	NY Farm Energy Innovators
	2010

Small Livestock Farm Reaches Big Markets
	Wholesale Markets: Farmer Profiles	2014

Lucki 7 Farms in Rodman, NY

		
	 Profile by Rachel Whiteheart | Cornell Small Farms Program
[image:][image:]With its rich loamy soil, plentiful water, and flat basin land, it’s unsurprising that Stephen Winkler and his family decided to settle down in Jefferson County, New York. The Winklers purchased the original 100 acres, house, and barn of what would soon become Lucki 7 Farms in 1997. The Winkler’s started with a flock of laying hens to sustain the homestead, but in the years to come they would build the foundation for a multi-species livestock farm, adding pigs, chickens, turkeys, and beef cows.

In 2000, Lucki 7 Farms began selling to neighbors and through local farmers markets, grossing a little over $20,000 annually. The Winkler family purchased another farm the same year, adding 220 acres to their property and enabling them to keep up with the heightened demand for their products.

[image:]Then, in the mid-2000s, Stephen Winkler says consumers began to desire “farm products with a story and closer to their home.” The rising demand for locally produced food enabled Lucki 7 Farms to start selling to white tablecloth distributors in 2007. Soon after, they expanded their market channels to include direct marketing to retailers. They sold their first livestock to Whole Foods in 2008 and began selling to Wegmans just two years later.

 (
Current Marketing Channels
)Today Lucki 7 Farms is a full-time enterprise that grosses over $1.5 million. The Winkler family currently owns 320 acres and hopes to purchase another 280 acres, effectively doubling the size of their farm. Annually, the farm now sells 800-1000 hogs, 35 head of beef, 700 meat chickens, and 7000 dozen eggs a year and Stephen now has plans to expand into high tunnels for vegetable production. To accommodate these livestock additions, the Winklers have built 2 sustainable hog farms and a laying farm for hens. The family aims to build their own beef facility in the near future. Although the Winkler family has shifted from using local chop shops to USDA processors for the majority of their meat cutting needs, they still use local feed dealers, local equipment dealers, and even a local trucking service based out of Ithaca, NY called Regional Access.

Stephen Winkler would still consider Lucki 7 Farms a small livestock farm because, in his words, “if we use only dollar amounts to define the size of farms it is misleading.” Lucki 7 Farms, despite the huge success that it has seen, is still owned and primarily operated by Stephen, his wife Lisa, and their five children. Lucki 7 Farms is a family farm that uses local inputs to feed a regional community which, to Stephen, is what really defines a small farm.
image1.jpeg
2005 Certified Niman 2008 Started

1997 Farm Founded Ranch producer Whole Foods
*
2000 Started Farmers 2007 Started White 2010 Started

Markets & CSA’s Table Cloth Distributors Wegmans

image2.jpeg

image3.jpeg
On farm sales, farmers markets,
| CSA's, & food coops

36%
White
Tablecloth
distributers

Retailers: Whole
Foods, Wegmans &
local grocery stores

