Need some support to try out a new idea?

Apply for a SARE Farmer-Rancher Grant!
The North Central Region SARE Program awards competitive grants to farmers and ranchers for on-farm research, demonstration, and education projects. There are three types of grants: individual ($7,500 maximum), two-farmer ($15,000 maximum), and group ($22,500 maximum). Projects must be completed in 25 months.

North Central SARE has funded more than 800 farmer rancher grants worth more than $5,000,000 since the start of this program.
Farmer Rancher grants have funded a variety of research and education topics, including pest and disease management, crop production, networking, quality of life issues, livestock production, marketing, soil quality, waste management, water quality, and more.
Farmer Rancher Grant Application Timeline
The Call for Proposals usually comes out in late August. Proposals are due at the SARE regional office around December 1st. Applicants will be notified about the success of their proposals, and funding for successful proposals will become available the following March or April.

Information about the grant program is available online at http://www.northcentralsare.org/Grants/.

Before you write the grant proposal, determine a clear project goal, and explore on-farm sustainable agriculture research on your topic. It often helps to contact local agriculture groups, the Natural Resources Conservation Service (http://www.nrcs.usda.gov/), and/or Extension educators to share ideas and invite participation. Follow the application process carefully.
If you have questions, contact the Wisconsin SARE coordinator, Diane Mayerfeld, at (608) 262-8188 or dbmayerfeld@wisc.edu, or Joan Benjamin, regional SARE Farmer Rancher Grant Program Coordinator, at (573) 681-5545 or BenjaminJ@lincolnu.edu.

NCR-SARE
The USDA-funded Sustainable Agriculture Research and Education (SARE) program was authorized by the 1985 Farm Bill and was first funded in 1988. SARE operates through four regional offices as well as a national office. The North Central Region (NCR) serves Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin. NCR-SARE strengthens rural communities, increases farmer and rancher profitability, and improves the environment by supporting research and education. NCR-SARE currently has five grant programs: Farmer-Rancher, Graduate Student, Professional Development, Youth and Youth Educator, and Research and Education.
Questions? Contact Diane Mayerfeld at (608) 262-8188 or Joan Benjamin at (573) 681-5545
Examples of SARE Farmer Rancher Grants from the North Central Region

Iowa: Farmer-Led Networking Groups to Support New Vegetable Growers.
Illinois: Marketing of Small Amounts of Organic Grains Through Alternative Broiler Feeds and Direct to Consumer Sales.
Indiana: Marketing an Organic CSA in a Rural Community.
Michigan: Ranging Poultry on Temporary Pasture - An Integrated Poultry and Vegetable System.
Missouri: Planting and Growing Miscanthus Giganteus as a BioEnergy Crop in Missouri.
Minnesota: Nutritional Values of Hmong Plants and Herbs.

North Dakota: Is It Possible? Can We Have Organic Sustainable Agriculture with Minimal Tillage while Soil Building and Producing High Quality Forage for Grass-Fed Beef?
Nebraska: Evaluating TEFF Grass (Eragrostis teff) as a Value-Added Annual Crop for Hay and Forage to Mitigate Drought Impacts in Northwestern Nebraska.
Ohio: RainFresh Harvests: Year-Round Production of Herbs and Specialty Vegetables - Evaluation of Production Efficiencies and Processing Options for Market Season Extension to Maximize Profitability.

South Dakota: Standing Grain as Winter Grazing for Cattle.
Wisconsin:
Slowing the Flow: A Research Trial to Evaluate the Use of Winter Rye as a Cover Crop, Green Chop Forage, and Nurse Crop in the Lake Superior Watershed of Wisconsin.

The Viability of Growing Organic Medicinal Herbs as Alternative Cash Crops for Wisconsin Farmers.
Perfecting the Day-range Pastured-poultry System through On-farm Replicated Feeding Trials
Optimization of Corn Production Following Legume Green Manures
Developing Harvest Task Checklists to Assist Farmers in Managing Harvest Crews

Seed Salad Mix for Planned Paddock Renovation
Ancient Grains Step into the Future

Design and Pilot a State Approved Mobile Slaughter Trailer for Halal Custom Slaughter
Fostering Local Sustainability: Establishing Commercial Hops for Upper-Midwest Craft Brewers

Comparing Prairie Grass & Small Grain Straw for Mulching Vegetable Crops
Assessing the Sustainability of Growing Non-traditional Fruit Tree Crops in the Upper Midwest
You can search the full data base of SARE projects on the web at www.sare.org/projects/

You can limit your search by project type (Farmer-Rancher), geographic area, and key word.
