbie	Fishel	NC	28631	Yes	
1565	7/27/2016	Josh	Cohen	OR	97530	Yes	
1566	7/27/2016	Susan	Schmidt	OH	44256	Yes	
1567	7/27/2016	Jeanette	Cavaliere	CA	95962	Yes	
1568	7/27/2016	Heidi	Wagner	ID	83714	Yes	
1569	7/27/2016	Mervin	Lapp	MD	21678	Yes	
1570	7/27/2016	jim	Terrick	CA	93412	Yes	
1571	7/27/2016	Connie	Curtis	TX	78758	Yes	
1572	7/27/2016	Richard	Saxe	CA	95004	Yes	
1573	7/27/2016	Patrick	Harrison	VT	05491	Yes	
1574	7/27/2016	Melanie	Harrison	VT	05491	Yes	
1575	7/27/2016	Karen	Ruth	CA	95589	Yes	
1576	7/27/2016	mark	dobbs	OH	45133	Yes	
1577	7/27/2016	Donna	Kowzan	CA	93021	No	
1578	7/27/2016	Donald	Dufner	ND	58218	Yes	This is just another way for someone else to get a piece of the farmer's pie.
1579	7/27/2016	Ruthanne	Jahoda	CA	95603	Yes	
1580	7/27/2016	Alison	Frost	NY	13158	Yes	
1581	7/27/2016	roy	keeton	OR	97623	Yes	
1582	7/27/2016	Susan	Boyd	OR	97883	Yes	The organic checkoff would not benefit me. It is designed to benefit large operators, not family farmers. My 50-acre farm has been in my family since 1890.
1583	7/27/2016	Ryan	Butzow	IL	60955	Yes	I strongly believe an organic check off is not needed!
1584	7/27/2016	Aaron	Otto	WA	98244	Yes	
1585	7/27/2016	David	Bernard	CA	94963	No	
1586	7/27/2016	mark	wheeler	OR	97527	Yes	No Check off!!!
1587	7/27/2016	Hans	Wolfisberg	WA	98247	Yes	
1588	7/27/2016	Lillian	McCracken	CO	81149	Yes	
1589	7/27/2016	Tom	Denison	OR	97330	Yes	
1590	7/27/2016	Patricia	Smith	CA	96112	Yes	

The check off is a rip off and will only build a non-responsive bureaucracy which will ignore any real problems and even if they do address those problems, THEY WILL NEVER SHOW UP AT THE FARM IN FARM WORK CLOTHES TO ACTUALLY PARTICIPATE IN THE TOIL AND SWEAT OF FARMING. They are just bureaucratic parasites and farmers know how to deal with parasites, i.e., remove their habitat, the Check Off scam.

1591	7/27/2016	Harley	Oien	WA	98363	Yes	
1592	7/27/2016	Susan	Dunbar	CA	95648	Yes	
1593	7/27/2016	John	Perry	OR	97224	Yes	
1594	7/27/2016	cecille	madriz	CA	95023	Yes	
1595	7/27/2016	L.	Harris	CA	94573	Yes	
1596	7/27/2016	Matthew	Stong	NM	88007	Yes	I do not think the Organic Trade Association has it finger on the pulse of organic farming, and instead seems to be focusing on issues not needed.
1597	7/27/2016	John	Tecklin	CA	95959	Yes	I'm happy to pay for something if I think it will help my farm or my community. This check off program just seems like another fee without a benefit. Certification is already burdensome and costly for what we receive in return. We struggle to pay for ongoing and seemingly endless federal, state, and county taxes and fees. In addition to the ridiculous CDFA organic registration, We pay a state fee because we operate a CSA. Enough!
1598	7/27/2016	Margaret	Elliott	HI	96708	Yes	
1599	7/27/2016	Shirley	Mason	WA	99323	Yes	
1600	7/27/2016	Kolbe	Guza	MI	48441	Yes	
1601	7/27/2016	Sandi	Guza	MI	48441	Yes	
1602	7/27/2016	Steven	Guza	MI	48441	Yes	
1603	7/27/2016	Greg	Downing	IN	46038	Yes	I do not need a checkoff!
1604	7/27/2016	Clayton	McAlpine	MT	59486	Yes	
1605	7/27/2016	Richard	Holland	IL	62882	Yes	
1606	7/27/2016	Richard	Tregidgo	PA	17532	Yes	
1607	7/27/2016	Ross	McMahan	WA	98377	Yes	
1608	7/27/2016	ken	morrill	CA	95076	Yes	
1609	7/27/2016	Deborah	Moreda	CA	94952	Yes	Just let us do our job and feed the world without extra paperwork that contaminates things.
1610	7/27/2016	THOMAS	BESECKER	OH	45331	Yes	Supporting another tax like the organic ck off program would only lower the profits of the organic farmer and as has been proven in the past with ck off programs, never promotes the product, only the buerocracy running the ck off program. Why should we as organic farmers be required to involuntarily donate to such. My family were required to support the soybean ck off, corn ck off, and pork ck off. When we became certified organic 20 years ago, we didn't have ck off to pay. Now some of our buyers deduct from our checks to continue to support those ck offs. Isn't it enough we now pay higher property taxes, income taxes, sales taxes and even organic royalties. How can we be in favor of another ck off. I am not in favor of an organic ck off program.
1611	7/27/2016	Helmut	Klauer	HI	96778	Yes	

						No Organic Check Off. Sponsored by large corporate farms who want to put farmers markets and small farmers out of business. No benefits to us. We do our own research and have no need for marketing schemes.
1612	7/27/2016	Gian	Mercurio	OR	97327	Yes
1613	7/27/2016	Shannan	Potts	IA	50561	Yes
1614	7/27/2016	Dalene	Olson	WA	98532	Yes
						Intended action in government almost ALWAYS leads to un intended results. NO ORGANIC CHECKOFF!!!!
1615	7/27/2016	Jerome	Steckler	IN	47523	Yes
1616	7/27/2016	sara	dolan	AZ	85326	Yes
						I am already paying checkoffs to some of my buyers in some states. I do not like that. I do not want my money wasted for a national organic checkoff. NO NO NO
1617	7/27/2016	Ray	Hoppes	OH	43160	Yes
1618	7/27/2016	Laura	Finnerty	NY	13642	Yes
1619	7/27/2016	Jean	Myszka	WI	54470	Yes
1620	7/27/2016	Henry	Miller	IA	52247	Yes
1621	7/27/2016	Connie	Lemley	KY	40601	Yes
1622	7/27/2016	Bob	Steininger	PA	19460	No
1623	7/27/2016	Susie	Hunt	CA	95547	Yes
1624	7/27/2016	LeeRoy	Horton	OR	97641	Yes
1625	7/27/2016	Fred	Griffen	NY	13040	Yes
1626	7/27/2016	Michael	Hudson	VT	24598	Yes
1627	7/27/2016	Shawn	Brown	MI	49095	Yes
1628	7/28/2016	Kevin	Benjamin	MT	59474	Yes
						We will market our own crops. We do not need help from the usda. We work hard for our money and we payout taxes. Stop taking more money out of our pockets.
1629	7/28/2016	Lee	Elston	MI	48416	Yes
1630	7/28/2016	stephen	josephson	CA	95118	1 No
1631	7/28/2016	Jason	Kafka	ME	04443	Yes
1632	7/28/2016	Andy	Gustafson	WY	82054	Yes
1633	7/28/2016	Lydia	Vorsteveld	VT	05734	Yes
1634	7/28/2016	Keith	Wilf	MN	56145	Yes
1635	7/28/2016	Don	Worley	WA	99141	Yes
						We don't need this and don't want to pay for it. It may benefit industrial organic -- at the cost of smaller organic farmers.
1636	7/28/2016	Amy	Turner	WA	98014	Yes
1637	7/28/2016	ben	lucero	CA	95240	Yes
1638	7/28/2016	Stephanie	Grose	WA	98564	Yes
1639	7/28/2016	kenneth	carlson	ND	58456	Yes
1640	7/28/2016	john	freeman	HI	96729	Yes
1641	7/28/2016	Justin	Williams	WA	98247	Yes
1642	7/28/2016	Chris	Klebaum	WA	98951	Yes
1643	7/28/2016	James	Jordan	NM	88021	Yes
1644	7/28/2016	clay	strickland	NC	28328	Yes
1645	7/28/2016	John	T	NJ	07712	No
1646	7/28/2016	Carroll	Wade	NY	14855	Yes

1647	7/29/2016	Ervin	Miller	OH	44606	Yes	Very glad to see this opposition to the OTA. I have no use for checkoff scams, and now promoting it is some org claiming to represent all organic agriculture.
1648	7/29/2016	Christina	Henning	PA	18629	Yes	checkoff is a bad idea. We don't need it. We already have an issue trying to produce enough to meet orders. why do we need checkoff?
1649	7/29/2016	stephen	springer	MN	56551	Yes	
1650	7/30/2016	Anne	Eldridge	OR	97540	No	One size does not fit all
1651	7/31/2016	susan	pelican	CA	95695	Yes	No way, jose!
1652	7/31/2016	Francoise	La Monica	MA	02459	No	
1653	8/1/2016	steven	roberts	MI	48456	Yes	
1654	8/2/2016	TJ	Kernodle	NC	27217	Yes	
1655	8/3/2016	Lamar	Bontrager	IN	46565	Yes	
1656	8/3/2016	Mark	Wilson	MD	21613	No	Retired certified organic market farmer
1657	8/3/2016	Eugenie	Doyle	VT	05443	Yes	
1658	8/3/2016	Ronald	Ackerman	IL	61726	Yes	
1659	8/3/2016	don&mary	faulkner	VT	05602	No	we have seen repeatedly that checkoffs do not help and rather work against family farmers and ranchers only to the benefit of agribusiness and agri-industry. We are now retired but still much involved in Organic farming. Don Faulkner
1660	8/3/2016	David	Vander Zanden	MI	49318	Yes	
1661	8/3/2016	Art	Meulenberg	MD	21911	Yes	We need political campaign check off. Leave us farmers alone.
1662	8/3/2016	Phil	Barbato	NY	11901	Yes	
1663	8/3/2016	Dave	Bishop	IL	61723	Yes	
1664	8/3/2016	Sophie	Ryan	IA	50140	No	I was a certified organic farmer and did not participate in the Pork check off program at the time. I do not think this organic check off would benefit local organic farmers.
1665	8/3/2016	Steve	Deibele	WI	53042	Yes	
1666	8/3/2016	samm	eakin	VA	24127	Yes	this check off is a bad idea for Americans and American organic farmers, please stop.
1667	8/3/2016	donavon	paulson	IL	62016	Yes	
1668	8/3/2016	Jacquelynn	Mallett	SC	29483	No	I may not be an organic farmer but I support my small local farmer. I do not want them to be forced out of business by making their lives any harder than it already is.
1669	8/3/2016	jerry	stokesberry	WA	98513	Yes	
1670	8/3/2016	Frank	Coelho	CA	95357	Yes	
1671	8/3/2016	Wanda	Collins	MD	21629	No	I oppose an organic check-off
1672	8/3/2016	Allison	Troy	NH	03221	Yes	no to organic checkoff
1673	8/3/2016	Clayton	McAlpine	MT	59486	Yes	
1674	8/3/2016	Sanford	Fishel	NC	28631	Yes	We don't need any more fees
1675	8/3/2016	Denise	Kluender	MN	56097	Yes	
1676	8/3/2016	Fred	Griffen	NY	13040	Yes	
1677	8/3/2016	James	Baranski	ME	04634	Yes	
1678	8/3/2016	Eric	Holland	CA	93551	Yes	
1679	8/3/2016	john	stoltfus	NY	14897	Yes	

1680	8/3/2016	John	Linck	MI	48416	Yes	
1681	8/3/2016	Kim	Mosel	NE	68766	Yes	
1682	8/3/2016	Susan	Boyd	OR	97883	Yes	
1683	8/3/2016	Donald	Dufner	ND	58218	Yes	We do not need an organic checkoff. It is just another way for someone else to profit off the farmer.
1684	8/3/2016	Susan	Schmidt	OH	44256	Yes	I support the organizations that support family farmers. This won't! No new Taxes!
1685	8/3/2016	Ward	Taylor	TX	78947	Yes	
1686	8/3/2016	Betty	OHara	CA	95678	No	
1687	8/3/2016	David	Kistler	NY	13637	Yes	
1688	8/3/2016	Steve	Bouchey	WA	98951	Yes	
1689	8/3/2016	Carmen	Fernholz	MN	56256	Yes	The history of farm crop and livestock checkoffs has never resulted in an significant benefits to the farmers themselves. Checkoffs administration has always evolved into a top down stating of agenda priorities with little if any member input being considered.
1690	8/3/2016	connie	curtis	TX	78758	No	I dont want the farmers to be burdened with this while big companies have to do nothing.
1691	8/3/2016	mindy	desens	MN	55355	Yes	
1692	8/3/2016	Phil	Penhallegon	WA	98828	Yes	
1693	8/3/2016	Donna	Kowzan	CA	93021	No	
1694	8/3/2016	Jim	Terrick	CA	93412	Yes	Checkoff programs are another example of corporate elite marketers and processors profiting and the expense of producers/farmers.
1695	8/3/2016	rick	walsh	OR	97603	Yes	I am against an Organic Check off. I have been involved in other check off and it does not work for the smaller farmers. It is just another added tax and creates a larger bureaucracy which will make more rules to make themselves look like they are doing something.
1696	8/3/2016	Gary	Dittmer	IL	62349	Yes	
1697	8/3/2016	Nick	Schlotzhauer	MO	65039	Yes	We are doing fine on our own we don't need any help
1698	8/3/2016	Frank	Morton	OR	97370	Yes	I'm with you.
1699	8/3/2016	Nancy	Coonridge	NM	87827	Yes	
1700	8/3/2016	Bruce	Walker	CA	96032	Yes	
1701	8/3/2016	Cathy	Holden	CA	95865	No	I am an organic farmer and organic eater.
1702	8/3/2016	JoAnn	Fogg	MI	49251	Yes	
1703	8/3/2016	Willrett	Randall	IL	60150	Yes	
1704	8/3/2016	Harley	Oien	WA	98363	Yes	Oh Yeah, lets try a checkoff/rip-off and find out that we built another government bureaucracy at our expense. NOT!!!
1705	8/3/2016	Tom	Denison	OR	97330	Yes	
1706	8/3/2016	Melanie	Harrison	VT	05491	Yes	
1707	8/3/2016	John	Eade	CA	95023	Yes	
1708	8/3/2016	Robert	Giesler	WI	54619	Yes	We do not want or need a checkoff. It is just another way to take money from us with no benefits.
1709	8/3/2016	stephen	josephson	CA	95118	No	
1710	8/3/2016	Tiffany	Freer	FL	32601	No	

1711	8/3/2016	Peter	Baumer	MI	48827	Yes	
1712	8/3/2016	Tom	Brincks	IA	52171	Yes	
1713	8/3/2016	Helmut	Klauer	HI	96778	Yes	
1714	8/3/2016	Henk	Postmus	TX	76446	Yes	We do not need a organic check off
1715	8/3/2016	sara	dolan	AZ	85326	Yes	
1716	8/3/2016	Rose	Varnum	OR	97603	Yes	
1717	8/3/2016	stephen	josephson	CA	95118	No	
							Years ago we did the same thing with hogs and now there are hardly any small hog farmers we taught the big boy how to raise hogs boom they do them all archie
1718	8/3/2016	archie	jennings	MI	49073	Yes	
1719	8/3/2016	roy	keeton	OR	97623	Yes	
1720	8/3/2016	Gary	McDonald	IL	62704	Yes	
1721	8/3/2016	Christine	Murphy	CA	90046	No	
1722	8/3/2016	Ewell	Culbertson	CO	81416	Yes	It's a tax on the farmer to benefit food manufacturers.
1723	8/3/2016	Aggie	Blackmer	WA	98607	Yes	
1724	8/3/2016	WILLIAM	SHADEL	NJ	07735	No	
1725	8/4/2016	Laurie	Elliott	IN	47802	Yes	
							over-regulation of agriculture is over done with this idea of a check-off for organic, it's actually against farmers
1726	8/4/2016	Linda	Davis-Stephens	KS	67643	Yes	
1727	8/4/2016	Mardy	Townsend	OH	44099	Yes	
1728	8/4/2016	Suzy	Hultgren	CA	95388	Yes	do not need more government in our farming operation.
1729	8/4/2016	Rick	Collins	MD	21629	No	
							Farmers just like to work and not sit at a desk and do paperwork and waste hard earned dollars
1730	8/4/2016	Don	Moreda	CA	94952	Yes	
							Our farm uses organic principles but dropped our organic certification years ago because we thought the industry was controlling the standards too much. We are against manure from CAFOs being certified as an organic input. A checkoff would give industry even more control, as every checkoff so far has done.
1731	8/4/2016	Margot	McMillen	MO	65251	Yes	
1732	8/4/2016	Duane	Hayman	WA	99109	Yes	
1733	8/4/2016	matt	beran	IA	52155	Yes	No check off
1734	8/4/2016	scott	friedman	IL	61739	Yes	
1735	8/4/2016	Richard	Parker	NC	28125	Yes	
1736	8/5/2016	Paul	Underhill	CA	95694	Yes	
1737	8/5/2016	Kevin	Ryan	IA	50140	Yes	
							Stop your leaching funds from my family and our efforts to produce for our community. You create non-value careers for every lazy mindless pukes that should be able to get a paying job that doesn't draw blood out of those of us that are physically putting out the effort to provide for our families! If you continue to legislate bullshit from your office I will discontinue my operations all together!
1738	8/6/2016	Dean	Hamlin	MN	56763	Yes	
1739	8/6/2016	Tim	Bates	CA	95466	Yes	Can't say it better than the above letter---Thanks. Tim
1740	8/6/2016	Paul	Swanson	NE	68901	Yes	They ultimately become corrupt!!!!

For me, the value of organics is less the whole unscientific 'purity' issue but a valid way to reduce reliance on some rather dangerous chemicals including antibiotics that are horribly misused as well as what amounts to 'strip mine farming' with modern practices. We don't know for certain what all of these will lead to, but some are definitely short-term solutions that lead to long-term infertility of vast stretches of productive farmland.

1741	8/6/2016	Randy	Grein	WA	98008	No	
1742	8/7/2016	Katy	Carnes	WA	98133	No	
1743	8/7/2016	Christine	Evans	NH	03855	Yes	
1744	8/7/2016	JOHN	RUSTEBAKKE	MT	59263	Yes	
1745	8/7/2016	Joanne	Casey	NY	13020	Yes	
1746	8/7/2016	Lynnette	Callahan	WA	98020	No	
1747	8/7/2016	Abraham	Mast	OH	44664	Yes	
1748	8/7/2016	Michele	Hudson	VA	24598	Yes	
1749	8/8/2016	Doug	Fitch	OH	44805	Yes	
1750	8/8/2016	Julie	Nielson	MO	64423	Yes	
1751	8/8/2016	Steve	Nielson	MO	64423	Yes	
1752	8/8/2016	Albert	Straus	CA	94940	Yes	I am signing as an organic dairy farmer and as Straus Family Creamery
1753	8/8/2016	Mel	Manuel	OR	97009	Yes	
1754	8/9/2016	Jess	Alger	MT	59479	Yes	there have been 33 check-off Organizations, they have all had corruption problems.
1755	8/9/2016	Valerie	Machen	CA	95425	Yes	