1

The Experience of Existing: small family farms in the Northeast United States

Helene M. Lawson
, Lawrence R. Lawson
, Jennifer Sanders Showman

Abstract
 The institution of small-scale family farming dominates the agricultural landscape in both Europe and the Unites States. Characteristically, in addition to the small size of these farms, the farm family supplies the bulk of the needed labour. The continued existence of this institution in the face of growing highly capitalised agribusinesses has puzzled many. This study explores this question through the eyes of small family farmers in the northeast of the United States. It identifies three categories of factors that farmers see as why and how they continue to farm in this traditional fashion. The first category encompasses a love for farming and deep sense of place connected to the farm land. The second category encompasses self-sufficiency and the occupational diversity of farm life. The third category encompasses the ability of small farms to exploit small markets unsuited to large businesses and the role of government in preserving these small markets. This study concludes that the most important of the three categories to perpetuating the small family farm is the love of farmers for farming.

Introduction
 At the turn of the 19th century Karl Marx and Vladimir Lenin (V.I. Lenin, 1920; K. Marx, 1977) believed that the institution of the small family farm was doomed to be replaced by large-scale capitalist-style businesses run like factories using hired labour. Many others believed the same. When peasantry and small scale farming didn’t succumb right away, analysts opened the question of the “persistence of peasantry” (Ensor, 1907). Many have continued and continue to believe that the end of small family farm was and is still imminent (C.S. Orwin, 1930; M. Sauer, 1990; G. Schmitt, 1991) while others see it likely to continue (C. Servolin, 1972; N. Reinhardt, P. Bartlett, 1989; M. Calus, G. Van Huylenbroeck, 2010). As recently as 2001, a beautiful photo-eulogy, Changing Works: Visions of Lost Agriculture, to the small farm in upstate New York was published in black and white photographs of typical small farm activities (Harper, 2001). But, family-run small farming, in which the role of hired labour is small, continues in New York State and other states as well. In fact it continues to dominate much of agricultural commodity production around the world (M. Calus, G. Van Huylenbroeck, 2010).
 In this paper, we examine, through interviews with farmers what in their own opinion motivates family farmers to keep farming. We concentrate on dairy farmers, since two of the authors have experience as combined dairy-multicrop farmers. The geographic region of the study is limited to the northeast US, particularly western New York and adjacent Pennsylvania. In the following we compare what we have found in the lives of our participants with what has been written in the literature. Through these comparisons, we seek to identify forces that keep small farms alive.
Research Methods

 The research for this paper is based on strategies of qualitative methods found in Denzin and Lincoln (2005). Interviews with farmers and related others were tape recorded, transcribed and coded. The principal interpretive methodology was grounded theory (Glaser and Strauss, 1967). In this work the researchers’ voices are heard. There is a relevant autoethnographic contribution from the second two authors since they have both been farmers. Their farming experiences contribute insight and contextual understanding. Carolyn Ellis, recognizing the impossibility of a participant-observer being truly neutral, advocated autoethnography as a research tool (Ellis and Bochner, 1996). The value and validity of giving explicit recognition to the researcher’s voice has been advocated by feminist ethnographers (Leavy and Yaiser, 2004). As component of general ethnographic methodology it is discussed by Berg and Lune (2012).
 I, the first author, was born in a large city, Chicago, and grew up living in apartments without yards, grass or trees. When I encountered rural life in the area where I now live and teach, I was fascinated with it. I had a sociology major that showed me a picture of herself as “Dairy Queen” at a county fair. Possessing the necessary access to farming communities, she partnered with me to make this research possible. The second author is also from a farming family that had farmed for generations in northern Wisconsin from the 19th into the latter half of the 20th centuries including part of his own lifetime. He also worked and lived on a dairy farm in Illinois as a grade-school student.

 The research project began in the summer of 2008 when the first author received a grant to work with the third author to travel to farms and interview farming families in western New York and north central Pennsylvania. Most of the interviews took place near Edinboro, PA on the border of PA and NY. The authors interviewed twenty farmers and their families. They also interviewed people who were no longer farming including ten professional people that had grown up on a farm but left for different careers and five owners of non-working farms near Bradford, PA and Olean, NY. The object of these interviews was to collect farmer’s views on how they were managing to continue farming or why they quit farming and what they thought was important to keeping small farming viable.
 The authors sought to identify the strengths, weaknesses, opportunities and threats to family farming. In the final analysis only three of the many factors they explored appeared highly significant. This paper focuses on them. During interviews with farmers the authors walked their fields with them, visited their cattle barns and photographed their farming operations, using different kinds of cameras. Photographs were used to help recall the context of the interviews and to compare with existing photoethnographies. Although not central to this paper, using different cameras allowed archival photographs of past farming operations to be compared with those of present day farming operations in the same photographic format to see whether alleged changes were real or effects of photography.
The Love of Farming
 Perhaps the most important factor that drives small farm agriculture in western New York and northern Pennsylvania is that farmers like doing it. This is a very powerful force that appears to have received scant attention in economic analyses. When it has been recognised at all, this force has been lumped with other variables in the form of economic rents under such titles as “other valuables” (Chayanov, 1966) or “intangible wealth” (Raup 1978, 306). Farmers have love affairs with the animals, smells, sounds, land and physical labour of farming as illustrated by these quotes:

When the stress levels get really high being with other people, it just makes me want to go back to the farm where it seems like it is a slower pace”

 “I can be with the cows and it is just a different type of living and a different type of world that I really like to do and live in, but when I get sick of that world I just want to come back to this one.
Another farmer commented:
I liked working off the farm because of the money but my heart was always back here on the farm and to be farming again. I liked working out but my heart was always back here on the farm and to be farming again. I liked working out because of the money but there is a lot more to life than that and you get wrapped up in the outside world and forget about what is most important, so that is why I like being back on the farm.
A former farmer turned professional said that he is drawn back to farming for some reason he cannot easily describe:
Probably the same reason I like to cut wood. When I go to sleep at night, I like to be tired. That’s a good feeling. It feels like you have accomplished something.
Now that he has sold his farm, he is looking around to buy another that he could just have and operate part time.

Another former farmer yearned to be back on the farm:
Yes, now that I look back, it was a lot simpler life-- hard work but less stress involved and you don’t have to deal with people as much, but you could work at your own pace, be your own boss and you knew what needed done and it was your responsibility to get it done. And if you didn’t get it done then you were the one that was going to suffer the consequences and you wouldn’t have a good crop or milk production would be down, so you were actually affecting your outcome more than you do if you work at a shop for somebody-- else they are the ones seeing the results.
The activities of farming appear to take on spiritual meaning for many family farmers. For example, one of the dairy farmers interviewed said:
Um, my favourite part is just being out fixing fence, because our farm is up on a hill and you aren’t bothered by anyone and you don’t have anything to worry about other than rolling down the hill in barbed wire. But, that is fun though and enjoyable. But at least I can be out -- I call it the big sky where I can be underneath everything.
Bonding with the animals is an important part of the romance of dairy farming according to most interviewees. Other studies have also found strong relationships between farmers and their livestock. Miele and Bock. (2007) found that cows, because of their long life on the farm and their likeability, are the farm animal that farm workers bond with most strongly.

The romance of farming is well-illustrated by the manual written by John and Sally Seymour on how to live independently off of a five-acre farm. Who but a romantic would attempt to perform such a feat? Yet, says the manual, “A cow is absolutely central to the economy of a smallholding…But think about it, a cow is the biggest tie in the world. You have to milk her twice a day” (Seymour and Seymour, 1973, 42). Thus cows force intimacy between farmer and animal. This intimacy may not always be desired but is difficult to relinquish say many interviewees.

The sentimental attractions of the farm are not limited to those who have grown up as farmers. There is trend among young professionals to seek a “simpler life” through farming at least part time. One case study was that of Josh and Kathy Gunn, corporate types, whose farming adventure was reported in Money magazine (Rosato, 2001). In the article Josh said, “it's hard work and exhausting but I get pleasure in what I do every day.”
This romance, with its positive memories, leads to the next most mentioned reason why farmers return to or try desperately to hold onto their small farms. The farm gives them a sense of place and an identity usually beginning at a very young age.
Besides to the act of farming itself farmers feel an emotional bond to the farm. There is a sense of belonging in those who have worked a family farm. It is seen especially in the nostalgia of those who have left it as described by this former farmer:
I would argue that I never left the farm. It is still very much a part of me. I recently went to look for a farm to go back to farming. I wouldn’t quit my job here. I’d be a gentleman farmer. It’s not like work where you leave and go home. It’s a much greater sense of attachment. It involves cycles of life. And, plants and animals are a part of your family. I’m looking to get back to place. It’s nurturing, growing and developing.
Some farmers equate this sense of place to experiences with life and death that are associated with the land on which these experiences took place.
A lamb was birthed and had serious problems got stiff and fell over. I was up all night with it. I woke up in the morning and it died. This life and death gives me a sense of attachment.
The strong sense of attachment to the farm among family farmers exemplifies what has been called cultural place attachment. Defining cultural place attachment as a “symbolic relationship formed by people giving culturally shared emotional/affective meanings to a particular space or piece of land.” Low (1992) has identified a set of six symbolic typologies that define it. For the farmers participating in this study, all her typologies were applicable.

The first of these typologies is genealogical which refers to historical linkage through community. One participant in our study owned a “century farm”, a family farm honoured by the Commonwealth of Pennsylvania for having been owned and operated by the same family for over 100 years. The “century farm” was a respected icon in the local farming community. Genealogy was rooted to the land in the farming communities we studied. Residents described local geography using the names of the families whose farms occupied or were nearby features, such as streams fields and woods.
A second typology is Loss/Destruction. Loss or threatened loss stimulates expression of attachment. Mourning the loss of the farm, often concomitant with a desire or plan to return to farm life, is one of the most common themes among those we met living in rural communities. A professor teaching at a rural college wrote a syllabus for a proposed course on place attachment as an apparent catharsis for his longing to return to the farm life of his childhood.
A third typology, the economic typology, refers to the utilitarian role of a place or land in the lives of those who work it. Certainly the farm is a place of work—often hard work. Small farm owners and their farm workers have together formed an extended family that earns its living out of the soil itself.
The fourth typology is called cosmology. It relates to the spiritual nature of the place as having a bond to the universe. While the farms we studied did not have chapels and the country church appears to be less important to the community than it was 100 years ago, the intimate struggle with nature and the caprices of weather seem to give farm people a sense that they are closer to God than city folk. This is expressed in the way that they look at the sky and in remarks that they make about Providence. Some say that they have seen God’s bounty and God’s wrath in their toils on God’s earth.
The typology, pilgrimage, expects that the bond to a place, if it truly exists, is likely to be marked by celebratory events to which people make pilgrimages. This aspect of bonding is represented by the county fairs, grange shows and similar celebrations of the local agriculture. A co-author of this paper was awarded the title of Dairy Queen at such a fair.
The final, sixth, typology is narrative. The place of attachment is expected to engender narratives about it that are passed within the culture. The family farm has been a seemingly endless source of stories, too many to begin to mention. An example is the poem by Robert Frost, “The Death of the Hired Man” (1915) in which a labourer returns to his former farm of employment to die because he is so bonded to it.

Even those farmers that contemplate leaving the farm or say they actually left it mourn farm life in the same breath. Farm life is a struggle. Risk is exciting. Hard work strengthens body and soul. The cycle of life is bonding and deeply meaningful spiritually. However, these elements of farming are very wearing. Body and soul become exhausted. The farmer sometimes wonders why he/she ever chose farming.

A farmer on the edge of leaving the farm explains what it is like:
Sometimes it is love- hate relationship, you love the farm some days and others you hate it and you have so many things on the farm to love and especially the animals, going outside getting fresh air, having good food to eat being your own boss doing your own things when you want to do it for most of the time, but in the dairy business you have to milk cows twice a day and then in the winter you have to clean the barn twice a day. I get so tired of the repetitive routine of things. But when we sold the milk cows I guess I did miss milking them but I miss the cows themselves. It seems that if you’re in the one world you miss the other and it seems that the grass is always greener on the other side.

 The desire for a more affluent and freer lifestyle was the strongest factor in competition with farming. One of those interviewed said:
I have a bachelor of arts in hotel management and a certificate in human resource management. I first thought I wanted to become a teacher, but I like to cook and everybody said that I should be a chef or run hotels. I miss farming. Now I am a driver for a vending company.
 However, farming is running a small business. One farmer described it like this:
“You get frustrated and you are at the mercy of the elements and if it is going to rain that is holding you up from doing anything in any crops being planted or harvested you have to be very patient and there is a lot to give and take a lot. It is not like when you work at a shop you punch in at a certain time and when four o’ clock comes you punch out and you have done your work. On the farm you may wake up at four in the morning but not get back until ten at night, and not get accomplished what you thought you were going to get done that day.”

Self-sufficiency and Pluriactivity

 The draw of independent farming makes doing it a reward in itself apart from the food, shelter and entertainment the farm offers. Its independence derives from the ability of a farm family to use its multiple skills to provide for its own needs independent of specific markets for farm commodities. Apart from growing much of their own food, participants also frequently provided their own fuel using wood harvested from what some called, “the back forty.” Heating with wood is common even in the towns in the area we studied. However, the most important economic contribution deriving from the use of multiple skills comes from off-farm employment. Because farming is seasonal in the northern latitudes, off-farm work has always been important to farmers. Chayanov called it “crafts and trades” and recorded its significance to farming in Europe and Russia at the turn of the 19th century. Chayanov found that in some Russian districts for some sizes of farms, crafts and trades consumed much more total farm family labor than farming (Chayanov, 1966, 101). He found that the mix of farming and off-farm labor was determined by the relative value of the two and the amount of land held. He saw that farmers would manage their farming, crafts and trades so as to provide for their family’s needs, body and spirit, with the least perceived toil. This often resulted in management decisions that would be inconsistent with those expected for a farm operated only as a capital investment. Increased profitability for the family farm often led to reduced rather than increased labour intensity.

 This principle of optimisation of personal comfort by balancing different kinds of work with leisure can be applied to US farming today. The grandfather of one of the authors was a farmer in northern Wisconsin who taught school in the winter. Teaching school brought in little money but was socially rewarded in his isolated community. This was in the late 19th and early 20th centuries. Today, off-farm employment is more than just a way to occupy winter time. In fact the US Department of Agriculture Economic Research Service (2008) stated that “Operators were just as likely to identify nonfarm work as their major occupation as they were farming or ranching.” This indicator points to the view of family farming among farm operators as being a dual career. This quote from one of our participants illustrates how the dual career is often the product of fortuitous circumstance rather than the result of a calculated plan:
 Well, I am a tax collector, but we still have the farm so I have several hats. To tell you the truth, I love the animals on the farm, but I am tired of farming. There is no financial reward. I married a farmer and have some farm background.
Many of the new generation of family farmers view deliberate optimisation of a dual career as a strategy for perpetuating farming. They do not see it as a partial withdrawal from farming as the following quote shows:
I also have a boyfriend whose farm is right next to mine, (which is a hundred acre in between). His family is also a small dairy farm that is struggling to make it. My boyfriend and I have both decided to continue farming, but also have jobs outside of farming. This [their marriage] will guarantee that we will be able to afford farming and stay out of debt.
Currently, the US Department of Agriculture Economic Research Service (2009) analysis shows that on the average farm households earn less than 20% of their income from farming; the balance of their income is reported as being from off-farm sources. Of course this is cash income only and does not include the other non-pecuniary benefits mentioned above. The same source showed that the average farm devoted primarily to raising livestock gained no income from farming in 2008 but rather lost about $10,000 to the farm in that year, 12% of their average total income. This loss does not mean that these farms earned no gross income in that year. Nor does it mean that these farmers are going to cease farming as shown by our interviews. In fact the same analysis shows that dairy farmers, our main focus, earn a much larger portion of their family income from farming operations than any other type of farm. In 2008 the average dairy farmer earned an average of $70,000 from farming and $20,000 from off farm employment (United States Department of Agriculture, 2009).

 Some farmers engage in high-income off farm occupations. This shifts their economic focus away from farming. However, it does not cause them to quit farming. Among the occupations of participants we interviewed, many were professionals. An attorney owned a farm that specialised in raising and boarding horses. He bought feed grown by a dairy farmer we interviewed and had a small plant in town to make biodiesel out of waste fat. He was proud that he operated all his farm machinery on the biodiesel he produced. On the hills of his pastures he had wind turbines for electric power generation. Another participant was a physician. Both these professionals enjoyed the benefits of being located conveniently near Buffalo, NY and Erie, PA where the physician had his offices. Horse enthusiasts from these cities used the boarding stable which appears to be as profitable to this farmer as his work as an attorney.
 This type of adventitious entrepreneurship, that is entrepreneurship that reaches out into markets entirely foreign to farming, is recognised in the literature. A 2005 study by Machum (2005) focused on the roles of “pluriactivity” and the economic advantages of family labor. Matchum defines pluriactivity as the practice of small farmers engaging in multiple tasks both on the farm and in off-farm work. On the farm, Machum identifies pluriactivity with growing multiple crops vs. the monocrop farming practice of some agribusiness farms. Monocrops, such as cotton or bananas, facilitate the use of replaceable hired labour and a factory style of production. Growing multiple crops is more traditional with family farmers since crops mature and need attention on different schedules. Multiple crops facilitate spreading out the family labour over a wider time period. As crop rotation, it reduces the need for fertilisers.
Within the family unit, pluriactivity need not involve work that is anywhere near the farm as long as it contributes to the family’s welfare. Johnson (2004) reflecting on depeasantization in Africa noted the importance of off-farm employment in the continuance of family farming. She saw significant off-farm employment as a recent development in the African agricultural economy, one which required a new perspective in order to accommodate the new issue of long-distance transportation. In Africa the typical distance between a farm and a well-paying employer is great while in the US and Europe offices, shops and factories are rarely more than an hour’s drive from a farm. In Africa these may be days apart. Thus Johnson observed that in Africa different members of the same family separately engage in on- and off-farm work. This off-farm employment still provided the needed buffer for the farm.
Pluriactivity is essential to the farm’s capacity to operate as a closed self-sufficient life sustaining system when needed. This capacity is what has allowed family farms to occupy the isolated frontiers of expanding civilisations. But, pluriactivity’s current function, apart from providing a spiritual satisfaction to farmers, it that it keeps the farm independent of market fluctuations – especially in those markets where transactions are optional. For example, in the cycle of capital renewal, a farmer can buy seed or grow his own seed. He can buy new equipment or repair old equipment himself. He can hire a roofer for the cow shed or have his family roof it. Market independence requires internal diversity, and internal diversity encourages market independence. Consistent with this view and augmenting its virtues, Reinhardt and Barlett (1989) state that because the family farm is self-contained by virtue of its self-sufficiency and diversity, it is less prone to disease, high transaction costs for fertilisers and other items that the small farm produces on its own. The diversified mix of crops typical of small farms faces less risk from commodity price fluctuation.

The universality of the small farm provides a mechanism for self-sufficiency that can sustain a farm family under even the worst of conditions, if that is truly what the farmer wants. For example, see Susan Crate’s description of a contemporary tiny dairy farm operating entirely self-sufficiently in north-eastern Siberia. (S. Crate, 2008). Thus given arable land, the existence of a small farm is almost always possible, but a strong spiritual bond may be required to endure the hardships. We found only one crofter in our study and that farm had extensive financial resources that could be called upon if the subsistence experiment became uncomfortable. Instead the universality underlying self-sufficiency was exploited to create a more spiritual experience for the farmer.

The New Image Niche
 Successful marketing is not just a matter of bringing commodities to a market. The quality of what is sold is a determinant of its price. And, quality is largely subjective depending on what the buyer believes is good. The consumer’s idea of what is good is strongly influenced by the information media. Information through the Internet and its social networking sites travels quickly and widely. Exploiting this, family farms have websites, as does the one operated by one of the authors, where farmers promote their produce, animals and other commodities. The image of the farmer is becoming a component of the farm product. At the same time, the image of the family farm is changing.
The image of the family farmer or peasant has often been an unbeautiful one. In the 19th century, a most significant icon of agriculture was Jean-François Millet’s painting, “Man with a Hoe”, completed in 1862. It depicts the farmer as brutish. Poet, Edwin Markham, captured the frightening aspects of this image in his well-known poem, “Man with a Hoe.” The farmer was “a thing that grieves not and that never hopes stolid and stunned a brother to the ox” The poet asks, ‘Whose breath blew out the light within this brain?’ This absence-of-light-within-the-brain view was shared by Karl Marx (1977) who saw peasants as backward, ignorant and doomed. Lenin also held such views. Marx and Lenin were not alone (Reinhardt and Bartlett, 1989). However, negative views of family farmers had little effect on the profitability of family farms. It was not even considered an economic factor by Chayanov (1966). Prior to perhaps the second half of the 20th century the image of the farmer had little influence on the value of his/her products.

 The invention of television and its development in the authors’ collective lifetime introduced a style of marketing that has attempted to replace through advertising the impersonal image of the capitalist manufactory with a personal one. This transformation we authors witnessed was often accomplished by introducing a fictive producer to replace the corporation in the minds of purchasers. One such example, taken from viniculture, was the ‘little old winemaker, me’ of Italian Swiss Colony Wine commercials. His lovable face could be seen on television and in magazines. It was as if this single animation was responsible for all the production of this large agribusiness. An advertising postcard of the period says: “‘that "Little Old Winemaker – Me” symbolises the finest traditions of winemaking which are carefully followed by the Italian Swiss Colony at Asti in the heart of one of California's finest wine-growing districts’ (Asti Winery, 1965).
While the value of a fictive producer seems to have declined in advertising, in more recent times, the rise of concern over the healthiness of meat, milk and produce produced by agribusinesses has created a role on the market stage for small farmers. The small-scale dairy business in particular along with poultry and beef has benefited from a trend among consumers to bypass mass-marketers and the agribusinesses that supply them. The trend is an outgrowth of the popularity of organic foods and the organic agriculture movement as described in a New York Times article titled “The Dairies Are Half-Pint But the Flavor Isn’t” (20 February 2008). Small dairies are in a better position than agribusiness to produce and market low-volume high-priced products. Organic milk, goat’s milk and artisan cheeses are among the niche markets listed. According to the article, better-tasting products with higher butterfat content are in demand both by individuals and restaurants. The article lists several examples of dairies that sell direct to consumers. This increasing demand for high-fat content dairy products was noted as an opportunity for small dairy farmers in 2001 (Bailey, 2001).

One author of this paper, now a college graduate, has returned to her family farm after pursuing additional studies in cheese-making. She said:
I am now running my own business. I am an artisan cheese maker. After numerous interviews and lots of rejections, I decided to go to cheese school. I am not regretting my college degree. It helped me start up my business. I started a creamery last December selling raw milk at my in-laws’ dairy farm. I started construction on the new cheese house in spring. I have been welcomed by my home town and am doing very well.

 Organic farming is a market niche. Created by popular demand (Pivetti, 2007), laws that restrict the use of pesticides and other chemicals have resulted in specialised organic farming. Organic farming, like raw milk production, requires a great deal of individual attention from skilled farmers. Organic farm products sell for higher prices, but the market for them is so large that organic farming may not remain a niche.

 Small farming has long been supported by government. A market composed of many independent buyers and sellers may be thought to be more stable and efficient than one dominated by monopolistic competition. Perhaps that is the reason governments tend to support small farming. In Pennsylvania to achieve an effect similar to European practice (Blanc and Cornet, 1993), a program of easements and incentives encourage and coordinate intergenerational farm transfer by allowing farmers to restrict the sale of their land to only other farmers in the future (Pennsylvania Center for Farm Transitions, 2012). This limits land competition with residential land use. Pennsylvania also sets a floor price on milk to support its dairy industry (Pennsylvania Milk Marketing Board, 2012) in order to prevent negative fluctuations that tend to drive farmers into debt. Furthermore, under the 1996 Federal Farm Bill and succeeding modifications, federal milk prices are set for each county in the US. A discussion of milk price regulation and of the Farm Bill is given by Bailey (2000). The regulations are complicated and open to questions of regional fairness as well as fairness between product classes.
One member of a farming family we interviewed spoke of the Wisconsin Farmer’s Union which has been promoting a wider-ranging national floor on milk and dairy product prices as part of a future improved Farm Bill. She complained that large corporations such as Kraft deliberately manipulate milk prices to maximise their profit. Nevertheless, while price regulation seems to give farmers and analysts much to grumble about, the existence of price supports for dairy farmers limits the potential use of strategic dumping by large producers and makes a positive contribution to their continued existence.
Concern over animal welfare (Kirby, 2010; Miele and Bock, 2007) is creating a rapidly-growing body of legislation in the United States (Rumley, 2012) and worldwide in reaction to agribusiness (Ransom, 2007; Buller and Cesar, 2007). While no one interviewed had any cognisance of any direct economic effect from laws setting higher standards for animal husbandry, many of those interviewed who produced dairy and beef products seemed to bask in the light of the heroic role in which the media portrays the small farmer’s comparatively humane treatment of cattle.
The combined effects of beneficial regulation and the small farmers’ new place in the sun of public popularity help them to vertically integrate by promoting direct-to-consumer marketing. Apart from farm stands, farmers’ markets and sales to restaurants, sales to supermarkets, while not exactly direct-to-consumer, still eliminate at least one middleman. Two local food chains in PA and NY, Wegmans and Tops, at this date post the names and locations of the small farms that provide their produce on signboards at the produce counter and by the front door. This gives customers proof that the food is locally grown by real farmers and gives these farmers a brand identity.
Desirable niche markets from the farmer’s viewpoint take into account the cost of production. As mentioned above, the prices of most dairy products are somewhat stabilised by government. However economic rent from the land makes for a better agricultural market when good land is cheap. In the last 20 years, the authors have watched the decline of farm land prices in McKean, Potter and surrounding counties in northern Pennsylvania where exhausted oil fields have been retired and coal mines shut down. One participant explained that when relocating his family’s farm he and his wife “soon discovered that land was much cheaper in northern Pennsylvania.” To this he attributed the unusual success of his dairy farm.

Conclusion
The future of anything cannot be predicted with certainty. Estimating the future of family farming in western New York and northern Pennsylvania depends on how you look at it. Different measures of the extent of small farming show it as either growing or shrinking. Family farming remains the majority mode of farming in PA and western New York as well as around the world. Virtually all small farms in Pennsylvania are family farms in that they are operated by families. A 2006 review of family farm operations in Pennsylvania stated that:
Sixty per cent of the state’s dairy farmers are considered to be small, having 30 to 100 cows, with an average herd size of 58. With their weathered wooden barns, towering silos, and lush pastures, small dairy farms have long been a fixture of the Keystone State’s rural landscape (Mulhollem, 2008, p.2).
This agrees with our own observations of the region we studied. Furthermore, what Mulhollem considered small is in our opinion quite small for today’s family-operated dairy farms that often have more than 100 cows.

Taking the truism about how one looks at family farming literally as a thought experiment, the authors compared their photographs of farm operations taken in both digital colour and in black-and-white film with photographs from the past. Comparing the black and white photographs with archival ones including those of the second author’s family’s farm at the turn of the 19th century they noted that, apart from the disappearance of draft horses, farming looked much the same today as it did 100 years ago. Comparing black and white with colour suggested a different mood between the two to the authors. Those in black-and-white evoked a romance of a time gone by – the mood of upstate New York farming as portrayed by Harper (2001). Farming in colour seemed comparatively new and progressive. The sense of apparent loss evoked by the photographs goes beyond just film. We believe we perceive loss in the photograph because it is already a part of our culture to mourn (in advance) the loss of Mother Earth – especially appropriate for the farm that produces milk. But, this threat of loss fosters the yearning that appears to be the most important mechanism keeping small farms alive, the attachment component of the love of farming for its own sake, one of the three categories of beneficial factors we have discussed. The essentials of family farming and probably the forces that sustain it seem unchanged over the decades.
Three categories of factors emerged from interviews with small farmers and constitute what they thought was important. None of them are really new. The importance of attachment seems to have been underestimated in the literature while, apart from farmers, self-sufficiency is becoming a novelty in this present age of routinization of work through specialisation (Harper and Lawson, 2003). Niche marketing strategies are at least as old as Chayanov, but the niches, arising from shifting tastes for food, are themselves necessarily new in any given moment of time. The factors we have discussed are the love of farming, self-sufficiency through universality and the ability of small farms to exploit small markets that are either overlooked or unsuitable for large scale agribusiness.
Small producers can participate in both small and large markets. However, large producers must participate in large markets. Traditionally, small farms largely sold to wholesalers and thus participated in large markets. As is well-known, this style of management kept the farmer on the upper edge of production intensity. A poor harvest would lead to a deficiency in the circulating capital needed to initiate the next year’s growing season and result in the well-known cycle of “farm debt”. While “economies of scale” do not appear as the dominating forces in agriculture (Schwartzweller, 2000; Y. Kislev and W. Peterson, 1996) large scale agricultural producers do appear to have ways of “mulching the market” to discourage competition from small scale producers; our participants attested to this. Thus, small producers often seek small markets even when this entails making farm production part time. Besides producing value-added products such as cheese, small markets include localised markets for ordinary farm products. Localised markets will exist so long as processing and specialised transportation costs limit the geographic range for the sale of fresh milk, meat and produce. Small family farming seems likely to persist in the foreseeable future.
Bibliography

Asti Winery (1965) That little old winemaker of the Italian Swiss Colony winery. postcard (Asti, CA: Natural Color Photograph Co.)
Bailey, K. (2000) New milk pricing system shows vulnerabilities. Feedstuffs 72 (38) pp. 14-19
Ken Bailey, K. (2001) Opportunities for success exist on small dairy farms. Feedstuffs 73 (42) Suppl. pp. 14-23
Berg, B.L. and Lune, H. (2012) Qualitative Research Methods for the Social Sciences (8th ed.), (Boston: Pearson)
Blanc, M. and Cornet, P. (1993) Farm transfer and farm entry in the European community. Sociologia Ruralis 33 (3-4) pp. 319-335
Buller H. and Cesar, C. (2007) Eating well, eating fare: farm animal welfare in France. International Journal of Sociology of Food and Agriculture 15 (3) pp.45-58

Burros, M. (2008) The dairies are half-pint but the flavor isn’t. New York Times, February 20, pp. D1-D4

Calus, M. and Van Huylenbroeck, G. (2010) The persistence of family farming: a review of explanatory socio-economic and historical factors. Journal of Comparative Family Studies 41 (5) pp. 639-660

Crate, S. (2008) Walking behind the old women: sacred Sakha cow knowledge of the 21st Century. Human Ecology Review 15 (2) pp. 115-129

Alexander V. Chayanov, A.V. (1925, 1966) The theory of the peasant economy, D. Thorner, B. Kerblay and R.E.F. Smith, eds. (Russian edition published as Peasant Farm Organization) (Homewood, IL: Richard Irwin Inc. /American Economic Association)
Denzin, N.K. and Lincoln,Y.S. (2005) The Sage handbook of qualitative research 3rd ed. (Thousand Oaks, CA: Sage)
Ellis, C. and Bochner, A.P. (1966) Composing ethnography: alternative forms of writing. (Lanham MA: Alta Mira Press, Rowman & Littlefield)
Ensor, R.C.K. (1907) Introduction, 1903. Modern socialism, 2nd ed. R.C.K. Ensor ed. (London, Harper and Brothers) p. xli
Frost, R. (1914) The death of the hired man. Pp. 14-23 in R. Frost, North of Boston (London: David Nutt)
Glaser, B.G and Strauss, A. (1967) The discovery of grounded theory: strategies for qualitative research (Chicago: Aldine, 1967)
Harper, D. (2001) Changing works: visions of lost agriculture (Chicago: University of Chicago Press)
Harper and Lawson, H.M. (2003) The cultural study of work (Lanham MA: Rowman & Littlefield)
Johnson, H. (2004) Subsistence and control: the persistence of the peasantry in the developing world. Undercurrents 1 (1) pp. 55-65
Kirby, K. (2010) Animal Factory (New York: St. Martin’s)
Y. Kislev, Y. and W. Peterson, W. (1996) Economies of scale in agriculture: a re-examination of the evidence. Pp. 156-170 in J.M. Antle and D.A. Sumner, eds., Papers in honor of D. Gale Johnson, (Chicago, University of Chicago Press)
Leavy, P. and Yaiser, M.L. (2004) Feminist approaches to research as a process: Recapitulating epistemology. (Oxford: Oxford University Press)
V.I. Lenin, V.I. (1920, 1964) The development of capitalism in Russia (Moscow, Progress Publishing)
Low, S.M. (1992) Symbolic ties that bind: place attachment in the plaza. Pp. 165-185 in I. Altman, and S. Low eds., Place attachment (New York: Plenum)
Machum, S. (2005) The persistence of family farming in the wake of agribusiness: a New Brunswick, Canada case study. Journal of Comparative Family Studies 36 (3) pp. 377-390
Markham, E. (1899) Man with a Hoe and Other Poems (New York: Doubleday and McClure)

Marx, K. (1867, 1977) Capital. (New York: International)
Miele, M. and Bettina Bock, B. (2007) Competing discourses of farm animal welfare and agri-food restructuring. International Journal of Sociology of Food and Agriculture, 15 (3) pp. 1-7
Mulhollem, J. (2008) How can Pennsylvania’s small dairy producers survive in a changing agricultural economy? (University Park, PA: College of Agricultural Sciences) Availible online at : http://susag.cas.psu.edu/artic les/dairy/down_on_the_farm.htm, Accessed 24 June 2008

Orwin,C.S. (1930) The future of farming (Oxford: Oxford University Press)

Rumley, E.R. (2012) States’ farm animal welfare status. (Fayetteville, AK: National Agricultural Law Center) Avaiable online at http://www.nationalaglawcenter.org/assets/farmanimal/index.html Accessed 5 June .2012
Pennsylvania Center for Farm Transitions (2012) Twelve questions to plan your future in farming (State of Pennsylvania: Pennsylvania Center for Farm Transitions) Available online at http://iplantofarm.com/ Accessed 20 June 2012

Pennsylvania Milk Marketing Board (2012) 2012-05-Producer Pricing.pdf. (State of Pennsylvania: Pennsylvania Milk Marketing Board) Available online at http://www.portal.state.pa.us/portal/server.pt?open=512&objID=4744&mode=2&PageID=484931 Accessed 5 June 2012

Pivetti, M. (2007) Natural and unnatural: activists’ representations of animal biotechnology. New Genetics and Society 26 (2) pp. 137-157
Elizabeth Ransom, E. (2007) The rise of animal welfare standards as understood through a neo-institutional lens, International Journal of Sociology of Food and Agriculture, 15 (3) pp. 27-44
Raup, P.M. (1978) Some questions of value and scale in American agriculture”, American Journal of Agricultural Economics, 60 (2) pp.303-308
Reinhardt, N. and Bartlett, P. (1989) The persistence of family farms in United States agriculture, Sociologia Ruralis, 29 (3/4) pp. 203-225
Rosato, D. (2008) In search of a simpler life. Money, July 2008 pp.109-113
Sauer, M. (1990) Fordist modernization of German agriculture and the future of family farms, Sociologia Ruralis, 30 (3/4) pp. 260-279.

Schmitt, G. (1991) Why is the agriculture of advanced western economies still organized by family farms? will this continue in the future?, European Review of Agricultural Economics, 18 pp. 443-458

Servolin, C. (1972) L’absorption de l’agriculture dans le mode de production capitaliste, Pp. 41-77 in M. Gervais and C. Servolin eds. L'univers politique des paysans dans la France contemporaine (Paris: A. Colin)

Seymour J. and Seymour S. (1973) Farming for self-sufficiency, (New York: Shocken Books)
Schwartzweller, H. (2000) Labor inputs and operational efficiencies on mid-Michigan dairy farms. Research in Rural Sociology and Development 8 pp. 265-289
United States Department of Agriculture Economic Research Service (2008) Farm household economics and well-being: demographics and labor allocations. (Washington DC: United States Department of Agriculture) Available online at http://www.ers.usda.gov/Briefing/WellBeing/demographics.htm, Accessed 24 June 2008
United States Department of Agriculture Economic Research Service (2009) Farm household economics and well-being: farm household income. (Washington DC: United States Department of Agriculture) www.ers.usda.gov/Briefing/WellBeing/farmhouseincome.htm, Accessed 2 December 2009

� Director of the Sociology Program, University of Pittsburgh, Bradford.

� The Wood Study Group, P.O. Box 286 Bradford, PA.

� Co-owner, Showman Farms, Edinboro, PA.

