

Winter Produce List

Asian Greens
Beets
Brussels Sprouts
Cabbage
Carrots
Celeriac
Chard
Garlic
Kale
Kohlrabi
Leeks
Onions
Parsnips
Potatoes
Radishes
Salad Mix
Spinach
Winter Squash
And More!

CSA Questions? Check out our website: freedomfoodfarm.com/csa

Contact us: freedomfoodfarm@gmail.com or (978)-884-7102

Thanks for supporting Freedom Food Farm!

Freedom Food Farm

2015 Winter CSA Sign Up Sheet

Contact Info

Name 1 _____

Name 2 _____

Address _____

Phone _____

E-mail* _____

E-mail 2 _____

*We send out newsletters and CSA updates via e-mail!

Please select share options and primary pick-up on the next page

Share Options

Please circle your share choice (s) by cost below:

Pick-up Location	Dates	Share Type	Share Size / Cost		
			Small	Med	Large
Choose primary:					
Farm - Raynham, MA Wed and Fri 3-6pm, Sat 10am-3pm	1/7 - 3/14 10 weeks	Vegetable	150	300	450
		Egg	40	80	160
		Meat	150	300	600
Somerville - Spring Hill Tuesdays 3-6pm *Pre-packed share	1/6 - 3/17 11 weeks	Vegetable	165	330	495
		Egg	45	90	180
		Meat	180	330	660
Somerville Winter Farmers Market Saturdays 9:30am-2pm	12/27 - 4/19 17 weeks	Vegetable	255	510	765
		Egg	70	140	280
		Meat	270	510	1,020
Pawtucket Wintertime Farmers Market Saturdays 9am-1pm	12/27 - 3/14 12 weeks	Vegetable	180	360	540
		Egg	50	100	200
		Meat	180	360	720
Cambridge Winter Farmers Market Saturdays 10am-2pm	1/3 - 4/25 17 weeks	Vegetable	255	510	765
		Egg	70	140	280
		Meat	270	510	1,020
Newton Winter Farmers Market Tuesdays 1pm-5pm	1/6 - 3/17 10 weeks	Vegetable	150	300	450
		Egg	40	80	160
		Meat	150	300	600

Please send/return total payment (check or cash) and this sheet to:

Freedom Food Farm
471 Leonard Street, Raynham, MA 02767

Share Info & CSA Basics

Vegetable Share — A varied, seasonal selection of our produce! Please see the winter produce list on the back page or our website for more details.

Small share - 5 items per week

Medium share - 10 items per week

Large share - 15 items per week

Item examples: 1 bag of spinach, 1 lb of beets, 1 lb of potatoes

Egg Share — Fresh eggs weekly from our pasture raised heritage chickens! 100% soy free.

Small share - 1/2 dozen eggs per week

Medium share - 1 dozen eggs per week

Large share - 2 dozen eggs per week

Meat Share — Our pasture raised heritage pork, poulet rouge chicken, and grass-fed goat! Choose from our weekly selection of pork and goat cuts and whole chickens.

Small share - approx. 3lbs of pork / goat **or** 1 chicken **every other week**

Medium share - approx. 3 lbs of pork / goat **or** 1 chicken **per week**

Large share - approx. 6 lbs of pork / goat **or** 3 lbs of pork / goat and 1 chicken, **or** 2 chickens **per week**

How it works — You can pick and choose from our weekly selection of food and pick-up locations!

Or get a pre-packed box - a convenient way to try new vegetables! Please notify us if you wish to pick up your box from a different location than your primary.

What if I miss a pick-up?

No need to notify us! You can pick up missed shares anytime during the season, all at once or spread out over multiple pick-ups. You can also send a friend, neighbor, or relative to pick up in your place!