Lakeshore Area Network for Dairy (LAND)
Worksheet for individuals interested in starting a dairy career

Please describe what type of farming operation you would like. (e.g. tie-stall or freestall, grazing or conventional, etc.)

Please check below the item(s) which best describe what you are interested in:

Leasing facilities/land from an existing farmer and, if so, when? _____________

Buying facilities/land from an existing farmer and, if so, when? _____________

Working for an existing farmer and ultimately buying the operation.

Having an existing farmer serve as a mentor for me.

Concentrate on cows and replacements – no interest in cropping.

Would like a custom TMR delivered to the farm for a fee.

Would consider buying feed from the owner of the dairy facilities.

Willing to partner with an existing farmer.

Questions about the facilities you are interested in:

Tie Stall – How many stalls? ______________

Freestall – How many stalls? ______________

Parlor – What size and kind of parlor? _________________

Number of dairy cows you want to handle? _____________

Type of feed storage desired:

____bags
____uprights
____bunkers

Would you like to live on the farm if possible? ___________

Please let us know what else is important to you with regard to locating a suitable dairy operation.
Consent to Share Information Provided:
I hereby give permission for the information I have provided to be released to inquiring exiting farmers or farmers who may be interested in forming a partnership. I further acknowledge that any group or person that releases this information is not in any way representing and/or guaranteeing the quality of any responding persons who are interested in the farm operation.

Print Name

Signature

Date

Address

____________________________ ____________________

Phone Number
E-Mail Address Fax Number

