

DEMOCRACY AT WORK

U.S. Directory of Worker Cooperatives &
Guide to Democratic Business Resources

2015 Edition

DEMOCRACY AT WORK

U.S. Directory of Worker Cooperatives
& Guide to Democratic Business Resources

2015 EDITION

EDITED BY

Amy Johnson, Co-Executive Director, US Federation of Worker Cooperatives
Melissa Hoover, Executive Director, Democracy at Work Institute

A joint project of US Federation of Worker Cooperatives & Democracy at Work Institute, this updated Democracy at Work Directory (2015 Edition) offers a compilation of the fast-growing community of worker coop-

eratives, other democratic workplaces, and support organizations—groups who together are advancing worker ownership across the United States.

Available Online:

Download PDF: usworker.coop/Directory-2015

Online Versions:

Worker Cooperatives & Democratic Workplaces: usworker.coop/find-a-worker-coop

Coop Developers & Service Providers: usworker.coop/service-provider-directory

Order Print Copies:

Please visit usworker.coop/Directory-2015 or email directory@usworker.coop

Submit Corrections:

While carefully curated, we are aware this content may have unintended omissions or errors. Please kindly submit any corrections or requests for inclusion for the next printed edition to directory@usworker.coop. Corrections and approved addition requests will be updated in the online directories.

Thanks! Special thanks to everyone who contributed to this project: the USFWC membership; our volunteers Matt Junker and Shayna Howitt; our designer, TYTHEdesign; our printer, Collective Copies; and our proj-

ect funders, Catholic Campaign for Human Development and Fund for Democratic Communities. This essential community resource wouldn't be possible without all of you. Thank you!

TABLE OF CONTENTS

Introduction

- US Federation of Worker Cooperatives 4
- Democracy at Work Institute 5
- About Worker Cooperatives 8

Directories:

- Worker Cooperatives & Democratic Workplaces 10
- Cooperative Developers, Training Academies & Business Incubators 37
- Professional Services: Lawyers & Accountants 42

Resource Guide 51

- Trainings 52
- Publications, Tools & Research 54
- Democracy at Work Network 56
- Lending Institutions & Capital Access 58
- Educational & Academic Resources 63
- Local & Regional Cooperative Associations 66
- National & International Cooperative Allies 68
- National Coalitions 69
- 2015 Conferences & Convenings 70

State-by-State Index 72

US FEDERATION OF WORKER COOPERATIVES

The United States Federation of Worker Cooperatives (USFWC) is the national grassroots membership organization for worker cooperatives. Our membership also includes developers, and organizations and individuals that support worker cooperatives. We advance worker-owned, -managed, and -governed workplaces through cooperative education, advocacy and business development.

As a membership and advocacy organization, we connect worker cooperative members to benefits, to each other and to the larger cooperative and economic justice movements. We amplify our members' individual voices to advocate for worker own-

ership and the worker cooperative business model at local, state, and national levels.

Federation members, ranging from 2 to 2,000 workers, can be found across the country, spanning dozens of industries, with varying management and governance structures. In 2014, we celebrated our tenth anniversary and kicked off 2015 with over 160 business and organizational members representing close to 4,000 workers across the country who are building a dynamic movement for democratic worker ownership. Our Federation is led by a 100% member-elected Board of Directors and two-person staff.

Become a Member:

Membership is the cornerstone of cooperatives: members own their cooperative, members control and run it, and members reap the benefits. Membership is also the basic unit of participation in the USFWC. As a grassroots member-led movement, our membership is our power and our strength.

Join the USFWC now and help build this movement at a crucial and exciting time in its history. We welcome membership from cooperative workplaces, cooperative developers, geographic and sector-based federations, allied organizations and individuals.

Learn more at: www.usworker.coop/join-usfwc

DEMOCRACY AT WORK INSTITUTE

We are the only national organization dedicated to worker cooperative development.

The Democracy at Work Institute advances the worker cooperative field in order to create a fairer economy and better jobs. The Institute was created by the US Federation of Worker Cooperatives (USFWC) to expand worker ownership in a movement that is adequately supported, effective, and strategically directed. Our work ensures that our community's growth is rooted in worker cooperatives

themselves at the same time as it reaches new communities most directly affected by inequality.

As a think-and-do-tank, the Institute brings on-the-ground experience with cooperative business to a birds-eye view of the national stage. Through research, education and relationship-building, we are working to bring the worker cooperative movement to scale to effect transformative change for individuals and communities throughout the country.

Drawing on our library of resources and our on-the-ground-knowledge of worker cooperative enterprises, we work with a variety of clients and partners:

- With worker cooperatives to help them develop, grow and replicate.
- With cooperative developers to help them define their model and work toward scale.
- With non-profit organizations to support the implementation of new cooperative programs, and to increase the impacts of existing programs.
- With conventional businesses to support them in succession planning and transition to cooperative ownership.
- With governments and economic developers to design and implement policies and programs that use worker cooperatives as a tool for local economic development.

**Learn more about our services and contact us for a consultation at:
institute.usworker.coop/projects**

PRESS KIT: Promoting the Worker Cooperative Model

The Democracy at Work Institute / USFWC Press Kit includes information about worker cooperatives, why they are important, examples of existing cooperatives and development organizations, city government initiatives, frequently asked questions, and more.

Download: institute.usworker.coop/presskit

USFWC MEMBER BENEFITS

Trainings & Workshops

Designed to help develop individual worker-owner's skills and support cooperative business development, single workshops and training series are offered to USFWC members in partnership with the Democracy at Work Institute. (see page 52)

1:1 Business Support

Provided by expert advisors, membership includes four (4) hours of direct support to meet your specific business needs.

Capital Access Advice & Financial Planning Assessment

In partnership with Northcountry Cooperative Development Fund, members receive a free capital planning consultation and preferential loan application terms.

Worker Coop National Conference

Held every two years, members receive discounted registration. conference.coop

News & Updates

Stay in the know! Receive regular updates via email and our bi-annual print newsletter mailed to your door.

Advocacy

USFWC is your nation-wide advocate, representing the interests of worker cooperatives and worker ownership with federal agencies and elected officials, as well as lending support for member's local policy and advocacy efforts. We are your representative to the National Cooperative Business Association (ncba.coop) and CICOPA, the international association of worker cooperative enterprises.

Peer Networking

Connect with other worker-owners and cooperative businesses in your industry or region.

Movement Building

Being a member of the Federation means you're helping lead the charge for the advancement of worker ownership in the US and internationally.

Cost-Saving Discounts with Preferred National Partners:

- Credit Card Processing
- Payroll & HR Support (including background checks & workers comp insurance)
- Retirement & Investment Services
- Cell phone plans
- Roadside Assistance (cars & bikes) & Traveler Discounts

Please visit www.usworker.coop/join/benefits for complete details.

USFWC Preferred Partner Program

new in 2015

Learn more about our partners and how to access member benefits at: usworker.coop/member-benefits

Dharma Merchant Services offers USFWC members competitive credit card processing rates from a company that is environmentally and socially responsible. And Dharma believes in profit-sharing – so, by switching to Dharma you can save money and help the USFWC raise money.

Northcountry Cooperative Development Fund
Investing in Cooperation

Northcountry Cooperative Development Fund is a national loan fund and federally certified CDFI. Since 2007, NCDF has offered USFWC members access to the Worker Ownership Fund, providing financing to grow democratic businesses. USFWC members receive a complimentary financial planning consultation and waived loan application fee.

California Payroll offers more than payroll and serves more than California – It's a national human resources business offering payroll, timekeeping solutions, HR support, background check services, and access to workers comp insurance through partner brokers. USFWC members receive 15% off payroll processing and first month free.

Communitas is committed to helping clients achieve their progressive, sustainable, and socially responsible goals through financial planning and investment advice. USFWC members receive: 60-minute personal financial planning consultation for \$120 (\$240 value), 50% reduction for socially responsible managed investment accounts, and design and fiduciary oversight for retirement plans.

CREDO Mobile is the nation's progressive cell phone company, donating more than \$78 million to progressive non-profits and funding over 90 million political actions through their PAC. USFWC members receive 20% off monthly rate for new data plans for as long as you're a CREDO customer.

Better World Club, your eco-friendly alternative to AAA, offers USFWC members 25% off annual membership for roadside assistance covering: business autos and fleets, bicycles, and personal autos. BWC membership also includes discounted hotels, airfare, and car rentals, all with an eco-friendly spin.

ABOUT WORKER COOPERATIVES

A worker cooperative is a values-driven business that puts worker and community benefit at the core of its purpose. The two central characteristics of worker cooperatives are:

- Workers own the business and participate in its financial success on the basis of their labor contribution to the cooperative.

- Workers control the governance of the cooperative: they have representation on and vote for the board of directors, adhering to the principle of one vote per worker-owner.

In addition to their economic and governance participation, worker-owners often manage the day-to-day operations through various democratic management structures.

Worker Cooperatives In the United States

- Researchers and practitioners estimate that there are approximately 300 to 400 democratic workplaces in the United States, employing around 7,000 people and generating over \$400 million in annual revenues.
- Any business can be a worker-owned and -controlled business. In the U.S., worker cooperatives tend to be concentrated in the service and retail sectors. Common industries include accommodation and food-service, health care, manufacturing and engineering, technology, and design.
- Worker cooperatives are currently experiencing a surge in popularity. This interest is marked by industry and sector concentrations and the growth of a support infrastructure that includes financing, technical assistance providers and trade associations at the local, regional and national levels.
- Much of the current growth in the worker cooperative sector can be traced back to the 1970s and 1980s. Most of today's largest worker cooperatives were founded during those decades, as part of an explosion in alternative economic forms. Those cooperatives that survived have thrived, and have helped seed new growth through investment of capital and expertise in a second wave of worker cooperative development starting in the late 1990s. By the mid-2000s, several worker cooperative development organizations had begun to have success using the form as a means to create good jobs for low- and moderate-income workforces, from home care to housecleaning.

The Benefits of Worker Cooperatives

Worker cooperatives have proven to be an effective tool for creating and maintaining sustainable, dignified jobs; generating wealth; improving the quality of life of workers; and promoting community and local economic development, particularly for people who lack access to business ownership or even sus-

tainable work options. According to United for a Fair Economy, "One of the main barriers to business ownership for people of color is access to start-up capital.... [Worker cooperatives make] business ownership more accessible." (Source: State of the Dream 2013)

- Worker cooperatives build local wealth: At a worker cooperative, profits do not go to distant investors, but instead go directly to the workers. As a result, the money stays grounded in the local economy, building community wealth. With ownership in the hands of workers, who are usually living and spending locally, these companies stay connected and accountable to their communities.
- Worker cooperatives create quality jobs: Workers have a meaningful role in the business, as they contribute to and benefit from the success of a company they co-own. Jobs at worker cooperatives tend to be longer-term, offer extensive skills training, and provide better wages than similar jobs in conventional companies. Furthermore, worker cooperatives offer opportunities for greater participation in management and governance decisions that help the business succeed.
- Worker cooperatives create meaningful change for underserved populations: The New York Times concludes, "by placing workers' needs ahead of profits, they address the root cause of economic disparity." (3/23/14) More than half of worker cooperatives in the United States today were designed to improve low-wage jobs and build wealth in communities most directly affected by inequality, helping vulnerable workers build skills and earning potential, household income and assets.

DIRECTORY:

Worker Cooperatives & Democratic Workplaces

Arts & Entertainment 11

Build & Design – Architecture & Construction 12

Build & Design – Landscaping 13

Business Support Services 14

Cleaning Services 15

Energy 17

Food & Drink – Grocery Stores 18

Food & Drink – Agriculture 19

Food & Drink – Production 20

Food & Drink – Bakeries & Cafes 21

Food & Drink – Restaurants & Bars 23

Food & Drink – Catering & Pop-Up 24

Health – Health & Wellness 25

Health – Homecare 26

Media – Bookstores & Publishers 27

Media – Copy & Print 28

Media – News & Production 28

Other – Professional Services 29

Other – Retail Establishments 30

Schools & Childcare 31

Technology – Graphic Design & Web Development 31

Technology – Support Services 32

Transportation – Bicycles 34

Transportation – Courier 34

Transportation – Repair 35

Transportation – Taxi 36

Waste & Remediation 36

This directory includes a best faith effort at a comprehensive listing of the businesses and organizations across the United States where paid workers are actively participating in worker ownership, governance, and management. This includes worker cooperatives, as well as multi-stakeholder and consumer cooperatives, non-profit organizations, and democratic ESOPs where workers, who may not have full legal ownership, actively practice workplace democracy.

ARTWOOD GALLERY

1000 Harris Ave.
Bellingham, WA, 98225
(360) 647-1628
artwood@qwestoffice.net
artwoodgallery.com

AWOL DANCE COLLECTIVE

NE 9th and Glisan
Portland, OR 97232
(503) 201-9798
awoldance@gmail.com
awoldance.org

BEDLAM THEATRE

2714 E 27th St.
Minneapolis, MN 55406
(612) 341-1038
info@bedlamtheatre.org
bedlamtheatre.org

CITY ART GALLERY

828 Valencia St.
San Francisco, CA 94110
(415) 970-9900
johnnyrobot244@rocketmail.com
cityartgallery.org

GREEN MOUNTAIN SPINNERY

7 Brickyard Lane
Putney, VT 05346
(802) 387-4528
spinnery@spinnery.com
spinnery.com

HANDWORK – CRAFT COOP STORE

102 W. State St.
Ithaca, NY 14850
(607) 273-9400
info@handwork.coop
handwork.coop

HEARTWOOD COOPERATIVE WORKSHOP

2547 8th St., #27
Berkeley, CA 94710
(510) 845-4887
info@heartwoodshop.net
heartwoodshop.net

JUST SEEDS ARTISTS COOPERATIVE

c/o Ice House Studios, 100 43rd St., #104
Pittsburgh, PA 05201
(412) 275-0022
info@justseeds.org
justseeds.org

PRO ARTE CHAMBER ORCHESTRA OF BOSTON

107 Brighton Ave. #1
Cambridge, MA 02134
(617) 661-7067
info@proarte.org
proarte.org

STEVENS SQUARE CENTER FOR THE ARTS

1905 3rd Ave S
Minneapolis, MN 55404
(612) 879-0200
ssca@stevensarts.org
stevensarts.org

TIERRA WOOLS

91 Main S. / PO Box 229
Los Ojos, NM 87551
(575) 588-7231
tierrawools@windstream.net
handweavers.com

XYLOS GALLERY

275 Market St., Suite C7
Minneapolis, MN 55410
(612) 922-1702
xylogallery.com

Build & Design Architecture & Construction

BELLINGHAM BAY BUILDERS

824 N. State St.
Bellingham, WA 98225
(360) 733-7500
info@bellingshambaybuilders.com
bellingshambaybuilders.com

BIG TIMBERWORKS

PO Box 368 / 1 Rabel Lane
Gallatin Gateway, MT 59730
(406) 763-4639
info@bigtimberworks.com
bigtimberworks.com

BLUE SPRUCE PAINTING & DECORATING

598 Hayts Road
Ithaca, NY 14850
(607) 277-7426
tomjoyce@bluesprucepainting.com
bluesprucepainting.com

BUILD WITH PROSPECT

540 President St.
Brooklyn, NY 11215
(718) 783-0348
buildwithprospect.com

COMMUNITY BUILDERS COOPERATIVE

24 Webster Ave.
Somerville, MA 02143
(617) 623-8340
info@communitybuilders.coop
communitybuilders.coop

EARTHBOUND BUILDERS COLLECTIVE

Austin, TX
info@earthboundbuilders.com
earthboundbuilders.com

NEW ERA WINDOWS

2600 W. 35th St. Suite 127
Chicago, IL 60632
(773) 940-2647
newerawindows.com

RED HOUSE BUILDING

P.O. Box 296
Burlington, VT 05401
(802) 655-0043
info@redhousebuilding.com
redhousebuilding.com

ROCA MIA CONSTRUCTION

2304 Cornaga Ave.
Far Rockaway, NY 11691
(718) 216-4445
rocamia6@hotmail.com
rocamiaconstruction.wix.com/rocamia

SOUTH MOUNTAIN COMPANY

15 Red Arrow Road / Box 1260
West Tisbury, MA 02575
(508) 693-4850
info@southmountain.com
southmountain.com

TERRA FIRMA BUILDING & REMODELING

1388 Almond Ave. W
St. Paul, MN 55108
(651) 207-5575
info@terrafirmamn.com
terrafirmamn.com

WARRENSTREET ARCHITECTS

27 Warren St.
Concord, NH 03301
(603) 225-0640
info@warrenstreet.coop
warrenstreet.coop

WHOLE BUILDERS COOPERATIVE

2928 5th Ave. South
Minneapolis, MN 55408
(612) 824-6567
wbuilders@wholebuilders.com
wholebuilders.com

Build & Design Landscaping

A YARD & A HALF LANDSCAPING COOPERATIVE

26 Thayer Road
Waltham, MA 02453
(781) 788-8855
info@ayardandahalf.com
ayardandahalf.com

BLACK CAP LANDSCAPING

c/o Beau Morton
2412 E. Pine St. Apt B
Seattle, WA 98122
blackcapcoop@gmail.com
blackcapcoop.wordpress.com

BOUNTIFUL BACKYARDS

2210 East Pettigrew St., Ste E
Durham, NC 27703
(919) 619-9862
bountifulbackyards@gmail.com
bountifulbackyards.com

BROADFORK PERMACULTURE COOPERATIVE

Montague, MA 01351
(413) 367-6631
broadfork.permaculture@gmail.com
broadfork.coop

C'VILLE FOODSCAPES

PO Box 32
Charlottesville, VA 22902
(434) 806-6255
info@cvillefoodscapes.com
cvillefoodscapes.com

DIG COOP

5410 Dover St.
Oakland, CA 94609
(510) 316-3620
info@dig.coop
dig.coop

DIGGERS COOP

c/o Worcester Roots Project, 4 King St.
Worcester, MA 01610
(774) 314-7344
diggerscooperative@gmail.com
*worcesterroots.org/projects-and-
programs/diggers*

RESTORING ROOTS COOPERATIVE

Boston, MA 02130
(617) 942-0561
restoringroots@gmail.com
restoringroots.net

RHIZOME URBAN GARDENS

San Francisco, CA
(415) 890-2924
rugs@riseup.net
rhizomegardens.com

TEAMWORKS SUSTAINABLE LANDSCAPE MAINTENANCE

1159 Sonora Court, #107
Sunnyvale, CA 94086
(408) 250-8619
landscapes@teamworks.coop
*teamworks.coop/our-cooperatives/
landscaping*

Business Support Services

AORTA CONSULTING COOP

Philadelphia, PA
info@aorta.coop
aorta.coop

BRING IT LOCAL (crowd-funding)

Fairfax, CA
bringitlocal.com

CAMAS PARTNERS

1820 E. 9th Ave.
Spokane, WA 99202
(509) 230-1223
Joel@CamasPartners.com
camaspartners.com

CoMETRICS

184 Dudley St., #200
Boston, MA 02119
(541) 263-8742
info@cometrics.com
cometrics.coop

COOPERATION TEXAS

5555 N Lamar Blvd Suite K-101
Austin, TX 78751
(512) 394-8648
info@cooperationtexas.coop
cooperationtexas.coop

FILIOFLARE MARKETING COOPERATIVE

PO Box 390215
Anza, CA 92539
(951) 269-3441
contact@folioflare.com
folioflare.com

THE ICA GROUP

1330 Beacon St., Suite 355
Brookline, MA 02446
(617) 232-8765
ica@ica-group.org
ica-group.org

A BOOKKEEPING COOPERATIVE

Brooklyn, NY 11238
info@bookkeeping.coop
bookkeeping.coop

KALUK MARKETING SERVICES

173 Conover St.
Brooklyn, NY 11231
kaluk.coop

LIFT ECONOMY

1388 Haight St. #107
San Francisco, CA 94117
(415) 407-8236
lifteconomy.com

RADICAL ACTION DESIGN

Cambridge MA
(805) 807-5358
info@rad.cat
rad.cat

SOLIDARITY RESEARCH CENTER

Los Angeles, CA | Atlanta, GA
solidarityresearch.org

SUSTAINABLE ECONOMIES LAW CENTER

2323 Broadway
Oakland, CA 94612
(510) 398-6219
communications@theSELC.org
theselc.org

THE TOOLBOX FOR EDUCATION & SOCIAL ACTION (TESA)

PO Box 1207
Northampton, MA 01060
(413) 570-0245
contact@toolboxfored.org
toolboxfored.org

Cleaning Services

APPLE ECO-CLEANING

c/o Workers Justice Center
PO Box 720009
Jackson Heights, NY 11373
(347) 796-7570
info@applecleaning.coop
green-coop.com

BIO-CLASSIC CLEANING

539 W 162nd St.
New York, NY 10032
(347) 674-7312
facebook.com/pages/Bio-Classic-Cleaning-Services

C.L.E.A.N.

Portland, ME
(207) 200-6330
facebook.com/cleancooperative

CLEANING POWER

3460 W. Lawrence Ave.
Chicago, IL 60625
(773) 517-1162
services@cleaningpower.org
cleaningpower.org

CO-OPERATIVE JANITORIAL SERVICES

1707 Westwood Ave.
Cincinnati OH 45214
(513) 557-3602
[interfaithbusinessbuilders.org/
testimonials.php](http://interfaithbusinessbuilders.org/testimonials.php)

DAHLIA GREEN CLEANING

Austin, TX 78721
(512) 786-4249
contact@dahlia.coop
dahlia.coop

ECO-CARE HOUSECLEANING

60 W. Main Ave., Ste. 11-B
Morgan Hill, CA 95037
(408) 778-8445
delia@eco-care.org
eco-care.org

ECOMUNDO CLEANING

45 Wadsworth Ave.
New York, NY 10033
(917) 830-8060
ecomundo.coop@gmail.com
ecomundo.coop

EMMA'S ECO-CLEAN

171 Fifth Ave. Suite 203
Redwood City, CA 94063
(650) 261-1788
emmasecoclean@sbcglobal.net
emmasecoclean.com

EVERGREEN LAUNDRY

540 East 105th St.
Cleveland, OH 44108
(216) 268-3548
Info@EvergreenCooperatives.com
[evergreencooperatives.com/business/
evergreen-laundry](http://evergreencooperatives.com/business/evergreen-laundry)

GREEN BROOM BRIGADE

514 S. I St.
Lompoc , CA 93436
(805) 740-2091
info@nontoxiccleaningservice.com
nontoxiccleaningservice.com

GREEN & CLEAN PROFESSIONAL HOUSECLEANING

Concord, CA
(925) 322-0944
info@greencleaningcontracosta.com
greencleaningcontracosta.com

GREEN MUSE HOUSECLEANING

508 North Grove St.
Hendersonville, NC 28792
(828) 233-6251
greenmusecoop@gmail.com
greenmuse.net

HOME GREEN HOME

2301 Mission St., Ste 201B
 San Francisco, CA 94110
 (415) 285-5525
 info@homegreenhomesf.com
homegreenhomesf.com

LA COLECTIVA

3358 Cesar Chavez St.
 San Francisco, CA 94110
 (415) 252-5376
 info@lacolectivasf.org
lacolectivasf.org

NATURAL HOME CLEANING PROFESSIONALS

3228 Fruitvale Ave.
 Oakland, CA 94602
 (510) 878-9423
 info@naturalhomecleaning.com
naturalhomecleaning.com

PA'LANTE GREEN CLEANING COOPERATIVE

Queens, NY
 (347) 845-6674
 info@palantecleaning.coop
palantecleaning.coop

PEACHY GREEN CLEAN CO-OP

1865 W. Broad St., Ste C
 Athens, GA 30606
 (706) 549-1142
 peachygreenathens@gmail.com
facebook.com/PeachyGreenCleanCoop

RESTIF CLEANING SERVICES COOPERATIVE

5131 Ericson Way
 Arcata, CA 95521
 (707) 822-7500
 restif@restif.com
restif.com

SI SE PUEDE! WOMEN'S COOPERATIVE, WE CAN DO IT!

443 39th St.
 Brooklyn, NY 11232
 (347) 662-2440
 info@wecandoit.coop
wecandoit.coop

SIMPLE DIAPER & LINEN

418 Dwight St.
 Holyoke, MA 01040
 (413) 749-6232
 info@simple.coop
simple.coop

TANGERINE CLEAN

314 Dacian Ave.
 Durham, NC 27701
 (919) 475-0307
 info@tangerineclean.coop
tangerineclean.coop

TEAMWORKS CLEANING

1159 Sonora Court, Suite 119
 Sunnyvale, CA 94086
 (650) 940-9773
 cleaning@teamworks.coop
teamworks.coop/our-cooperatives/house-cleaning

VIDA VERDE

697 Cambridge St. Suite 104
 Brighton, MA 02135
 (617) 202-5775
 vidaverde@verdeamarelo.org
vidaverdecoop.org

BIOFUEL OASIS

1441 Ashby Ave.
Berkeley, CA 94607
(510) 665-5509
biodevas@biofueloasis.com
biofueloasis.com

CATAMOUNT SOLAR

34 Pleasant St., Suite 1
Randolph, VT
05060
(802) 728-3600
info@catamountsolar.com
catamountsolar.com

EVERGREEN ENERGY SOLUTIONS

540 East 105th St.
Cleveland, OH 44108
(216) 851-4906
Info@EvergreenCooperatives.com
*evergreencooperatives.com/business/
evergreen-energy-solutions*

GREAT SKY SOLAR

2161 Massachusetts Ave.
Cambridge, MA 02140
(855) 982-2570
Info@GreatSkySolar.com
greatskysolar.com

NAMASTE SOLAR

4571 Broadway
Boulder, CO 80304
(303) 447-0300
info@namastesolar.com
namastesolar.com

PACIFIC ELECTRIC WORKER-OWNED

127 Bimini Place
Los Angeles, CA 90004
(213) 400-0614
owners@pacificelectric.coop
pacificelectric.coop

PIONEER VALLEY PHOTO VOLTAICS

311 Wells St., Suite B
Greenfield, MA 01340
(413) 772-8788
pvsquared.coop

SUNSHINE PROPANE

10853 Rhody Drive
Port Hadlock, WA 98339
(360) 385-5797
info@sunshinepropane.com
sunshinepropane.com

Food & Drink Grocery Stores

ALBERTA CO-OP GROCERY

1500 NE Alberta St.
Portland, OR 97211
(503) 287-4333
info@albertagrocery.coop
albertagrocery.coop

BUFFALO MOUNTAIN COOP

30 South Main St.
Hardwick, VT 05843
(802) 472-6020
buffalomountaincoop.org

CITIZENS CO-OP

435 South Main St.
Gainesville, FL 32601
(352) 505-6575
info@citizensco-op.com
citizensco-op.com

FERTILE UNDERGROUND

1577 Westminster St.
Providence, RI 02909
(401) 365-4FUG
fertileunderground@gmail.com
fertileunderground.com

GLUT

4005 34th St.
Mt. Rainier, MD 20712
(301)-779-1978
nthomps1@umd.edu
glutfood.org

MANDELA FOODS COOPERATIVE

1430 7th St.
Oakland, CA 94607
(510) 433-0659
info@mandelamarketplace.org
mandelafoods.com

MARIPOSA FOOD CO-OP

4824 Baltimore Ave.
Philadelphia, PA 19143
(215) 729-2121
mariposa@mariposa.coop
mariposa.coop

OLYMPIA FOOD COOP – EASTSIDE

3111 Pacific Ave. SE
Olympia, WA 98501
(360) 956-3870
olympiafood.coop

OLYMPIA FOOD COOP - WESTSIDE

921 Rogers St. NW
Olympia, WA 98502
(360) 754-7666
olympiafood.coop

OTHER AVENUES FOOD COOP

3930 Judah St.
San Francisco, CA 94122
(415) 661-7475
info@otheravenues.coop
otheravenues.coop

PEOPLE'S FOOD CO-OP

3029 SE 21st Ave.
Portland, OR 97202
(503) 232-9051
info@peoples.coop
peoples.coop

RAINBOW GROCERY COOPERATIVE

1745 Folsom St.
San Francisco, CA 94103
(415) 863-0620
general@rainbow.coop
rainbow.coop

WEAVER STREET MARKET

(Additional Locations: Carroboro & Hillsborough)

716 Market St.
Chaple Hill, NC 27516
(919) 929-2009
weaverstreetmarket.coop

Food & Drink Agriculture

CROWN O' MAINE

COMOC, PO Box 4
Vassalboro, ME 04989
(207) 877-7444
marada@crownofmainecoop.com
crownofmainecoop.com

DIGGERS MIRTH COLLECTIVE FARM

145 Intervale Ave.
Burlington, VT 05401
intervalefoodhub.com/farmers-food-makers/diggers-mirth-collective-farm

FEDCO SEEDS

PO Box 520
Waterville, ME 04903
(207) 426-9900
questions@fedcoseeds.com
fedcoseeds.com

GREEN CITY GROWERS COOPERATIVE

5800 Diamond Ave.
Cleveland, OH 44104
(216) 268-0200
Info@EvergreenCooperatives.com
evergreencooperatives.com/business/green-city-growers/

GRO-OPERATIVE

Buffalo, NY
(716) 799-5947
grooperative@gmail.com
grooperative.com

LA FINCA DEL SUR | SOUTH BRONX FARMERS

138th St. and Grand Concourse
Bronx, NY 10451
(646) 725-2162
infosbufc@gmail.com
bronxfarmers.blogspot.com

LINC FOODS

1820 E. 9th Ave.
Spokane, WA 99202
(509) 230-1223
info@lincfoods.com
lincfoods.com

OUR HARVEST

4211 Williamson Place
Cincinnati, OH 45223
(513) 620-4642
ourharvest@ourharvest.coop
ourharvest.coop

OUR TABLE

13390 SW Morgan Road
Sherwood, OR 97140
(503) 217-4304
sales@ourtable.us
ourtable.us

SANDHILLS FARM TO TABLE COOPERATIVE

PO Box 714
Southern Pines, NC 28388
(877) 940-7328
info@sandhillsfarm2table.com
coop.sandhillsfarm2table.com

VALLEY GREEN FEAST

PO Box 632
Northampton, MA 01060
(413) 588-8704
customerservice@valleygreenfeast.coop
valleygreenfeast.coop

WHISPERING WINDS BAMBOO

HC 1 Box 180
Hana, HI 96713
(808) 248-7561
info@whisperingwindsbamboo.com
whisperingwindsbamboo.com

Food & Drink Production

4TH TAP BREWING CO-OP

10615 Metric Blvd
Austin, TX 78758
beer@4thtap.coop
4thtap.coop

ALVARADO STREET BAKERY

2225 South McDowell Blvd Ext
Petaluma, CA 94954
(707) 283-0300
info@alvaradostreetbakery.com
alvaradostreetbakery.com

ARTISAN BEVERAGE COOPERATIVE

324 Wells St
Greenfield, MA 01301
(413) 773-9700
info@artbev.coop
artbev.coop

ASHA GROUP SPECIALTY FOODS

Bronx, NY
ashagroupspecialtyfoods@gmail.com
facebook.com/AshaGroupLLC

CAFÉ CHICAGO

3416 W. Bryn Mawr Ave.
Chicago, IL 60659
(773) 588-2641
cafechicago@latinounion.org
cafechicago.org

EQUAL EXCHANGE

**(Multiple Locations: Portland,
OR & St. Paul, MN)**

50 United Drive
W. Bridgewater, MA 02379
(774) 776-7400
equalexchange.coop

JUST COFFEE COOPERATIVE

3701 Orin Road
Madison, WI 53704
(608) 204-9011
info@justcoffee.coop
justcoffee.coop

NEW BELGIUM BREWERY

500 Linden St.
Boulder, CO 80524
(888) NBB-4044
nbb@newbelgium.com
newbelgium.com

ONCE AGAIN NUT BUTTER

12 S. State St.
Nunda, NY 14517
(888) 800-8075
customerservice@oanb.com
onceagainnutbutter.com

REAL PICKLES

311 Wells St.
Greenfield, MA 01301
(413) 774-2600
info@realpickles.com
realpickles.com

SMALL WORLD FOOD

90 Canal St., #111
Rochester, NY 14608
(585) 563-9018
info@smallworldfood.com
smallworldfood.com

THREAD COFFEE

30 W. North Ave.
Baltimore, MD 21201
(443) 863-9186
thread@threadcoffee.com
redemmas.org/thread

THREE STONE HEARTH

1581 University Ave.
Berkeley, CA 94703
(510) 981-1334
info@threestonehearth.com
threestonehearth.com

UBUNTU COFFEE COOPERATIVE

5515 Doyle St., #7
Emeryville, CA 94608
(415) 828-0570
ubuntucoffeecoop.com

Food & Drink Bakeries & Cafes

ALCHEMY COLLECTIVE

1741 Alcatraz Ave.
Berkeley, CA 94703
alchemycollectivecafe@gmail.com
alchemycollectivecafe.com

ARIZMENDI FOURTH STREET

1002 4th St.
San Rafael, CA 94901
(415) 456-4093
arizmendi-sanrafael.com

ARIZMENDI 9TH AVENUE

1331 Ninth Ave.
San Francisco, CA 94122
(415) 566-3117
arizmendibakery.com

ARIZMENDI LAKESHORE

3265 Lakeshore Ave.
Oakland, CA 94610
(510) 268-8849
lakeshore.arizmendi.coop

ARIZMENDI SAN PABLO

4301 San Pablo Ave.
Emeryville, CA 94608
(510) 547-0550
arizmendi-bakery.org

ARIZMENDI VALENCIA

1268 Valencia St.
San Francisco, CA 94110
(415) 826-9218
valencia.arizmendi.coop

BLACK BEAR BAKERY

2639 Cherokee St.
St Louis, MO 63118
(314) 771-2236
bbbakery314@gmail.com
bbbakery.org

BLACK COFFEE

Seattle, WA 98122
(347) 541-8694
blackcoffee@riseup.net
blackcoffeecoop.com

BLUE SCORCHER BAKERY & CAFÉ

1493 Duane St.
Astoria, OR 97103
(503) 338-7473
info@bluescorcher.com
bluescorcher.com

BREADHIVE COOPERATIVE BAKERY

123 Baynes St.
Buffalo, NY 14213
(716) 980-LOAF
info@breadhive.com
breadhive.com

CHARMINGTON'S

2601 N. Howard St.
Baltimore, MD 21218
(410) 235-5004
cafe@charmingtons.com
charmingtons.com

THE CHEESE BOARD COLLECTIVE

1540 Shattuck Ave.
Berkeley CA 94709
(510) 543-3183
cheeseboard@mac.com
cheeseboardcollective.coop

COMMUNITY BLENDS

3546 Montgomery Road
Cincinnati, OH 45207
(513) 531-2667
facebook.com/
CommunityBlendCoffeeShop

EQUAL EXCHANGE CAFÉ

226 Causeway St.
Boston, MA 02114
(617) 372-8777
equalexchange.coop/about/our-cafes/café

EQUAL EXCHANGE ESPRESSO AT BALLARD MARKET

1400 NW 56th St.
Seattle, WA 98107
(206) 783-4955
eeeballard@equalexchange.coop
equalexchange.coop/about/our-cafes/espresso-bar

JEFFERSON PEOPLE'S HOUSE

12 South 15th Ave. East
Duluth, MN 55812
(218) 481-7268
jeffersonpeopleshouse@gmail.com
jeffersonpeopleshouse.com

JUICE BAR COLLECTIVE

2114 Vine St.
Berkeley, CA 94709
(510) 548-8473
juicebar.collective@gmail.com
thejuicebar.org

MATCHBOX COFFEESHOP

1306 2nd St NE
Minneapolis, MN 55413
(612) 259-0069
facebook.com/pages/Matchbox-Coffeeshop/10150129865445346

NABOLOM COLLECTIVE BAKERY

2708 Russell St.
Berkeley, CA 94706
(415) 845-2253
nabolombakery@gmail.com
nabolombakery.com

NATURE'S BAKERY CO-OP

1019 Williamson St.
Madison, WI 53703
(608) 257-3649
mail@naturesbakery.coop
naturesbakery.coop

PATTYCAKE BAKERY

3009 North High St.
Columbus, OH 43202
(614) 784-2253
info@pattycakebakery.com
pattycakebakery.com

POSITIVELY 3RD STREET BAKERY

1202 East 3rd St.
Duluth, MN 55805
(218) 724-8619
3rdstreetbakery@gmail.com
positively3rdstreetbakery.com

RED EMMA'S

30 W. North Ave.
Baltimore, MD 21201
(443) 602-7585
info@redemmas.org
redemmas.org

RED RABBIT COOPERATIVE BAKERY

Austin, TX 78766
(512) 537-8546
info@redrabbitbakery.com
redrabbitbakery.com

THE HARDTIMES CAFÉ

1821 riverside Ave.
Minneapolis, MN 55454
(612) 341-9261
hardtimescafempls@gmail.com
facebook.com/hardtimescafe

THE SEED

52 North Queen St.
Lancaster, PA 17603
(717) 945-5787
theseedlancaster.coop

VILLAGE TROUGH

216 Adams St.
Berea, KY 40403
(859) 868-1211
villagetrough@gmail.com
[facebook.com/VillageTrough](https://www.facebook.com/VillageTrough)

W/N W/N COFFEE BAR

931 Spring St.
Philadelphia, PA 19123
winwincoffeebar@gmail.com
winwincoffeebar.com

Food & Drink Restaurants & Bars

4TH TAP BREWING CO-OP

10615 Metric Blvd
Austin, TX 78758
beer@4thtap.coop
4thtap.coop

BARTERTOWN DINER

6 Jefferson St.
Grand Rapids, MI 49503
(616) 233-3219
bartertowngr.com

BLACK STAR CO-OP PUB & BREWERY

7020 Easy Wind Drive, Ste. 100
Austin, TX 78752
(512) 452-BEER
info@blackstar.coop
blackstar.coop

CASA NUEVA RESTAURANT

4 West State St.
Athens, OH 45701
(740) 592-2016
casanueva.com

CIVILIZATION

1511 NW 2nd St.
Gainesville, FL 32601
(352) 380-0544
welcometocivilization.com

LITTLE GRILL COLLECTIVE

621 North Main St.
Harrisonburg, VA 22801
(540) 434-3594
littlegrillcollective@gmail.com
lgc.coop

NEW MOON COOPERATIVE CAFÉ

113 4th Ave. W
Olympia, WA 98501
(360) 357-3452
newmooncooperative@gmail.com
newmooncafe.coop

RIVER WEST PUBLIC HOUSE

815 E Locust St.
Milwaukee, WI 53212
(414) 562-9472
info@riverwestpublichouse.org
riverwestpublichouse.wordpress.com

SEWARD CAFE

2129 E Franklin Ave
Minneapolis, MN 55404
(612) 332-1011
sewardcafe.com

THE FLAMING EGGPLANT

2700 Evergreen Parkway Northwest
Olympia, WA 98505
(360) 867-6918
blogs.evergreen.edu/theflamingeggplant

Food & Drink Catering & Pop-Up

ÉMIGRÉ GOURMET

443 39th St.
Brooklyn, NY 11232
(718) 633-4823
emigregourmet@gmail.com
Emigregourmet.weebly.com

FRESH TAMALES

Vista, CA 92083
fresh-tamales.com

FUSION LATINA

PO Box 2833
Richmond, CA 94801
(510) 730-6072
fusionlatinarestaurant@gmail.com
fusionlatinacollective.com

GINGER MOON

Bronx, NY 10460
(212) 634-9096
info@ginger-moon.com
ginger-moon.com

LOCAL SROUTS CATERING

649 Congress St.
Portland, ME 04101
(207) 615-1005
catering@localsprouts.coop
localsproutscoperative.com/catering

PATTY PAN COOPERATIVE

15550 27th Ave. NE
Shoreline, WA 98155
(206) 782-1558
info@pattypangrill.com
pattypangrill.com

TERRANOVA CATERING

1511 NW 2nd St.
Gainesville, FL 32601
(352) 378-7810
terranovacatering@gmail.com
welcometocivilization.com/terranoval/terranoval.html

THE PURPLE CARROT

Lawrence, KS
(785) 341-4911
purplecarrotcoop@gmail.com
purplecarrot.coop

UJAMAA FREEDOM MARKET

22 Ravenscroft Drive
Asheville, NC 28801
(828) 490-1446
ujamaafreedommarket@gmail.com
ujamaafreedommarket.wordpress.com

WOODBELLY PIZZA

34 Langone Road
Cabot, VT 05647
(802) 552-3476
slice@woodbellypizza.com
woodbellypizza.com

ZENFUL BITES

PO Box 4404
Washington, DC 20017
(202) 505- 4ZEN
catering@zenfulbites.com
zenfulbites.biz

BAY AREA HEALTH COLLECTIVE

Berkeley, CA
(415) 800-8790
info@bayareahealthcollective.org
bayareahealthcollective.org

BERKELEY MASSAGE & SELF HEALING CENTER

1656 University Ave.
Berkeley, CA 94703
(510) 843-4422
berkeleymassage.com

BRATTLEBORO HOLISTIC HEALTH

62 Elliot St.
Brattleboro, VT 05301
(802) 251-0888
info@brattleboroholistichealth.com
brattleboroholistichealth.com

BREITENBUSH HOT SPRINGS

PO Box 578
Detroit, OR 97342
(503) 854-3312
office@breitenbush.com
breitenbush.com

CENTER POINT COUNSELING

210 Airport Road, #103
Viroqua, WI 54665
(608) 638-7420
info@centerpoint.coop
centerpoint.coop

CIRCLE YOGA COOPERATIVE

3838 Northampton St. NW
Washington, DC 20015
(202) 686-1104
info@circleyoga.com
circleyoga.com

COLORADO RECOVERY

2818 13th St.
Boulder, CO 80304
(877) 317-2525
coloradorecovery.com

COMMON GROUND HEALTH CLINIC

1400 Teche St.
New Orleans, LA 70114
(504) 361-9800
commongroundclinic.org

COMMON GROUND WELLNESS CO-OPERATIVE

5010 NE 33rd Ave.
Portland, OR 97211
(503) 238-1065
cgwc.org

COMMUNITY PHARMACY

341 State St.
Madison, WI 53703
608-251-3242
pharmacy@communitypharmacy.coop
communitypharmacy.coop

COOP 108

PO Box 108
Haydenville, MA 01039
(413) 575-3705
info@coop108.com
coop108.com

CO-SOAP

Oakland, CA
(510) 213-4436
admin@co-soap.com
co-soap.com

PT360

326 Industrial Ave., Suite 190
Williston, VT 05495
(802) 860-4360
info@pt360coop.com
pt360coop.com

SAGE COMMUNITY HEALTH CLINIC

2514 W. Armitage Ave.
Chicago, IL 60647
(312) 582-4458
sagecommunityhealth.org

SUIGETSUKAN MARTIAL ARTS SCHOOL

103 International Blvd
Oakland, CA 94606
(510) 452-3941
suigetsukandojo@gmail.com
suigetsukan.org

THE VITAL COMPASS

5412 N. Williams Ave.
Portland, OR 97217
(971) 373-8378
thevitalcompass.com

THIRD ROOT COMMUNITY HEALTH CENTER

380 Marlborough Road
Brooklyn, NY 11226
(718) 940-9343
info@thirdroot.org
thirdroot.org

VILLARI'S MARTIAL ARTS

532 State St.
Madison, WI 53703
(608) 251-7755
info@villarismadison.com
villarismadison.com

Health Homecare

CIRCLE OF LIFE CAREGIVER COOPERATIVE

1155 N. State St., Suite 525
Bellingham, WA 98225
(360) 647-1537
info@circleoflife.coop
circleoflife.coop

HOME CARE ASSOCIATES

1500 Walnut St., Ste 1000
Philadelphia, PA 19102
(267) 238-3231
info@hcapa.com
homecareassociatespa.com

COOPERATIVE CARE

402 E Main St.
Wautoma, WI 54982
(920) 787-1886
info@cooperativecare.us
cooperativecare.us

MANOS HOME CARE

4173 MacArthur Blvd., Ste 15
Oakland, CA 94619
(510) 336-2900
contact@manoshomecare.com
manoshomecare.com

COOPERATIVE HOME CARE ASSOCIATES

400 E Fordham Road
Bronx, NY 10458
(718) 993-7104
info@chcany.org
chcany.org

PARADISE HOME CARE COOPERATIVE

311 Kinoole St.
Hilo, HI 96720
(808) 985-9874
paradisecoop@gmail.com
paradisecoop.wix.com/homecare

GOLDEN STEPS ELDER CARE COOPERATIVE

443 39th St.
Brooklyn, NY 11232
(718) 687-1978
info@goldensteps.coop
goldensteps.coop

Media Bookstores & Publishers

AD ASTRA BOOKS & COFFEE

141 N. Santa Fe Ave.
Salina, KS 67401
(785) 833-2235
info@adastrabooksandcoffee.com
adastrabooksandcoffee.com

AK PRESS – BALTIMORE

3500 Parkdale Ave., Building One, Ste 3
Baltimore, MD 21211
(510) 208-1700
info@akpress.org
akpress.org

AK PRESS – OAKLAND

674-A 23rd St.
Oakland, CA 94612
(510) 208-1700
info@akpress.org
akpress.org

DOLLARS & SENSE

One Milk St., 5th floor
Boston, MA 02109
(617) 447-2177
dollars@dollarsandsense.org
dollarsandsense.org

FIRESTORM CAFÉ & BOOKS

610 Haywood Road
Asheville, NC 28806
(828) 255-8115
info@firestorm.coop
firestorm.coop

LEFT BANK BOOKS

92 Pike St. #B
Seattle, WA 98101
(206) 622-0195
leftbank@leftbankbooks.com
leftbankbooks.com

LEVELLERS PRESS

Amherst, MA 01002
(413) 992-7408
levellerspress1@gmail.com
levellerspress.com

MODERN TIMES BOOKSTORE

2919 24th St.
San Francisco, CA 94110
(415) 282-9246
office@moderntimesbookstore.com
moderntimesbookstore.com

RED EMMA'S

30 W. North Ave.
Baltimore, MD 21201
(443) 602-7585
books@redemmas.org
redemmas.org

SYRACUSE CULTURAL WORKERS

PO Box 6367
Syracuse, NY 13217
(800) 949-5139
scw@syracuseculturalworkers.com
syracuseculturalworkers.com

Media Copy & Print

COLLECTIVE COPIES – AMHERST

71 South Pleasant St.
Amherst, MA 01002
(413) 256-6425
amherst@collectivecopies.com
collectivecopies.coop

COLLECTIVE COPIES – FLORENCE

93 Main St #1
Florence, MA 01062
(413) 586-5829
florence@collectivecopies.com
collectivecopies.coop

COMMUNITY PRINTERS

1827 Soquel Ave.
Santa Cruz, CA 95062
(831) 426-4682
comprinters.com

DELTA COMMUNICATIONS PRINTING

611 W. Wayne St.
Ft Wayne, IN 46802
fotw@igc.org
*friendsofthethirdworld.org/
deltacommunications*

INKWORKS PRESS

2827 Seventh St.
Berkeley, CA 94710
(510) 845-7111
inkworks@inkworkspress.org
inkworkspress.org

Media News & Production

GRASSROOTS ECONOMIC ORGANIZING (GEO)

PO Box 115
Riverdale, MD 20738
info@geo.coop
geo.coop

LAKESIDE PRINTING COOP

1334 Williamson St.
Madison, WI 53703
(608) 255-1800
lakesidepress.org

RADIX MEDIA

522 Bergen St.
Brooklyn, NY 11216
(718) 781-5947
info@radixmedia.org
radixmedia.org

SALSEDO PRESS

3139 W Chicago Ave.
Chicago, IL 60622
(773) 533-9900
salsedopress@gmail.com
salsedopressinc.com

STUMPTOWN PRINTERS

2293 N. Interstate Ave.
Portland, OR 97227
(503) 233-7478
print@stumptownprinters.com
stumptownprinters.com

RED SUN PRESS

94 Green St.
Jamaica Plain, MA 02130
(616) 524-6822
ejohnson@redsunpress.com
redsunpress.com

WORT FM

118 S. Bedford St.
Madison, WI 53703
(608) 256-2001
wort-fm.org

FUTURE FOCUS MEDIA CO-OP

c/o Worcester Roots Project, 4 King St.
Worcester, MA 01610
(508) 444-2FFM
info@futurefocusmedia.org
futurefocusmedia.org

MEERKAT MEDIA

225 42nd St. #310
Brooklyn, NY 11232
meerkats@meerkatmedia.org
meerkatmedia.org

NEW DAY FILMS

PO Box 165
Blooming Grove, NY 10914
(888) 367-9154
orders@newday.com
newday.com

TAMARACK MEDIA COOPERATIVE

209 College St. #3W
Burlington, VT 05041
(877) 238-3836
info@tamarackmedia.com
tamarackmedia.com

Other Professional Services

3B: THE DOWNTOWN BROOKLYN BED & BREAKFAST

136 Lawrence St.
Brooklyn, NY 11201
info@3bbrooklyn.com
3bbrooklyn.com

BOSTON INTERPRETERS COLLECTIVE

Boston, MA
info@interpreterscollective.org
interpreterscollective.org

CARACOL INTERPRETERS COOP

New York, NY 11225
(347) 674-9487
caracol.interpreters@gmail.com
*facebook.com/
CaracolInterpretersCooperative*

CASCADIA COLLECTIVE HOOD & DUCT

1219 SE Rhine St.
Portland, OR 97202
(971) 284-1080
cascadiahoodandduct@gmail.com
cascadiacollectivehoodandduct.com

D'ABOY CAREER HORIZONS

2627 Martin Way East
Olympia, WA 98506
(360) 709-9800
contactus@careerhorizon.net
careerhorizon.net

hOURWORLD

Time-Banking Platform
Portland, ME
hourworld.org

INTERPRETERS' COOPERATIVE OF MADISON

2300 S Park St. Suite 115
Madison, WI 53713
(608) 255-0376
info@interpreters.coop
interpreters.coop

ISTHMUS ENGINEERING & MANUFACTURING

4035 Owl Creek Drive
Madison, WI 53718
(608) 222-9000
salesinfo@isthmuseng.com
isthmuseng.com

LAS FLORES METALARTE

Carr 153 Km 12 1 Sec St Ca
Coamo, PR 00769
(787) 825-1508
mueblespr.com

MECH CREATIONS

Chicago, IL
mechcreation@gmail.com
twitter.com/mechcreation

OPPORTUNITY THREADS

2046 B US 70 East
Morganton, NC 28655
(828) 230-8937
molly@opportunitythreads.com
opportunitythreads.com

SELECT MACHINE

4125 Karg Industrial Pkwy
Kent, OH 44240
(800) 789-2323
select.machineryinc@verizon.net
selectmachineryinc.com

TRUSTY AMIGOS DOG WALKING

443 39th St.
Brooklyn, NY 11232
(718) 618-5474
info@trustyamigos.coop
trustyamigos.coop

WELLSPRING UPHOLSTERY COOPERATIVE

143 Maine St.
Springfield, MA 01105
(413) 731-7857
wellspringupholstery@gmail.com
wellspring.coop

WORX PRINTING COOPERATIVE

Worcester, MA
(877) 776-6265
worxprinting.coop

Other Retail Establishments

FOUR STAR VIDEO COOPERATIVE

449 State St.
Madison, WI 53703
(608) 255-1994
ourstarvideocoop.com

FRIENDS OF THE THIRD WORLD CO-OP TRADING

611 West Wayne St.
Fort Wayne, IN 46802
(260) 422-6821
fotw@igc.org
friendsofthethirdworld.org

ISLAND EMPLOYEE COOPERATIVE

1 Burnt Cove Road
Stonington, ME 04681
(207) 367-2681
Info@BurntCove.com
burntcove.com

JET VIDEO COOPERATIVE

199 Pleasant Ave.
Portland, ME 04103
(207) 773-9968
JetVideo@outlook.com
jetvideoonline.com

TREASURE CITY THRIFT

2142 E 7th St.
Austin, TX 78702
(512) 897-7092
treasurecitythrift.org

Schools & Childcare

CHILDSPACE MT. AIRY

7500 Germantown Ave., Smith Hall
Philadelphia, PA 19119
(215) 248-3080
cspmtairy.childspacedaycarecenters.org

CHILDSPACE TOO

5517 Greene St.
Philadelphia, PA 19144
(215) 849-1660
csptoo.childspacedaycarecenters.org

CHILDSPACE WEST

4910 Wyalusing Ave.
Philadelphia, PA 19131
(215) 473-7914
cspwest.childspacedaycarecenters.org

DESERT MARIGOLD SCHOOL

6210 S. 28th St.
Phoenix, AZ 85042
(602) 243-6909
admin@arizonawaldorf.org
arizonawaldorf.org/DMS/

HTINK

Brooklyn, NY 11217
(718) 841-7327
info@htink.org
htink.org

MAYBECK HIGH SCHOOL

2727 College Ave.
Berkeley, CA 94705
(510) 841-8489
office@maybeckhs.org
maybeckhs.org

SEWARD CHILD CARE CENTER

2323 32nd Ave. South
Minneapolis, MN 55406
(612) 724-3030
sewardchildcare.org

SUDBURY VALLEY SCHOOL

2 Winch St.
Framingham, MA 01701
(508) 877-3030
webmailer@sudburyvalley.org
sudval.org

THE NEW SCHOOL OF MONTPELIER

11 West St.
Montpelier, VT 05602
802-223-0647
nsmvt.org

Technology Graphic Design & Web Development

AT-HANDS APPS

Newton, MA 02459
(617) 416-0390
info@AtHandApps.com
athandguides.com

C4 TECH & DESIGN

8212 Oak St
New Orleans, LA 70118
(504) 896-TECH
info@c4tech.com
c4tech.com

COLAB COOPERATIVE

141 The Commons, Suite 300
Ithaca, NY 14850
(888) 426-5996
core@colab.coop
colab.coop

DESIGN ACTION COLLECTIVE

1730 Franklin St. #103
Oakland, CA 94612
(510) 452-1912
info@designaction.org
designaction.org

FLYWHEEL TECH COLLECTIVE

7210 Franklin Blvd.
Cleveland, OH 44102
(216) 206-6026
flywheelcollective.com

FULLSTEAM LABS

Asheville, NC
(828) 202-5300
info@fullsteamlabs.com
fullsteamlabs.com

LITTLE WEAVER WEB COLLECTIVE

Seattle, WA
hello@littleweaverweb.com
littleweaverweb.com

MIRABOT TECHNOLOGY COOPERATIVE

Oakland, CA
(510) 788-5390
mirabot.coop

PALANTE TECHNOLOGY COOPERATIVE

Brooklyn, NY 11237
(888) 481-3655
palantetech.coop

PLAUSIBLE LABS

2673A Mission St.
San Francisco, CA 94110
contact@plausible.coop
plausible.coop

POLYCOT ASSOCIATES

Austin, TX
(512) 762-6547
info@polycotassociates.com
polycotassociates.com

RADICAL DESIGNS

1201 MLK Jr Way #200
Oakland, CA 94612
(415) 738-0456
info@radicaldesigns.org
radicaldesigns.org

SASSAFRAS TECH COLLECTIVE

Ann Arbor, MI
info@sassafras.coop
sassafras.coop

TADPOLE COLLECTIVE

751 Franklin Ave., #119
Brooklyn, NY 11238
(347) 878-9823
hello@tadpole.cc
tadpole.cc

WEBSKILLET

PO Box 5362
Burlington, VT 05402
(802) 870-0932
webskillet.com

Technology Support Services

AGARIC

288 Norfolk St., 3rd Fl
Cambridge, MA 02139
(508) 283 3557
ask@agaric.com
agaric.com

BELUGA SOFTWARE

304 West Bay Drive NW, Ste 203
Olympia, WA 98502
(360) 867-1100
information@belugasoftware.com
belugasoftware.com

BOSTON TECHCOLLECTIVE

231 Holland St.
Somerville, MA 02144
(617) 639-1230
help@bostontechcollective.com
boston.techcollective.com

C4 TECH & DESIGN

8212 Oak St.
New Orleans, LA 70118
(504) 896-TECH
info@c4tech.com
c4tech.com

COOPERATIVE DIGITAL

1442-A Walnut St. #344
Berkeley, CA 94709
(510) 843-2667
sales@cooperative-digital.com
coopdigital.com

DATA SYSTEMS

1 Mill St. Suite #185
Burlington, VT 05401
(802) 862-1289
adesrochers@datasystems.coop
datasystems.coop

ELECTRIC EMBERS COOPERATIVE

733 Page St.
San Francisco, CA 94117
(800) 843-6197
info@electricembers.coop
electricembers.coop

GAIA HOST COLLECTIVE

PO Box 622
Greenfield, MA 01302
(800) 672-8060
info@gaiahost.coop
gaiahost.coop

GLOCAL

Brooklyn, NY
glocal.coop

SASSAFRAS TECH COLLECTIVE

Ann Arbor, MI
info@sassafras.coop
sassafras.coop

TECHCOLLECTIVE COOPERATIVE

263 San Carlos St.
San Francisco, CA 94110
(415) 285-8882
info@techcollective.com
techcollective.com

THE TECH SUPPORT COOPERATIVE

Portland, OR
(844) CORE-POS
site.techsupport.coop

UNION TECHNOLOGY COOPERATIVE

2564 Branch St. Suite B3
Middleton, WI 53562
(608) 616-9925
support@uniontechcoop.com
uniontechcoop.com

VERMONT COMPUTING COOPERATIVE

23 Merchants Row
Randolph, VT 05060
(802)728-9217
info@vtcc.coop
vtcc.coop

XENSHA

203 Yoakum Pkwy., #1207
Alexandria, VA 22304
(302) 218-6628
info@xensha.com
xensha.com

Transportation Bicycles

BALTIMORE BICYCLE WORKS

1813 Falls Road
Baltimore, MD 21201
(410) 605-0705
contact@baltimorebicycleworks.com
baltimorebicycleworks.com

BOX DOG BIKES

494 14th St.
San Francisco, CA 94103
(415) 431-9627
boxdogbikes.com

BROADWAY BICYCLE SCHOOL

351 Broadway
Cambridge, MA 02139
(617) 868-3392
broadway@broadwaybicycleschool.com
broadwaybicycleschool.com

CITYBIKES WORKERS' COOPERATIVE

734 SE Ankeny St.
Portland, OR 97214
(503) 239-6951
customerservice@citybikes.coop
citybikes.coop

COMRADE CYCLES

1908 W. Chicago Ave.
Chicago, IL 60622
(773) 292-2522
comradecycles.com

Transportation Courier

BOSTON COLLECTIVE DELIVERY

12 Channel St., Ste 202
Boston, MA 02210
(617) 334-5143
support@bostoncollectivedelivery.com
bostoncollectivedelivery.com

INDEPENDENT FABRICATION

55 Main St. #214
Newmarket, NH 03857
(603) 292-5673
info@ifbikes.com
ifbikes.com

MISSING LINK BICYCLE COOPERATIVE

1988 Shattuck Ave.
Berkeley, CA 94704
(510) 843-4763
workers@missinglink.org
missinglink.org

THE HUB BIKE CO-OP

3020 Minnehaha Ave. S
Minneapolis, MN 55406
(612) 729-0437
thehub@thehubbikecoop.biz
thehubbikecoop.org

VELOCITY BICYCLE COOPERATIVE

2111 Mt Vernon Ave.
Alexandria, VA 22301
(703) 835-0699
spokeperson@velocitycoop.org
velocitycoop.org

CRICKET COURIER COOPERATIVE

752 Hampshire St.
San Francisco, CA 94110
(415) 850-9193
info@cricketcourier.com
cricketcourier.com

CUPID COURIER COLLECTIVE

PO Box 313
San Francisco, CA 94104
(415) 720-1479
info@cupidcourier.com
cupidcourier.com

FULL LANE LOGISTICS

47 Hall St.
Brooklyn, NY 11205
(530) 426-2556
cooperativedeliveries@gmail.com
fulllanelogistics.com

MAGPIE MESSENGER COLLECTIVE

818 SW 3rd Ave.
Portland, OR 97204
(503) 894-0331
magpie@magpiemessenger.com
magpiemessenger.com

MESS KOLLECTIVE

New York, NY
(917) 446-2476
messkollective.com

PEDAL EXPRESS COURIER SERVICE

Berkeley, CA
(510) 843-7339
pedalexpress.com

SALISH SEA TRADING COOPERATIVE

5345 30th Ave. NW
Seattle, WA 98107
(206) 491-1587
kathy@salishseatrading.com
salishseatrading.coop

SANDHILLS FARM TO TABLE COOPERATIVE

PO Box 714
Southern Pines, NC 28388
(877) 940-7328
info@sandhillsfarm2table.com
coop.sandhillsfarm2table.com

VALLEY GREEN FEAST

PO Box 632
Northampton, MA 01060
(413) 588-8704
customerservice@valleygreenfeast.coop
valleygreenfeast.coop

Transportation
Repair

PELHAM INDUSTRIAL GROUP

1315 Federal St.
Belchertown, MA 01007
(413) 253-9302
pelhamauto.com

PORT TOWNSEND SHIPWRIGHTS CO-OP

3109 Jefferson St.
Port Townsend, WA 98368
(360) 385-6138
ptship@olyphen.com
ptshipwrights.com

Transportation Taxi

ALEXANDRIA UNION CAB

3801 Mount Vernon Ave.
Alexandria, VA 22305
(703) 683-1200
alexunion2007@gmail.com
alexunioncab.com

SF GREEN CAB

San Francisco, CA
(415) 626-4733
greencab@greencabsf.com
greencabsf.com

SOL CHARIOTS PEDICAB COOPERATIVE

519 Atwells Ave.
Providence, RI 02909
(401) 400-1765
info@solchariotspedicab.com
solchariotspedicab.com

UNION CAB OF MADISON COOPERATIVE

2458 Pennsylvania Ave.
Madison, WI 53708
(608) 242-2000
info@unioncab.coop
unioncab.com

UNION TAXI COOPERATIVE

Denver, CO
303.922.2222
uniontaxidenver.net

Waste & Remediation

CERO COOPERATIVE

PO Box 220231
Boston, MA 02122
(617) 291-5855
Lor@CERO.coop
CERO.coop

DECONSTRUCTION WORKS

P.O. Box 10
West Dummerston, VT 05357
(802) 380-9333
deconstructionworks.com

FERTILE GROUND COMPOST SERVICES

PO Box 2801
Oklahoma City, OK 73103
(405) 633-0264
info@fertilegroundokc.com
fertilegroundokc.com

PEDAL PEOPLE COOPERATIVE

PO Box 415
Northampton, MA 01061
(413) 586-8591
mail@pedalpeople.coop
pedalpeople.coop

RUST BELT RIDERS

3635 Perkins Ave. Unit 3 NW
Cleveland, OH 44103
rustbeltriders@gmail.com
rustbeltriderscomposting.com

TOXIC SOIL BUSTERS COOP

4 King St.
Worcester, MA 01610
(508) 343-0872
info@worcesterroots.org
<http://www.worcesterroots.org/projects-and-programs/toxic-soil-busters-co-op>

COOPERATIVE DEVELOPERS, TRAINING ACADEMIES & BUSINESS INCUBATORS

Three Types of Cooperative Developers:

- ① **Technical Assistance Provider:** Provides technical assistance resources to worker cooperatives and the general public.
- ② **Incubator:** Incubates worker cooperatives as part of their own programming. (Generally not open to the public for technical assistance to worker cooperatives unless otherwise noted.)
- ③ **Academy:** Runs a training program for people interested in starting worker cooperatives.

ARIZMENDI ASSOCIATION OF COOPERATIVES (T) (I)

1904 Franklin St. Suite 204
Oakland, CA 94612
(415) 683-3335
aac@arizmendi.coop
arizmendi.coop

BOSTON CENTER FOR COMMUNITY OWNERSHIP (T) (A)

Boston, MA
sc@bcco.coop
bcco.coop

BRONX COOP DEVELOPMENT INITIATIVE (I)

Bronx, NY
yorman.nunez@gmail.com
commonwise.nyc

CALIFORNIA CENTER FOR COOPERATIVE DEVELOPMENT (T) (I)

979 F St. Suite A-1
Davis, CA 95616
(530) 297-1032
info@cccd.coop
cccd.coop

CAROLINA COMMON ENTERPRISE (T)

P.O. Box 151
Hendersonville, NC 28793
(828) 713-1668
info@commonenterprise.coop
commonenterprise.coop

CDS CONSULTING (T)

National Service Area
cdsconsulting.coop

CENTER FOR COMMUNITY BASED ENTERPRISE (C2BE) (T)

c/o Church of the Messiah
231 East Grand Blvd
Detroit, MI 48207
(313) 331-7821
info@c2be.org
c2be.org

CENTER FOR FAMILY LIFE (I)

443 39th St.
Brooklyn, NY 11232
(718) 633-4823
info@cflsp.prg
cflsp.org

CENTER FOR INCLUSIVE ENTERPRISE (at Pinchot University) (A)

Seattle, WA
cie.pinchot.edu

COFED (I)

2323 Broadway, Ste 223
Oakland, CA 94612
cofed.coop

Co-opera (T)

Minneapolis, MN
612-750-1431
mlund95@gmail.com
linkedin.com/pub/margaret-lund/7/4ba/172

COOPERATION WORKS! (T)

C/O CEDC, 1057 Parkview Lane
Victoria, MN 55386
(763) 432-2032
info@cooperationworks.coop
cooperationworks.coop

COOPERATIVE FERMENTATION (T) (A)

Portland, ME
cooperativefermentation.org

CINCINNATI UNION COOP INITIATIVE (I)

215 East 14th St.
Cincinnati, OH 45202
(513) 403-9963
kristen@cincinnatiunioncoop.org
cincinnatiunioncoop.org

COMMON ENTERPRISE DEVELOPMENT CORPORATION (T)

400 W. Main St. / P.O. Box 1076
Mandan, ND 58554
(701) 663-3886
bill@cedc.coop
cedc.coop

* USFWC MEMBER *

COOPERATION TEXAS ⓧ ⓐ

5555 N Lamar Blvd Suite K-101
Austin, TX 78751
(512) 394-8648
info@cooperationtexas.coop
cooperationtexas.coop

**COOPERATIVE DEVELOPMENT
INSTITUTE (CDI)** ⓧ ⓐ

P.O. Box 1051
Northampton, MA 01061
(413) 665-1271
info@cdi.coop
cdi.coop

DEMOCRACY COLLABORATIVE ⓧ

6930 Carroll Ave., Suite 501
Takoma Park, MD 20912
(202) 559-1473
democracycollaborative.org

**EVERGREEN COOPERATIVE
CORPORATION** Ⓜ

Cleveland, OH
info@evergreencooperatives.com
evergreencooperatives.com

**FEDERATION OF SOUTHERN
COOPERATIVES LAND ASSISTANCE
FUND** ⓧ

2769 Church St.
East Point, GA 30344
(404) 765-0991
fsc@federation.coop
federationsoutherncoop.com

**GREEN-COLLAR COMMUNITIES CLINIC
(GC3)** ⓧ ⓐ

2921 Adeline St.
Berkeley, CA 94703
(510) 548-4040
webinquiry@ebclc.org
greencollarcommunities.wordpress.com

GREEN WORKER COOPERATIVES ⓐ

1231 Lafayette Ave., Suite 2
Bronx, NY 10474
(718) 617-7807
info@greenworker.coop
greenworker.coop

THE ICA GROUP ⓧ

1330 Beacon St., # 355
Brookline, MA 02446
(617) 232-8765
ica@ica-group.org
ica-group.org

INTERFAITH BUSINESS BUILDERS Ⓜ

1707 Westwood Ave.
Cincinnati, OH 45214
(513) 557-3600
ibb@fuse.net
interfaithbusinessbuilders.org

KEYSTONE DEVELOPMENT CENTER ⓧ

200 Trinity Road
York, PA 17408
(717) 792-2163
info@kdc.coop
kdc.coop

LATINO UNION OF CHICAGO Ⓜ

3416 W. Bryn Mawr
Chicago, IL 60659
(312) 491-9044
info@latinounion.org
latinounion.org

**LOMPOC COOPERATIVE DEVELOPMENT
PROJECT** Ⓜ

Lompoc, CA
(805) 733-3333
info@lcdp.coop
lcdp.coop

MAKE THE ROAD NEW YORK Ⓜ

92-10 Roosevelt Ave.
Jackson Heights, NY 11372
(718) 565-8500
maketheroadny.org

MANDELA MARKETPLACE ⓘ

1364 7th St.
 Oakland, CA 94607
 (510) 433-0993
 info@mandelamarketplace.org
 mandelamarketplace.org

NATIONAL CENTER FOR EMPLOYEE OWNERSHIP (NCEO) ⓘ

1629 Telegraph Ave., Ste 200
 Oakland, CA 94612
 (510) 208-1300
 nceo.org
 customerservice@nceo.org

NORTHERN MANHATTAN COMMUNITY IMPROVEMENT CORPORATION ⓘ

45 Wadsworth Ave.
 New York, NY 10033
 (212) 453-5360
 nmic.org

NORTHWEST COOPERATIVE DEVELOPMENT CENTER ⓘ

407 4th Ave. E Suite 201
 Olympia, WA 98501
 (360) 943-4241
 info@nwcfdc.coop
 nwcfdc.coop

OHIO EMPLOYEE OWNERSHIP CENTER ⓘ

113 McGilvrey Hall, Ken State Univ.
 Kent, OH 44242
 (330) 672-3028
 oeoc@kent.edu
 oeockent.org

OWNERSHIP ASSOCIATES ⓘ

17 Story St Harvard Square
 Cambridge, MA 02138
 (617) 868-4600
 oa@ownershipassociates.com
 ownershipassociates.com

PARAPROFESSIONAL HEALTHCARE INSTITUTE (PHI) ⓘ

400 East Fordham Road
 Bronx, NY 10458
 (718) 402-7766
 paraprofessional.org

PODER (PEOPLE ORGANIZING TO DEMAND ENVIRONMENTAL & ECONOMIC RIGHTS) ⓘ

474 Valencia St. Suite 125
 San Francisco, CA 94103
 (415) 431-4210
 info@podersf.org
 podersf.org

PRAXIS CONSULTING GROUP ⓘ

9 W. Highland Ave.
 Philadelphia PA 19118
 (215) 753-0303
 praxiscg.com

PROJECT EQUITY ⓘ ⓘ

Oakland, CA
 project-equity.org

PROSPERA (FORMERLY WAGES) ⓘ ⓘ ⓘ

1904 Franklin St. Suite 801
 Oakland, CA 94612
 (510) 451-3100
 info@prosperacoops.org
 prosperacoops.org

ROCKY MOUNTAIN EMPLOYEE OWNERSHIP CENTER ⓘ

383 Corona St.
 Denver, CO 80218
 (303) 351-2003
 info@rmeoc.org
 rmeoc.org

ROCKY MOUNTAIN FARMERS UNION ⓘ ⓘ

7900 E. Union Ave., #200
 Denver, CO 80237
 (303) 752-5800
 rmfu.org

SUSTAINABLE ECONOMIES LAW CENTER Ⓣ ⓐ

2323 Broadway, #203
Oakland, CA 94612
(510) 398-6219
communications@theSELC.org
theselc.org

TEAMWORKS DEVELOPMENT Ⓣ

1159 Sonora Ct., #107
Sunnyvale, CA 94086
inquire@teamworks.coop
teamworks.coop

VALLEY ALLIANCE OF WORKER COOPERATIVES (VAWC) Ⓣ

Northampton, MA
valleyworker.org

VERMONT EMPLOYEE OWNERSHIP CENTER (VEOC) Ⓣ

286 College St., P.O. Box 546
Burlington, VT 05402
(802) 338-7448
info@veoc.org
veoc.org

RESTAURANT OPPORTUNITIES CENTER OF MICHIGAN Ⓛ ⓐ

311 East Grand River
Detroit, MI 48226
(313) 962-5020
michigan.rocunited.org

RESTAURANT OPPORTUNITIES CENTER OF NEW YORK Ⓛ

275 Seventh Ave., #1730
New York, NY 10001
(212) 243-6900
rocny.org

WORCESTER ROOTS PROJECT Ⓛ ⓐ

c/o Stone Soup, 4 King St.
Worcester, MA 01610
(508) 343-0035
info@worcesterroots.org
worcesterroots.org

WORKERS JUSTICE PROJECT Ⓛ

PO Box 720009
Jackson Heights, NY 11372
(347) 500-9124
info@workersjustice.org
workersjustice.org

THE WORKING WORLD Ⓣ Ⓛ ⓐ

228 Park Ave. S #27395
New York, NY 10003
(646) 257-4144
theworkingworld.org

SERVICE PROVIDERS

Lawyers & Accountants

Lawyers & Law Firms 43

Law Clinics 46

CPAs & Tax Preparers 47

Bookkeepers 49

LAWYERS & LAW FIRMS

ANTHONY ADINOZIO

250 North 24th St.
Camp Hill, PA 17011
(717) 730-2052
acadon@ezonline.com
Referred by: PACA

COHEN, PLACITELLA & ROTH

Michael Coren
2001 Market St., 29th Fl.
Philadelphia, PA 19103
(866) 236-4230
cpirlaw.com
Referred by: CDI

CREIGHTON & ROSE

Ashlee Albies
815 SW 2nd, Suite 500
Portland, OR 97204
(503) 221-1792
civilrightspdx.com
Referred by: People's Food Coop

CUTTING EDGE COUNSEL

436 14th St., Suite 1120
Oakland, CA 94612
(510) 834-4530
info@cuttingedgecounsel.com
cuttingedgecounsel.com

DONALD KREIS

South Royalton, VT
(802) 778-0885
dmk@law4coops.com
law4coops.com
Referred by: CFNE

DORSEY & WHITNEY

Dave Swanson
50 South Sixth St., Suite 1500
Minneapolis, MN 55402
(612) 343-8275
swanson.dave@dorsey.com
dorsey.com/swanson_dave
Referred by: NCDF

GILMORE KHANDHAR, LLC

Parag Khandhar
PO Box 66586
Baltimore, MD 21239
(410) 227-7239
info@gilmorekhandhar.com
gilmorekhandhar.com
Referred by: Baltimore Bicycle Works

GREGORY R. WILSON, ATTORNEY AT LAW

Four Embarcadero Center, 17th Floor
San Francisco, CA 94111
(415) 981-9545
grw@gwilson.com
gwilson.com
Referred by: Rainbow Grocery

HAN & DE LEON

Don De Leon
1112 Montana Ave., #110
Santa Monica, CA 90403
(213) 444-1094
don@handeleon.com
grassrootslawyers.com
Referred by: SELC

HERRICK & KASDORF, LLP

David Sparer
16 N. Carroll St., Suite 500
Madison, WI 53703
(608) 257-1369
sparer@herricklaw.net
herricklaw.net
Referred by: NASCO

INTEGRITY SYSTEMS

Fenton Wilkinson
Whispering Pines, NC
fenton@integritysystems.biz
<https://www.linkedin.com/pub/fenton-wilkinson/6/207/8a>
Referred by: Carolina Common Enterprise

JASON WIENER | PC

5762 Table Top Court
Boulder, CO 80301
(720) 445-6860
jason@jrwiener.com
jrwiener.com

JOHN W. VINSON, PLLC

700 Lavaca St., Suite 1400
Austin, TX 78701
(512) 693-4600
info@jvinsonlaw.com
jvinsonlaw.com
Referred by: Polycot Associates

LADDIE LUSHIN

Laddie Lushin
4120 Braintree Hill Road
Braintree, VT 05060
(802) 728-9728
laddie@sover.net
vermontbiz.com/company/lushin-laddie
Referred by: Catamount Solar

**LAW OFFICE OF DEBORAH GROBAN
OLSON**

1021 Nottingham Road
Grosse Point Park, MI 48230
(313)331-7821
esoplaw.com

LAW OFFICE OF FREDRIC J. GRUDER

33 Eastreet Carver St.
Huntington, NY 11743
(631) 784-7717
gruder@gruderlaw.com
Referred by: Build With Prospect

**LAW OFFICE OF HIGHBERGER &
ANANDA, LLC**

Dennis "Boog" Highberger
Lawrence, KS
boog@highbergerananda.com
highbergerananda.com
Referred by: The Purple Carrot

LAW OFFICE OF JACOB O. DURELL

1 Mill St. Suite #185
Burlington, VT 05401
(802) 448-0712
jdurell@jod-law.com
jod-law.com
Referred by: Data Systems

LAW OFFICE OF JANELLE ORSI

Oakland, CA
(510) 649-9956
janelle.orsi@gmail.com
JanelleOrsi.com

LAW OFFICE OF JILL JACOBS

101 Cooper St. #220
Santa Cruz, CA 95060
(831) 531-7057
jill@jilljacobsllaw.com
jilljacobsllaw.com
Referred by: SELC

LAW OFFICE OF PHYLLIS MENKEN

9 Union St.
Charlestown, MA 02129
(617) 242-3736
Referred by: Equal Exchange

LAW OFFICES OF CLIFFORD GINN

220 Maine Mall Road
South Portland, ME 04106
(207) 274-0001
cliffginn@gmail.com
Referred by: CDI

McCLURE & EGGLESTON, LLC

Linda Phillips
1600 Broadway, Suite 920
Denver, CO 80202
firm@ldp-law.com
ldp-law.com

MERKEL LAW OFFICE

Joel Merkel
1001 4th Ave. Suite 4050
Seattle, WA 98154
(206) 389-8222
joel@merkellaw.com
merkellaw.com
Referred by: Camas Partners

MOUNTAIN SOUTH BUSINESS LAW

Thomas Beckett
P.O. Box 151
Hendersonville, NC 28793
thomas@tbeckett.com
linkedin.com/pub/thomas-beckett/0/b/466
Referred by: Opportunity Threads

PATRICK J. DELUHERY, ATTORNEY

141 Pine Grove Drive
South Hadley, MA 01075
(413) 437-7145
pdeluhery@aol.com
Referred by: CDI

SARAH KAPLAN LAW OFFICE

1335 Martin Luther King Jr. Way
Berkeley, CA 94709
(312) 469-0794
sarah@sarahkaplanlaw.com
sarahkaplanlaw.com
Referred by: SELC

SIVE, PAGET & RIESELL

Devin McDougall
460 Park Avenue, Fl. 10
New York, NY 10022
(646) 378-7266
dmcdougall@sprlaw.com
sprlaw.com
Referred by: A Bookkeeping Cooperative

SMALL BUSINESS COUNCIL & DISPUTE RESOLUTION SERVICES

Todd Ketcham
48 Cumberland Road
South Portland, ME 04106
(207) 318-8963
trketcham@gmail.com
linkedin.com/pub/todd-ketcham/23/230/817
Referred by: Cooperative Fermentation

STEIKER, FISCHER, EDWARDS & GREENAPPLE, PC

156 College St., 3rd Fl.
Burlington, VT 05401
(802) 860-4077
sfeglaw.com
Referred by: VEOC

STOEL RIVES LLP

Ronald McFall
33 S Sixth St., Suite 4200
Minneapolis, MN 55402
(612) 373-8807
ron.mcfall@stoel.com
stoel.com
Referred by: NCDF

SUSTAINABLE ECONOMIES LAW CENTER (SELC)

Ricardo Nuñez
2323 Broadway, Suite 203
Oakland, CA 94612
(510) 398-6219
ricardo@theselc.org
theselc.org

VAN P. BALDWIN, ATTORNEY and CPA

1950 Addison St. #106
Berkeley, CA 94704
(510) 548-2659
vanbaldwin@pacbell.net
Referred by: SELC

LAW CLINICS

BROOKLYN LAW SCHOOL

Center for Urban Business Entrepreneurship
Ted De Barbieri
One Boerum Place 3rd Floor
Brooklyn, NY 11201
(718) 780-7582
ted.debarbieri@brooklaw.edu
brooklaw.edu/intellectuallife/CUBE/Overview.aspx?

CUNY LAW SCHOOL

Community & Economic Development
Clinic
Carmen Huertas-Noble
2 Court Square
Long Island City, NY 11101
(718) 340-4163
carmen.huertas-noble@law.cuny.edu
law.cuny.edu/academics/clinics/ced.html

EAST BAY COMMUNITY LAW CENTER

Green-Collar Communities Clinic (GC3)
Sushil Jacob
3130 Shattuck Ave.
Berkeley, CA 94705
(510) 269-6611
sjacob@ebclc.org
ebclc.org

ROGER WILLIAMS UNIVERSITY SCHOOL OF LAW

Community Economic Development Clinic
Gowri Krishna
150 Washington St.
Providence, RI 02903
(401) 276-4887
gkrishna@rwu.edu
law.rwu.edu/cedc

SUSTAINABLE ECONOMIES LAW CENTER

Legal Clinic
Ricardo Nuñez
2323 Broadway
Oakland, CA 94612
(510) 398-6219
ricardo@theselc.org
theselc.org/café

UDC DAVID A. CLARK SCHOOL OF LAW

Community Development Law Clinic
Eva Seidelman
4200 Connecticut Ave. Bld. 52
Washington, DC 20009
(202) 274-7353
eva.seidelman@udc.edu
law.udc.edu/?page=CommunityDevelopment

UNIVERSITY OF BALTIMORE SCHOOL OF LAW

Community Development Clinic
Jaime Lee
1420 N. Charles St., c/o Clinical Program
Baltimore, MD 21201
(410) 837-5706
jlee@ubalt.edu
law.ubalt.edu/clinics/clinics/community.cfm

UNIVERSITY OF TEXAS AT AUSTIN SCHOOL OF LAW

Heather Way
727 East Dean Keeton St.
Austin, Texas 78705
(512) 232-1210
hway@law.utexas.edu
utexas.edu/law/clinics/community

URBAN JUSTICE CENTER

Community Development Project
Missy Risser
123 William St., 16th Floor
New York, NY 10038
(646) 459-3004
mrisser@urbanjustice.org
cdp.urbanjustice.org

CPAs & TAX PREPARERS

BOVA, HARRINGTON & ASSOCIATES PC

Steve Harrington
241 King St., Suite 27
Northampton, MA 01060
(413) 585-5815
sharrington@bhacpas.com
bhacpas.com
Referred by: A Yard & A Half Landscaping

BRAZEE & HUBAN

Marty Huban
55 Wendell Ave., Fl. 2
Pittsfield, MA 01201
(413) 443 - 9157
Marty@brazeehuban.com
brazeehuban.com
Referred by: VAWC

CARLSON HIGHLAND & CO., CPAS

Dirk Prindle
301 Keller Ave. S.
Amery, WI 04001
(715) 268-9800
dirkp@carlsonhighlandcpa.com
carlsonhighlandcpas.com
Referred by: Isthmus Engineering & Manufacturing

DAVID HAMMER, CPA

36 The Hollow
Amherst, MA 01002
(413) 835-0139
hammercpa@gmail.com
davidhammercpa.com
Referred by: Agaric

DeFREITAS & MINSKY, LLP

Jay Minsky
30 Jericho Executive Plaza, Suite 500W
Jericho, NY 11753
(516) 746-6322
jay@dmcpcallp.com
dmaccountingfirm.com
Referred by: Build With Prospect

ELKO & ASSOCIATES

Colleen Cooke-Varallo
Flagship Corporate Center,
2 West Baltimore Ave., Suite 210
Media, PA 19063
(610) 565-3930
ccooke-varallo@elkocpa.com
elkocpa.com
Referred by: PACA

GRAHAM & GRAHAM, PC

Jeffrey Graham
15 North Main St., Suite 204
Concord, NH 03301
(603) 225-2944
concord@grahamcpa.com
grahamcpa.com
Referred by: VEOC

HORIZON ACCOUNTANTS

Lawrence Yoder
113 South Timber Way
Broadway, VA 22815
(540) 896-3330
lawrence@horizonaccountants.com
horizonaccountants.com
Referred by: Little Grill Collective

KBMG

David Antoni
1601 Market St.
Philadelphia, PA 19103
(267) 256-1627
dantoni@kpmg.com
kpmg.com
Referred by: PACA

KOSAREFF SERVICES

Leslie Kosareff, Enrolled Agent
Camp Meeker, CA
kosareff@comcast.net
yelp.com/biz/kosareff-ser-
vices-camp-meeker
Referred by: SELC

KUSTOV & ASSOCIATES, INC.

490 Post St., Ste. 526
San Francisco, CA 94102
(415) 399-9506
info@kustovcpa.com
kustovcpa.com
Referred by: Box Dog Bikes

LEAH B. NOEL, PCA | PC

14 S Pack Sq, Suite 503
Asheville, CA 28801
(828) 333-4529
lbnoelcpa.com
Referred by: Carolina Common Enterprise

LMHS, P.C.

Bryan Morrissey
80 Washington St., Building S
Norwell, MA 02061
(781) 878-9111
bmorrissey@lmhspc.com
lmhspc.com
Referred by: Equal Exchange

**MAHONEY ULBRICH CHRISTIANSEN
RUSS P.A.**

Dan Flicek
30 East Plato Boulevard
Saint Paul, MN 55107
(651) 281-1827
dflicek@mucr.com
mucr.com
Referred by: NCDF

McSOLEY McCOY & CO.

118 Tilley Drive, Suite 202
S. Burlington, VT 05403
(802) 658-1808
carthur@cpavt.com
cpavt.com
Referred by: VEOC

PIECIAK AND CO.

Rich Forsyth
10 Park Place | PO Box 797
Brattleboro, VT 05302
(802) 257-1307
pieciak.com
Referred by: Green Mountain Spinners

RAMINA & ASSOCIATES

Mark Ramina
2205 York Road., Suite 102
Timonium, MD 21093
(410) 308-8778
raminacpas.com
Referred by: Baltimore Bicycle Works

SHERRY HEFFERNAN, CPA

Corcoran, MN 55349
(763) 478-6518
sherry.heffernan@comcast.net
linkedin.com/pub/sherry-heffer-
nan/9/365/244
Referred by: Cooperation Works!

STREAMLINE BOOKKEEPING

Jeff Kohn
287 17th St., Suite 400
Oakland, CA
streamlinebookkeeping.com
Referred by: SELC

STRENGTH IN NUMBERS

Esther Cervantes, Enrolled Agent
San Francisco, CA
strengthennumberscoop@gmail.com
Referred by: Box Dog Bikes

VAN BALDWIN, ATTORNEY & CPA

1950 Addison St # 106
Berkeley, CA 94.704
(510) 548-2659
vanbaldwin@pacbell.net
Referred by: SELC

VANCE ECONOMIC SERVICES

Rudyard Vance
5844 Geary Blvd
San Francisco, CA 94121
(415) 387-7417
rudyard@vancees.com
vancees.com
Referred by: Other Avenues

WEGNER CPAs

Bruce Mayer
2110 Luann Lane
Madison, WI 53713
(608) 442-1939
bruce.mayer@wegnercpas.com
wegnercpas.com
Referred by: Black Star Pub & Brewery

BOOKKEEPERS

A BOOKKEEPING COOPERATIVE

Annie Sullivan-Chin
Brooklyn, NY
(917) 288-1884
annie@bookkeeping.coop
bookkeeping.coop
Referred by: The Working World

AMANDA GUTOWSKI

Amanda Gutowski
Boston, MA
amandagutowski@gmail.com
Referred by: WORC'N

GLASS CONSULTING LLC

Edwina Glass
1117 Lawrence Ave.
Lawrence, KS 66049
(785) 838-3708
Edwina.Glass@cpa.com
glassconsultingllc.com
Referred by: The Purple Carrot

GREEN BEANS BOOKKEEPING

8 Priscilla Road, Unit 2
Brighton, MA 02135
(617) 903-8244
info@greenbeans-bookkeeping.com
greenbeans-bookkeeping.com
Referred by: Great Sky Solar

OPEN BOOKKEEPING

Alex Fischer
28 Williams St. Ground Floor
Brattleboro, VT 05301
(413) 896-7264
alex@openbookkeeping.com
openbookkeeping.com
Referred by: TESA

THE GREEN BOOKKEEPER

Tye Kirk
Oakland, CA
(510) 982-6433
info@thegreenbookkeeper.com
thegreenbookkeeper.com
Referred by: SELC

RESOURCE GUIDE

The worker cooperative landscape, from cooperative businesses to support organizations, is rapidly growing. This section compiles a range of support resources for worker-owners at existing cooperatives, new cooperative entrepreneurs, and individuals looking to learn more about this business model.

Trainings 52

Publications, Tools & Research 54

Democracy at Work Network 56

Lending Institutions & Capital Access 58

Educational & Academic Resources 63

Local & Regional Cooperative Associations 66

National & International Cooperative Allies 68

National Coalitions 69

2015 Conferences & Convenings 70

TRAININGS

The Democracy at Work Institute and the US Federation of Worker Cooperatives have jointly developed a series of workshops targeted at developing hard skills for work-

er-owners and cooperative businesses. Visit institute.usworker.coop/trainings-events for current schedule and to register.

Training Series:

Loan Readiness - Preparing for Growth (3-part series)* - Summer 2015

For cooperatives thinking about borrowing or preparing to borrow money.

1. Starting With Equity – Innovative Investment Structures for Worker Cooperatives
2. Understanding Your Industry – Planning to Grow & Getting Loan-Ready
3. Borrower’s Perspective – Lender Relationship Building

Orientation for New Worker Coop Members (5-part series)* - Fall 2015

This series is for new members of worker cooperatives, and we invite workplaces to send their new members to this training for a basic orientation to the world of worker cooperatives.

Topics Include:

1. Worker Cooperative Finances
2. Governance Structures and Processes
3. Sharing Accountability and Ownership
4. Effective Communication for Participation
5. Worker Cooperative History and Values

Human Resources for Worker Coops (3-part series)* - Fall 2015

This series offers a deep dive into HR, and is intended for managers, members of personnel committees, and anyone involved in the hiring and supervision of workers in a worker cooperative.

1. Intro to HR law for Worker Cooperatives
2. Evaluations and Accountability: Setting up Good Systems
3. Developing People-Centered Personnel Policies

SINGLE WORKSHOPS*:

You will also find a range of topic specific workshops such as: Designing & Conducting Effective Meetings, Communication Systems for Democratic Workplaces, Building Successful Marketing Plans, and more.

STARTUP ROADMAP: Steps to Starting a Worker Cooperative

Monthly, 1st Thursdays, 12-2pm PST, Free

This monthly webinar guides new enterprises through the steps of starting a worker cooperative by offering a roadmap and support resources. Participation in this one-time webinar is a prerequisite for businesses and organizations applying for 'Startup Membership' in the USFWC. institute.usworker.coop/startup-roadmap

* To help cover development costs, these workshops range from \$50 - \$200 per participant. USFWC members receive a 50% registration discount (\$25 - \$100).

PUBLICATIONS, TOOLS & RESEARCH

The Democracy at Work Institute publishing program develops practical resources, conducts important field research, and promotes the thinking of cooperative developers and

worker-owners. New resources published regularly and all are available for download at: institute.usworker.coop/publications

Publications

Creating Better Jobs and a Fairer Economy with Worker Cooperatives:

Worker cooperatives are a powerful tool for economic and

community development. This resource describes their role in creating a more just economy by providing an overview of the benefits of the cooperative form, highlighting examples of existing cooperatives and cooperative business development initiatives.

Becoming Employee Owned:

Becoming Employee-Owned is a guide for business owners interested in employee ownership. Regardless of what stage the

business is in—from expansion to succession planning—this resource can help business owners understand their options for becoming an employee-owned company.

Tools

Choosing a Business Entity: A Guide for Worker Cooperatives:

When forming, worker cooperatives have an important choice to make regarding

their legal entity. This resource provides an overview of different entity types and implications on taxation, employment law, and access to capital.

Guide to Worker Cooperative Bylaws and Operating Agreements:

After determining which entity type is right for your worker cooperative, this resource is intended as

a starting point for developing cooperative governing documents.

Designing Effective Systems of Evaluation and Accountability in Worker Cooperatives: This handbook walks worker owners and cooperative developers through the process of laying the groundwork for, creating, and implementing systems of accountability and evaluation in small to medium sized worker cooperatives.

Research

US Worker Cooperatives: A State of the Sector in 2013: Worker cooperatives have increasingly drawn attention from the media, policy makers and

academics in recent years. Many individual cooperatives have been examined and substantive studies have been conducted of the worker cooperative experience in other countries. But what do we know about worker cooperatives in the US as a whole? Democracy at Work Institute conducted the first nationwide survey of worker cooperative firms to establish a strong base of foundational research.

The Rural Succession Dilemma and the Cooperative Solution: As the Baby Boomer generation begins planning for retirement, converting conventional businesses

to cooperatives represents a major opportunity for increasing the number of worker-owned firms in the US. This research paper summarizes an examination of the National Establishment Time Series (NETS) dataset for North Carolina and Iowa to gauge the potential for conversions of existing businesses to worker cooperatives.

DEMOCRACY AT WORK NETWORK

A Professional Peer Network for Democratic Businesses

The Democracy at Work Network (DAWN), a project of the Democracy at Work Institute, is a network of certified peer advisors providing technical assistance services to worker cooperatives. Our goals are to:

1. Meet the demand for technical assistance and development advice with high-quality services
2. Increase worker cooperative technical assistance capacity from inside the movement.

Worker cooperatives, like all small businesses, require professional services to support the creation and functioning of their business. Due to the specialized nature of worker ownership, they also require specialized assistance in setting up financial, governance, operations, and decision-making structures, as well as training in democratic management. DAWN exists to meet these needs.

Experienced Cooperative Workers Trained to Assist You

DAWN advisors have worked in worker cooperatives and democratic workplaces, so we understand the special challenges of democratic governance and self-management. We are prepared to respond with both a broad perspective and with our own experience, to provide resources, models and guidance to groups starting a worker cooperative or strengthening their existing workplace. Certified peer advisors have completed our year-long training, and done an intensive internship either with a cooperative development organization or in a mentored advising project. They have completed a certification process that includes a review of the material and an interview with our certification board.

Business Services from a Worker Cooperative Perspective

The first step in getting assistance from DAWN is to submit a technical assistance request online. This gives our peer advisors and staff a better idea of where your group is in the development process, and how we can help you.

We offer the follow services:

General Business Support

- Assistance to a worker cooperative around a specific project or problem
- Responding to an emergency within your cooperative
- General education about worker cooperatives

Startup Cooperatives

- Preliminary help writing bylaws
- Help in applying for a loan or other financing
- Set-up of democratic structures for governance or management

Ongoing Training

- Training in democratic communications tools: facilitation, mediation, and conflict resolution
- Development of accountability systems and worker evaluations
- Training in cooperative finances

Train to Become a Peer Advisor:

Designed by worker-owners for worker-owners, DAWN conducts a year-long training program for worker cooperators to become certified peer advisors. The goal of this training is to give worker cooperators the tools and resources they need to effectively provide technical assistance and support to other cooperatives, community groups and startup projects. Trainings are given by webinar and in person, they focus on communication, project staging and management, the ethics and practices of cooperative development, and the larger legal and financial landscape for worker cooperatives. Trainees attend two in-person weekend trainings and ten 2-hour webinars, plus a required internship with a cooperative development organization or a guided advising project with a mentor. Training is provided by cooperative developers, more experienced peer advisors, and in some cases the apprentices themselves.

Fees: Total cost to become a certified peer advisor is \$400: A program fee of \$200 to help cover administrative costs for the year and \$200 membership fee to become an apprentice DAWN member.

Apply: Application window for the DAWN Training Program happens annually in the Fall. Please check http://dawn.coop/training_for_updates or email [EMAIL ADDRESS] to receive program notifications.

www.dawn.coop | info@dawn.coop

LENDING INSTITUTIONS & CAPITAL ACCESS

Access to capital is often cited as a significant challenge for worker-owned businesses. However, there are a growing number of

financial institutions familiar with and supportive of worker ownership, making financing increasingly more accessible.

National Lending Institutions

CAPITAL IMPACT PARTNERS

Service Area: National
www.capitalimpact.org/our-focus/cooperative-development

CIP has lending programs that support the growth of cooperatives in the grocery and housing sectors, in addition to expanding the cooperative movement across the country.

LOCAL ENTERPRISE ASSISTANCE FUND (LEAF)

Service Area: National
www.leaffund.org

LEAF has been providing flexible financing and development assistance to community-based and employee-owned businesses that create and save jobs since 1982.

NATIONAL COOPERATIVE BANK

Service Area: National
www.ncb.coop

Providing loans to cooperatives for expansion, renovation and acquisition.

NORTHCOUNTRY COOPERATIVE DEVELOPMENT FUND

Service Area: National
www.ncdf.coop

NCDF has been providing financing to cooperatives for almost 35 years. Operating as a co-op of co-ops, NCDF understands the unique ownership and governance structure of cooperatives and the benefits that co-ops provide to their communities. NCDF also runs the Worker Ownership Fund, a fund specifically for worker cooperatives. USFWC staff can be available to support members in navigating the application process.

THE WORKING WORLD

Service Area: Primarily New York City; National
theworkingworld.org/us/

TWW is a non-profit providing investment capital and technical assistance for worker cooperatives. The financing model is based on building successful cooperatives and lasting wealth for worker-owners.

Region-Specific Lending Institutions

BENEFICIAL STATE BANK (formally One Pacific Coast Bank)

Service Area: California, Oregon,
Washington

onepacificcoastbank.com

Community Development Finance
Institution (CDFI) lending to worker
cooperatives on the West Coast,
providing loans and lines of credit.

COMMON WEALTH REVOLVING LOAN FUND

Service Area: Ohio & Surrounding States
commonwealthinc.org/common-wealth-revolving-loan-fund

Founded in 1987, CWRLF is a non-profit
community development financial
institution lending money to employee-
owned companies or co-ops for
expansion, facilities, machinery and
equipment, vehicles, and working capital
or for employee-buyouts.

COOPERATIVE FUND OF NEW ENGLAND

Service Area: New England
cooperativefund.org

CFNE advances community based,
cooperative and democratically owned or
managed enterprises with preference to
those that serve low income communities.

NEW ECONOMY LOAN FUND

Service Area: New York City
neweconomynyc.org/our-work/community-loan-funds/new-economy-loan-fund/

The New Economy Loan Fund invests in
social justice and community develop-
ment ventures in NYC, including worker
cooperatives, ESOPs, and other social
enterprises.

NORTHERN CALIFORNIA COMMUNITY LOAN FUND

Service Area: Northern California

www.ncclf.org

Provides lending, consulting and training
to socially-conscious enterprises. NCCLF
is currently seeking opportunities to
increase lending to worker cooperatives.

RICHMOND REVOLVING LOAN FUND

Service Area: Richmond, CA

richmondcooploans.net

Business lending to startup and
established Richmond worker
cooperatives, generally in the \$3,000-
\$20,000 range.

VAWC INTERCO-OPERATIVE LOAN FUND

Service Area: Southern VT & Western MA

For more info: info@valleyworker.org

The Valley Alliance of Worker
Co-operatives established its own fund
made up of 5% of surplus from VAWC's
Member Co-ops. The fund is currently
housed with the Co-operative Fund of
New England. For more about VAWC go
to www.valleyworker.coop.

VERMONT EMPLOYEE OWNERSHIP LOAN FUND

Service Area: Vermont

veoc.org/loanfund

The Vermont Employee Ownership
Center's loan fund is for businesses that
are already employee-owned or are
becoming so through the purchase of
stock or business assets, as well as start-
ups that will be owned by substantially all
of the employees.

Crowdfunding Tools

DIRECT PUBLIC OFFERINGS & CUTTING EDGE X

cuttingedgecapital.com & www.cuttingedgex.com

Cutting Edge Capital (CEC) is a law firm specializing in helping businesses set up Direct Public Offerings (DPO) – think of crowdfunding for \$350,000 or \$1 million! In addition to offering DPO services, CEC also launched CuttingEdgeX, an online DPO marketplace connecting investors with social enterprises. CEX provides a centralized place to find investment opportunities that have gone through a regulatory process that makes it legal for them to be offered publically.

BRING IT LOCAL

www.bringitlocal.com

Bring it Local, a worker and user owned coops, combines a crowdfunding platform and an online free exchange platform.

INDIEGOGO & KICKSTARTER

*indiegogo.com
kickstarter.com*

Several worker cooperatives have successfully used Indiegogo and Kickstarter to raise necessary funds for expansion. A clear ask, compelling narrative, and an inspiring video can help motivate individuals to support your work. See examples of successful USFWC member campaigns: usworker.coop/crowdfunding-success-stories.

KIVAZIP

zip.kiva.org

USFWC and DAWN are endorsing partners for the new domestic micro loan program being launched by Kiva. Contact USFWC staff if you are interested in USFWC's endorsement support.

JENNY KASSAN, Resources for Mission Driven Entrepreneurs

jennykassan.com

Jenny offers legal advising, consulting, and coaching to help entrepreneurs and the organizations that serve them design and implement mission-aligned growth and financing strategies.

Grants within the Cooperative Community

Berkeley Student Coop Development Fund

sites.google.com/a/bsc.coop/eacom/co-op-development-fund

Awarded annually in the spring, Berkeley Student Cooperative's \$10,000 grant fund is targeted toward funding individuals or groups organizing to start a cooperative, as well as intermediary organizations applying on behalf of a specific cooperative development project.

Catholic Campaign For Human Development

Service Area: National
usccb.org/about/catholic-campaign-for-human-development/grants

CCHD is committed to funding projects and supporting organizations led by low-income individuals as they work to break the cycle of poverty and improve their communities.

Cooperative Development Foundation

Service Area: National
cdf.coop

The Cooperative Development Foundation is a charitable family of funds that advances economic development through cooperative enterprise.

Fund For Democratic Communities (F4DC)

Service Area: Southeast, North Carolina
f4dc.org

The Fund for Democratic Communities (F4DC), a Greensboro, North Carolina based private foundation, supports community-based initiatives and institutions that foster authentic democracy to make communities better places to live.

Rainbow Grocery Cooperative Grant Program

Service Area: Northern California
rainbow.coop/community/cooperative-grant-program

Through our Cooperative Grant Program, we are working to make sustained, positive change in our community by fostering the growth of existing or start-up worker-owned cooperatives and collectives.

Ralph K. Morris Foundation

Service Area: National
ralphkormorrisfoundation.org

The Ralph K. Morris Foundation is a nonprofit corporation which provides development opportunities for emerging leaders expressing interest in applying and advancing the principles of cooperation, and in promoting farmland preservation, land stewardship and sustainability.

Southern Reparations Loan Fund (SRLF)

Service Area: Southern States
sgeproject.org/about/southern-reparations-loan-fund

The Southern Reparations Loan Fund (SRLF), a project of the Southern Grassroots Economies Project (SGEP), makes business loans to cooperatively owned businesses anchored in the most marginalized Southern communities, and helps borrowers seek grants for technical assistance.

The CHS Foundation

Service Area: Rural Communities
Nationally
chsinc.com/stewardship/community-investment

The CHS Foundation supports education and leadership development in rural America through funding of adult education and leadership programs. CHS gives priority to innovative and collaborative approaches to address emerging issues and opportunities in rural communities.

The Cooperative Foundation

Service Area: Upper Midwest (IA, MN, ND, SD, WI)

<http://thecooperativefoundation.org/>

The Foundation pursues its mission by sponsoring educational programs, serving as an educational resource, and supporting organizations involved in cooperative education and development.

Twin Pines Cooperative Foundation

community.coop/twinpines

Since 1964, TPCF has administered over \$2.5 million dollars in grant programs going towards the development of many types of cooperatives. With grants from many sources both public and private TPCF has developed not only food coops but credit unions, cable television cooperatives, health cooperatives and housing cooperatives.

EDUCATIONAL & ACADEMIC RESOURCES

Support Organizations

Association of Cooperative Educators (ACE)

ace.coop

ACE is a membership organization that brings together educators, researchers, cooperative members, and cooperative developers from across cooperative sectors and national borders, resulting in ideas that enhance cooperative development, strengthen cooperatives, promote professionalism and improve public understanding.

Cooperation Works!

cooperationworks.coop

CooperationWorks! is a network of organizations promoting rural development through the formation of cooperatives in the United States. CooperationWorks! is organized as a cooperative of 21 member development centers. They offer the annual CooperationWorks! Institute to train new cooperative developers.

Classroom Curriculums

Win Win Solutions: An Introduction to Fair Trade and Cooperative Economics

equalexchange.coop/ee-and-you/education/for-your-classroom/curriculum

Equal Exchange's curriculum offers 124 pages of interactive classroom activities. Composed of four units, the curriculum raises students' awareness of the core issues surrounding food production and trade. It provides a link between personal actions and community efforts that create a more just and sustainable world. The flexible structure allows teachers to easily incorporate one or two classes into current lesson plans, or use all four units. Free PDF available.

Curriculum on Cooperatives Wiki

cooperative-curriculum.wikispaces.com

This graduate-level curriculum aims to raise awareness and understanding of cooperatives among students in professional schools throughout the United States and the world. Developed by Professor John R. Whitman at Babson University with support from Equal Exchange.

Economic Democracy Training Curriculum

Bronx Cooperative Development Institute & MIT's CoLab
colab.mit.edu

A curriculum of modular workshops covering a range of economic democracy topics. Includes a facilitator's guide, sample activities, and resources for each workshop.

Starting a Worker Coop? Guides for Cooperative Entrepreneurs

Democracy at Work Network's Startup Roadmap

dawn.coop/startup

Providing an easy-to-navigate listing of early-stage resources for the new cooperative entrepreneur. Also hosts a free monthly online webinar for startup cooperatives. Live webinar held monthly.

Concept to Co-op: Worker Cooperative Academy Curriculum

cultivate.coop/wiki/Academy

Developed by Boston Center for Community Ownership, in partnership with Worcester Roots, CDI, and Toolbox for Education & Social Action, this comprehensive library of videos, worksheets, and templates offers business development support from idea through launch.

Academy.coop

academy.coop

Academy.coop is an online video and resource library that trains people to own and operate worker cooperatives.

The Cooperative Farming Guide

*thegreenhorns.net/guidebooks/
cooperativefarming*

The Greenhorns presents *Cooperative Farming*, an in-depth resource for forming collaborative businesses.

Undergraduate

UMass Cooperative Enterprise Collaborative

University of Massachusetts –
Amherst, Department of Economics

umasscec.org

Offers two courses on cooperative economics and hosts an internship program in partnership with the Valley Alliance of Worker Cooperatives. The Collaborative also supports several on-campus student-run businesses.

Graduate & Post-Doc

Saint Mary's University, Sobey School of Business Cooperative Management Education

Halifax, Nova Scotia, Canada
smu.ca/academics/sobey/sobey-cooperative-management-education.html

The Co-operative Management Education program offers a rigorous and dynamic program for co-operative management professionals. Students cultivate a deep understanding of co-operatives, credit unions and mutuals, within a globalized, online curriculum. This is a targeted, advanced business education that recognizes the unique social value co-operative models bring to business.

University of Wisconsin, Center for Cooperatives

Madison, WI
uwcc.wisc.edu

The UW Center seeks to increase understanding and encourage critical thinking about cooperatives by fostering scholarship and mutual learning among academics, the cooperative community, policy makers and the public.

Rutgers University, The Beyster Fellowships Program

New Brunswick, NJ
smlr.rutgers.edu/beyster-fellows

The Beyster fellowships are awarded to outstanding PhD candidates or postdoctoral scholars in the areas of economics, history, management, business and labor relations, law, philosophy, psychology, political science, public policy, and sociology studying employee ownership and related ideas such as profit sharing and broad-based stock options in the corporation and society in the United States. The fellowships permit the students to associate with several scholars engaged in this area of research at Rutgers and receive mentoring and support.

University of San Diego, Ahlers Center for International Businesses

tinyurl.com/SanDiegoMondragonProgram

"MBA in Mondragon", this intensive summer course is an opportunity for participants to be exposed first-hand to a unique organizational model of participatory leadership, management, ownership and decision making by attending lectures and visiting sites at the Mondragón Corporación Cooperativa (MCC) in Mondragón, Spain. Students will become acquainted with MCC's unique leadership, management, educational, training, financial and human resources systems. 3-unit course for matriculated students.

Worker Cooperative Research Network

The Democracy at Work Institute hosts an online group for active researchers across the country to share information. Learn more: tinyurl.com/WorkerCoopResearchNetwork

LOCAL & REGIONAL COOPERATIVE ASSOCIATIONS

Get involved locally by participating in regional organizing. This listing includes worker-cooperative specific associations, as well as multi-sector cooperative associations.

* Indicates Cross-Sector Cooperative Organization

AUSTIN COOPERATIVE BUSINESS ASSOCIATION (ACBA)*

Austin, TX
acba.coop

CENTER FOR WORKPLACE DEMOCRACY

Chicago, IL
workerdemocracy.org

COOP DC*

Washington, DC
coopdc.org

COOPERATION JACKSON*

Jackson, MS
cooperationjackson.org

COOPERATIVE MAINE*

Statewide
cooperativemaine.org

DANE COOPERATIVE ALLIANCE (DCA)*

Dane County, WI
facebook.com/DaneCooperativeAlliance

FEDERATION OF SOUTHERN COOPERATIVES*

East Point, GA
Serving the Greater Southeast US
federationsoutherncoop.com

GREEN MOUNTAIN WORKER COOPERATIVE ALLIANCE (GMWCA)

Burlington, VT
facebook.com/GMWCA

HIGH COUNTRY COOPERATION

Boone, NC
facebook.com/highcountrycooperation

LA WORCS, LA Worker Ownership Resources & Coop Services

Los Angeles, CA
facebook.com/groups/laworcs

WORKER OWNED & RUN COOP NETWORK OF GREATER BOSTON (WORC'N)

Boston, MA
worcn.org

LV WORCS, LV Worker Ownership Resources & Coop Services

Las Vegas, NV
facebook.com/groups/LVWORCS

MADISON WORKER COOPERATIVES (MADWORC)

Madison, WI
madworc.org

NETWORK OF BAY AREA WORKER COOPERATIVES (NOBAWC)

San Francisco Bay Area, CA
nobawc.org

NEW YORK CITY NETWORK OF WORKER COOPERATIVES (NYC NoWC)

New York, NY
nycworker.coop

NEW YORK COOPERATIVE NETWORK*

Statewide
newyorkcooperative.net

OHIO EMPLOYEE OWNERSHIP CENTER

Kent, OH
oeockent.org/cooperative-development

PDXPCI, Portland Project for Cooperative Innovation*

Portland, OR
pdxpci.org

PHILADELPHIA AREA COOPERATIVE ALLIANCE* (PACA)

Philadelphia, PA
philadelphia.coop

ROCKY MOUNTAIN EMPLOYEE OWNERSHIP CENTER*

Denver, CO
rmeoc.org

SLICE (Strengthening Local Independent Co-ops Everywhere)*

Seattle, WA
slice.coop

SOUTHERN CALIFORNIA COOPERATIVE COMMUNITY*

Long Beach, San Diego, Los Angeles
facebook.com/SoCalCoops

SOUTHERN GRASSROOTS ECONOMIES PROJECT (SGEP)*

Network of organizations and individuals across the US South.
sgeproject.org

VALLEY ALLIANCE OF WORKER COOPERATIVES (VAWC)

Northampton, MA
Serving Western MA & Southern VT
valleyworker.coop

VALLEY CO-OPERATIVE BUSINESS ASSOCIATION* (VCBA)

Northampton, MA
Serving Western MA & Southern VT
vcba.coop

Industry Networks & Member Councils

AMICUS SOLAR COOPERATIVE

amicussolar.com

TECH CO-OP NETWORK

techworker.coop

1WORKER1VOTE

1worker1vote.org

ADVOCACY & PUBLIC POLICY

USFWC Member Council
usworker.coop/advocacy-member-council

UNION COOPERATIVES

USFWC Member Council
unioncoops.org

NATIONAL & INTERNATIONAL COOPERATIVE ALLIES

Canadian Worker Cooperative Federation (CWCF)

canadianworker.coop

The Canadian Worker Co-operative Federation is a national, bilingual grassroots membership organization of and for worker co-operatives, related types of co-operatives (multi-stakeholder co-ops and worker-shareholder co-ops), and organizations that support the growth and development of worker co-operatives.

CICOPA (The International Organisation of Industrial, Artisanal and Service Producers' Cooperatives)*

cicopa.coop

Headquartered in Brussels, CICOPA promotes and represents workers' and producers' cooperatives at the international level. USFWC is a member of CICOPA, as the representative organization for worker cooperatives in the US.

Frente Autentico del Trabajo Authentic Workers Front

fatmexico.org.mx

The Authentic Workers' Front or Frente Auténtico del Trabajo (FAT) is an independent federation of labor unions, worker owned cooperatives, and farmworker and community organizations.

International Cooperative Alliance (ICA)*

ica.coop

The International Co-operative Alliance is a non-profit international association established in 1895 to advance the

co-operative social enterprise model. The Alliance is the apex organization for co-operatives worldwide, representing 284 co-operative federations and organizations across 95 countries.

International Labour Organization, Cooperative Unit

ilo.org/empent/units/cooperatives/lang-en/index.htm

The ILO works in partnership with the International Co-operative Alliance (ICA), and is a member of the Committee for the Promotion and Advancement of Cooperatives (COPAC), an interagency committee which promotes sustainable cooperative development.

National Cooperative Business Association (NCBA)*

ncba.coop

NCBA CLUSA International is the trade association for cooperative businesses in the United States and an international development organization.

NASCO (North America Students of Cooperation)

nasco.coop

Working primarily, but not solely, with students in the cooperative housing sector, NASCO provides education and technical assistance to its members and co-op organizing groups, assists its members in communicating with each other, acts to educate the public on cooperative principles and practices, and promotes the co-op movement as a whole.

NATIONAL COALITIONS

In addition to the organizations with * listed to the left, the Federation or Institute holds an active membership with the following organizations:

American Sustainable Business Council (ASBC)

asbc.org

ASBC spans a growing network of business associations across the United States, which in turn represents over 200,000 businesses and 325,000 business executives, owners, investors, and others who can about building a vibrant and thriving sustainable economy.

BALLE (Business Alliance for Local Living Economies)

bealocalist.org

BALLE provides a national forum for visionary local economy leaders and funders to connect, build their capacity, and innovate.

New Economy Coalition

neweconomy.net

The New Economy Coalition (NEC) is a network of organizations imagining and building a future where people, communities, and ecosystems thrive. Together, we are creating deep change in our economy and politics—placing power in the hands of people and uprooting legacies of harm—so that a fundamentally new system can take root.

US Solidarity Economy Network

SEN connects a diverse array of individuals, organizations, businesses and projects in the shared work of building and strengthening regional, national and international movements for a solidarity economy.

2015 CONFERENCES & CONVENINGS

Please visit usworker.coop/events and institute.usworker.coop/trainings-events for comprehensive and regularly maintained event calendars.

April 23: Employee Ownership Conference: Worker Cooperatives in Focus

Host: **National Center for Employee Ownership**
Denver, CO
nceo.org/conference

May 1-2: CA Cooperative Conference

Host: **California Center for Cooperative Development**
Sacramento, CA
cccd.coop/events/2015CCC

May 2: NYC Worker Cooperative Conference

Host: **NYC Network of Worker Cooperatives**
Brooklyn, NY
nycworker.coop

May 4-6: National Cooperative Business Association Conference & Annual Meeting

Washington, DC
ncba.coop

May 7: NCBA Member Coop Lobby Day– Join us!

Washington, DC
usworker.coop/DC-lobby-day-2015

July 10 – 12: Eastern Conference for Workplace Democracy (ECWD)

Worcester, MA
east.usworker.coop

July 12 – 15: 2015 Association of Cooperative Educators (ACE) – annual conference

Amherst, MA
ace.coop

Sept 14 – 18: International Cooperatives Regional Conference of the Americas (formerly ICA Americas)

Panama City, Panama
aciamericas.coop

Sept 20 – 23: Western Worker Co-op Conference (WWCC)

Berkeley, CA
wwcc.coop

Oct 30 – Nov 1: NASCO Institute

Host: **North American Students of Cooperation**
Chicago, IL
nasco.coop

Nov 9 – 11: Cooperative Professionals Network (lawyers & accountants)

Host: NCBA
Minneapolis, MN
ncba.org/events

Nov 9 – 10: Cooperatives & the World of Work Research Conference

Host: International Labour Organization
Antalya, Turkey
ilo.org/empent/Eventsandmeetings/WCMS_310424/lang--en/index.htm

Nov 10 – 13: International Cooperative Alliance 2015 Global Conference & General Assembly

Antalya, Turkey
antalya2015.coop

****SAVE THE DATE** June 2016: Worker Cooperative National Conference**

Co-hosted by US Federation of Worker Cooperatives & Democracy at Work Institute
Check www.conference.coop for updates

State by State Index

ARIZONA

Desert Marigold School, 31

CALIFORNIA

AK Press, 27
Alchemy Collective, 21
Alvarado Street Bakery, 20
Arizmendi 9th Avenue, 21
Arizmendi Association of Cooperatives, 38
Arizmendi Fourth Street, 21
Arizmendi Lakeshore, 21
Arizmendi San Pablo, 21
Arizmendi Valencia, 21
Bay Area Health Collective, 25
Beneficial State Bank, 59
Berkeley Massage & Self Healing Center, 25
Berkeley Student Coop Development Fund, 61
Biofuel Oasis, 17
Box Dog Bikes, 34
Bring It Local, 14, 60
California Center for Cooperative Development, 38
City Arts Gallery, 11
CoFED, 38
Community Printers, 28
Cooperative Digital, 33
Co-Soap, 25
Cricket Courier Collective, 34
Cupid Courier Collective, 35
Cutting Edge Counsel, 43
Cutting Edge X, 60
Design Action Collective, 31
Dig Coop, 13
East Bay Community Law Center, 46
Eco-Care Houscleaning, 15
Electric Embers Cooperative, 33
Emma's Eco-Clean, 15
Filioflare Marketing Cooperative, 14
Fresh Tamales, 24
Fusion Latina, 24
Green Broom Brigade, 15

Green & Clean Professional Housecleaning, 15
Green-Collar Communities Clinic (GC3), 39
Gregory R. Wilson, Attorney At Law, 43
Han & De Leon, 43
Heartwood Cooperative, 11
Home Green Home, 16
Inkworks Press, 28
Jenny Kassan, 60
Juice Bar Collective, 22
Kiva Zip, 60
Kosareff Services, 47
Kustov & Associates, Inc., 48
La Colectiva, 16
LA WORCS (LA Worker Ownership Resources & Cooperative Services), 66
Law Office of Janelle Orsi, 44
Law Office of Jill Jacobs, 44
Leah B. Noel, PCA | PC, 48
LIFT Economy, 14
Lompoc Cooperative Development Project, 39
Mandela Foods Cooperative, 18
Mandela Marketplace, 40
Manos Home Care, 26
Maybeck High School, 31
Mirabot Technology Cooperative, 32
Missing Link Bicycle Cooperative, 34
Modern Times Bookstore, 27
Nabalom Collective Bakery, 22
National Center for Employee Ownership, 40
Natural Home Cleaning Professionals, 16
Network of Bay Area Worker Cooperatives (NoBAWC), 66
Northern California Community Loan Fund, 59
Other Avenues Food Coop, 18
Pacific Electric Worker-Owner, 17
Pedal Express Courier Service, 35
Plausible Labs, 32

PODER (People Organizing to Demand Environmental & Economic Rights), 40
Project Equity, 40
Prospera (formally WAGES), 40
Radical Designs, 32
Rainbow Grocery Cooperative, 18
Rainbow Grocery Cooperative Grant Program, 61
Restif Cleaning Service Cooperative, 16
Rhizome Urban Gardens, 13
Richmond Revolving Loan Fund, 59
Sarah Kaplan Law Office, 45
SF Green Cab, 36
Solidarity Research Center, 14
Southern California Cooperative Community, 67
Streamline Bookkeeping, 48
Strength In Numbers, 48
Suigetsukan Martial Arts School, 26
Sustainable Economies Law Center (SELC), 14, 40, 45, 46
Teamworks Cleaning, 16
Teamworks Development, 41
Teamworks Sustainable Landscaping Maintenance, 13
TechCollective, 33
The Cheese Board Collective, 21
The Green Bookkeeper, 49
Three Stone Hearth, 20
Twin Pines Cooperative Foundation, 62
Ubuntu Coffee Cooperative, 20
University of San Diego, Ahler Center for International Business, 65
Van P. Baldwin, Attorney and CPA, 45, 48
Vance Economic Services, 49
Western Worker Coop Conference, 71

COLORADO

Colorado Recovery, 25

Jason Wiener | PC, 44
McClure & Eggleston, LLC, 44
Namaste Solar, 17
New Belgium Brewery, 20
Rocky Mountain Employee
Ownership Center, 40, 67
Rocky Mountain Farmers Union, 40
Schofield & Schofield, P.C. Union
Taxi Cooperative, 36

CONNECTICUT

Cooperative Development Institute
(CDI), 39
Cooperative Fund of New
England, 59

D.C.

American Sustainable Business
Council, 71
Catholic Campaign for Human
Development, 61
Circle Yoga Cooperative, 25
Coop DC, 66
Cooperative Development
Foundation, 61
National Cooperative Bank, 58
National Cooperative Business
Association, 68
UDC David A. Clark School of
Law, 46
Zenful Bites, 24

FLORIDA

Citizens Co-op, 18
Civilization, 23
Terranova Catering, 24

GEORGIA

Federation of Southern
Cooperatives, 66
Federation of Southern
Cooperatives Land Assistance
Fund, 39
Peachy Green Clean Co-op, 16
Solidarity Research Center, 14

HAWAII

Paradise Home Care
Cooperative, 26
Whispering Winds Bamboo, 19

ILLINOIS

Café Chicago, 20
Center for Workplace
Democracy, 66
Cleaning Power, 15
Comrade Cycles, 34
Latino Union of Chicago, 39
MECH Creations, 29
NASCO (North American Students
of Cooperation), 68, 71
New Era Windows, 12
Sage Community Health Clinic, 26
Salsedo Press, 28

INDIANA

Delta Communications Printing, 28
Friends of the Third World Co-op
Trading, 30

KANSAS

Ad Astra Books & Coffee, 27
Glass Consulting LLC, 49
Law Office of Highberger & Ananda,
LLC, 44
The Purple Carrot, 24

KENTUCKY

Village Trough, 23

LOUISIANA

C4 Tech & Design, 31, 33
Common Ground Health Clinic, 25

MASSACHUSETTS

A Yard & A Half Landscaping
Cooperative, 12
Agaric, 32
Amanda Gutowski, 49
Artisan Beverage Cooperative, 20
At-Hands Apps, 31
Babson College, 63
Boston Center for Community
Ownership, 38, 64
Boston Collective Delivery, 34
Boston Interpreters Collective, 29
Boston TechCollective, 33
Bova, Harrington & Associates
PC, 47
Brazee & Huban, 47
Broadfork Permaculture
Cooperative, 13

Broadway Bicycle School, 34
CERO Cooperative, 36
Collective Copies, 28
CoMetrics, 14
Community Builders
Cooperative, 12
Coop 108, 25
Cooperative Development Institute
(CDI), 39, 64
Cooperative Fund of New England
David Hammer, CPA, 47
Diggers Coop, 13
Dollars & Sense, 27
Equal Exchange, 20, 63
Equal Exchange Café, 22
Future Focus Media Co-op, 29
Gaia Host Collective, 33
Great Sky Solar, 17
Green Beans Bookkeeping, 49
Law Office of Phyllis Menken, 44
Levellers Press, 27
LMHS, P.C., 48
Local Enterprise Assistance Fund
(LEAF), 58
MIT CoLab, 64
Ownership Associates, 40
Patrick J. Deluhery, Attorney, 45
Pedal People Cooperative, 36
Pelham Industrial Group, 35
Pioneer Valley Photo Voltaics (PV
Squared), 17
Pro Arte Chamber Orchestra of
Boston, 11
Real Pickles, 20
Red Sun Press, 28
Restoring Roots Cooperative, 13
Simple Diaper & Linen, 16
South Mountain Company, 12
Sudbury Valley School, 31
The ICA Group, 14, 39
The Toolbox for Education & Social
Action (TESA), 14, 64
Toxic Soil Busters Coop, 36
UMASS Cooperative Enterprise
Collaborative, 64
Valley Alliance of Worker
Cooperatives (VAWC), 40, 67
Valley Co-operative Business
Association, 67
VAWC Interco-operative Loan
Fund, 59

Valley Green Feast, 19, 35
Vida Verde, 16
Wellspring Upholstery
Cooperative, 30
Worcester Roots Project, 41, 64
Worker Owned & Run Coop
Network of Greater Boston
(WORC'N), 66
WorX Printing Cooperative, 30

MAINE

C.L.E.A.N., 15
Cooperative Fermentation, 38
Cooperative Maine, 66
Crown O' Maine, 19
Fedco Seeds, 19
hOur World, 29
Island Employee Cooperative, 30
Jet Video Cooperative, 30
Law Offices of Clifford Ginn, 44
Local Sprouts Cooperative, 24
Local Sprouts Cooperative
Catering, 24
Small Business Council & Dispute
Resolution Services, 45

MARYLAND

AK Press – Baltimore, 27
Baltimore Bicycle Works, 34
Charmington's, 21
Democracy Collaborative, 38
Gilmore Khandhar, LLC, 43
Glut, 18
Grassroots Economic Organizing
(GEO), 28
Ramina & Associates, 48
Red Emma's, 22, 27
Thread Coffee, 20
University of Baltimore School of
Law, 46

MICHIGAN

Bartertown Diner, 23
Center for Community Based
Enterprise (C2BE), 38
Law Office of Deborah Groban
Olson, 44
Restaurant Opportunities Center of
Michigan, 41
Sassafras Tech Collective, 32, 33

MINNESOTA

Association of Cooperative
Educators (ACE)*, 63
Bedlam Theatre, 11
CDS Consulting*, 38
Co-opera*, 38
Common Enterprise Development
Corporation, 38
Cooperation Works!*, 38, 63
Dorsey & Whitney*, 43
Equal Exchange, 20
Jefferson People House, 22
Mahoney Ulbrich Christiansen Russ
P.A., 48
Matchbox Coffee Shop, 22
Northcountry Cooperative
Development Fund (NCDF)*, 58
Positively 3rd Street Bakery, 22
Seward Café, 23
Seward Child Care Center, 31
Sherry Heffernan, CPA, 48
Stevens Square Center for the
Arts, 11
Stoel Rives LLP, 45
Terra Firma Building &
Remodeling, 12
The CHS Foundation, 62
The Hardtimes Café, 22
The Hub Bike Co-op, 34
Whole Builders Cooperative, 12
Xylos Gallery, 11

MISSOURI

Black Bear Bakery, 21

MISSISSIPPI

Cooperation Jackson, 66

MONTANA

Big Timberworks, 12

NEVADA

LV WORCS (Los Vegas Worker
Ownership Resources &
Cooperative Services), 66

NEW HAMPSHIRE

Graham & Graham, PC, 47
Independent Fabrication, 34
Warrenstreet Architects, 12

NEW JERSEY

Rutgers University, The Beyster
Fellowships Program, 65

NEW MEXICO

Tierra Wools, 11

NEW YORK

3B: The Brooklyn Bed &
Breakfast, 29
A Bookkeeping Cooperative, 14, 49
Apple Eco-Cleaning, 15
Asha Group Specialty Foods, 20
Bio-Classic Cleaning, 15
Blue Spruce Painting &
Decorating, 12
Breadhive Cooperative Bakery, 21
Bronx Cooperative Development
Initiative (BCDI), 38, 64
Brooklyn Law School, 46
Build With Prospect, 12
Caracol Interpreters Coop, 29
Center for Family Life, 38
CUNY Law School, 46
CoLab Cooperative, 31
Cooperative Home Care
Associates, 26
DeFrias & Minsky, LLP, 47
Eastern Conference for Workplace
Democracy, 70
EcoMundo Cleaning, 15
Émigré Gourmet, 24
Full Lane Logistics, 35
Ginger Moon, 24
Glocal, 33
Golden Steps Elder Care
Cooperative, 26
Green Worker Cooperatives, 39
Gro-Operative, 19
Handwork – Craft Cooperative, 11
HTINK, 31
Ithaca Biodiesel Cooperatives, 17
Kaluk Marketing Services, 14
La Finca Del Sur | South Bronx
Farmers, 19
Law Office of Fredric J. Gruder, 44
Make the Road New York, 39
Meerkat Media, 29
Mess Collective, 35
New Day Films, 29

New Economy Loan Fund, 59
 New York Cooperative Network, 67
 Northern Manhattan Community Improvement Corporation, 40
 NYC Network of Worker Cooperatives (NYC NoWC), 67
 Once Again Nut Butter, 20
 Pa'lante Green Cleaning Cooperative, 16
 Palante Technology Cooperative, 33
 Paraprofessional Healthcare Institute (PHI), 40
 Radix Media, 28
 Restaurant Opportunities Center of New York, 41
 Roca Mia Construction, 12
 Si Se Puede! Women's Cooperative, We Can Do It!, 16
 Sive, Paget & Riesell, 45
 Small World Food
 Syracuse Cultural Workers, 27
 Tadpole Collective, 32
 The Working World, 41, 58
 Third Root Community Health Center, 26
 Trusty Amigos Dog Walking, 30
 Urban Justice Center, 46
 Workers Justice Project, 41

NORTH CAROLINA

Bountiful Backyards, 13
 Carolina Common Enterprise, 38
 Firestorm Café & Books, 26
 Fullsteam Labs, 32
 Fund for Democratic Communities (F4DC)*, 61
 Green Muse Housecleaning, 15
 High County Cooperation, 66
 Integrity Systems, 40
 Mountain South Business Law, 45
 Opportunity Threads, 30
 Sandhills Farm to Table Cooperative, 19, 35
 Southern Grassroots Economies Project (SGEP)*, 67
 Southern Reparations Loan Fund*, 62
 Tangerine Clean, 16
 Ujamaa Freedom Market, 24
 Weaver Street Market, 18

NORTH DAKOTA

Common Enterprise Development Corporation, 38

OHIO

Casa Nueva Restaurant, 23
 Cincinnati Union Coop Initiative, 38
 Common Wealth Revolving Loan Fund, 59
 Community Blends, 21
 Co-operative Janitorial Services, 15
 Evergreen Cooperative Corporation, 39
 Evergreen Energy Solutions, 17
 Evergreen Laundry, 15
 Flywheel Tech Collective, 32
 Green City Growers Cooperative, 19
 Interfaith Business Builders, 39
 Ohio Employee Ownership Center, 40, 67
 Our Harvest, 19
 Pattycake Bakery, 22
 Rust Belt Riders, 36
 Select Machine, Inc., 30

OKLAHOMA

Fertile Ground Compost Services, 36

OREGON

Alberta Co-op Grocery, 18
 AWOL Dance Collective, 11
 Beneficial State Bank, 59
 Blue Scorcher Bakery & Café, 21
 Breitenbush Hot Springs, 25
 Cascadia Collective Hood & Duct, 29
 Citybikes Workers' Cooperative, 34
 Common Ground Wellness Co-operative, 25
 Creighton & Rose, 43
 Equal Exchange, 20
 Magpie Messenger Collective, 35
 Our Table, 19
 PDX PCI, Portland Project for Cooperative Innovation, 67
 People's Food Co-op, 18
 Stumptown Printers, 28
 The Tech Support Cooperative, 33
 The Vital Compass, 26
 Wilken & Company, P.C., CPAs

PENNSYLVANIA

AORTA Consulting Coop*, 14
 Anthony Adinozio, 43
 Childspace Mt. Airy, 31
 Childspace Too, 31
 Childspace West, 31
 Cohen, Placitella & Roth, 43
 Elko & Associates, 47
 Home Care Associates, 26
 Just Seeds Artists' Cooperative, 11
 KBMG, 47
 Keystone Development Center, 39
 Mariposa Food Co-op, 18
 Philadelphia Area Cooperative Alliance (PACA), 67
 Praxis Consulting Group, 40
 The Seed, 22
 W/N W/N Coffee Bar, 23

PUERTO RICO

Las Flores Metalarte, 29

RHODE ISLAND

Aaronson Lavoie Streifeld Diaz & Co., P.C.
 Fertile Underground, 18
 Roger Williams University School of Law, 46
 Sol Chariots Pedicab Cooperative, 36

SOUTH DAKOTA

Common Enterprise Development Corporation, 38

TEXAS

4th Tap Brewing Co-op, 20, 23
 Austin Cooperative Business Association (ACBA), 66
 Black Star Co-op Pub & Brewery, 23
 Cooperation Texas, 14, 39
 Dahlia Green Cleaning, 15
 Earthbound Builders Collective, 12
 John W. Vinson, PLCC, 44
 Polycot Associates, 32
 Red Rabbit Cooperative Bakery, 22
 Treasure City Thrift, 30
 University of Texas at Austin, School of Law, 46

VIRGINIA

Alexandria Union Cab, 36
Capital Impact Partners*, 58
C'Ville Foodscapes, 13
Horizon Accountants, 47
Little Grill Cooperative, 23
Velocity Bicycle Cooperative, 34
XENSHA, 33

VERMONT

Brattleboro Holistic Health, 25
Buffalo Mountain Coop, 18
Catamount Solar, 17
Data Systems, 33
Deconstruction Works, 36
Diggers Mirth Collective Farm, 19
Donald Kreis, 43
Green Mountain Spinnery, 11
Green Mountain Worker
Cooperative Alliance, 66
Laddie Lushin, 44
Law Office of Jacob O. Durell, 44
McSoley & McCoy & Co, 48
Open Bookkeeping, 49
Pieciak and Co., 48
PT 360, 25
Red House Building, 12
Steiker, Fischer, Edwards &
Greenapple, PC, 45
Tamarack Media Cooperative, 29
The New School of Montpelier, 31
Valley Alliance of Worker
Cooperatives (VAWC), 40, 67
Valley Co-operative Business
Association, 67
VAWC Interco-operative Loan
Fund, 59
Vermont Computing
Cooperative, 33
Vermont Employee Ownership
Center (VEOC), 41
Vermont Employee Ownership
Loan Fund, 59
Webskillet, 32
Woodbelly Pizza, 24

WASHINGTON

Artwood Galley, 11
Bellingham Bay Builders, 12
Beluga Software, 32

Beneficial State Bank, 59
Black Cap Landscaping
Cooperative, 13
Black Coffee, 21
Camas Partners, 14
Center for Inclusive Enterprise (at
Pinchot University), 38
Circle of Life Caregiver
Cooperative, 26
D'Aboy Career Horizons, 29
Equal Exchange Espresso at Ballard
Market, 22
Left Bank Books, 27
LINC Foods, 19
Merkel Law Office, 45
New Moon Cooperative Café, 23
Northwest Cooperative
Development Center, 40
Olympia Food Co-op, 18
Patty Pan Cooperative, 24
Port Townsend Shipwrights
Co-op, 35
Salish Sea Trading Cooperative, 35
SLICE (Strengthening Independent
Co-ops Everywhere), 67
Sunshine Propane, 17
The Flaming Eggplant, 23
Little Weaver Web Collective, 32

WISCONSIN

Carlson Highland & Co., CPAs, 47
CDS Consulting*, 38
Center Point Counseling, 25
Community Pharmacy, 25
Cooperative Care, 26
Dane Cooperative Alliance, 66
Four Star Video Heaven, 30
Herrick & Kasdorf, LLP, 40
Interpreters' Cooperative of
Madison, 29
Isthmus Engineering &
Manufacturing, 29
Just Coffee Cooperative, 20
Lakeside Printing Coop, 28
Madison Worker Cooperatives
(MADWorC), 66
Nature's Bakery Co-op, 22
River West Public House, 23
The Cooperative Foundation, 62
Union Cab of Madison
Cooperative, 36

Union Technology Cooperative, 33
University of Wisconsin, Center for
Cooperatives, 65
Villari's Martial Arts, 26
Wegner CPAs*, 49
WORT FM, 28

NATIONAL

*(Index listings with * indicate
national or multi-state service area)*
Association of Cooperative
Educators (ACE), 63
Advocacy & Public Policy, USFWC
Member Council, 67
AMICUS Solar Cooperative, 67
BALLE (Business Alliance for Local
Living Economies)
DAWN Peer Advisors (Democracy at
Work Network), 56, 64
New Economy Coalition, 69
Ralph K. Morris Foundation, 61
Tech Co-op Network, 67
Union Coops, USFWC Member
Council, 67
1 Worker 1 Vote, 67
US Solidarity Economy Network, 69
Worker Cooperative Research
Network, 65

INTERNATIONAL

Canadian Worker Cooperative
Federation (CWCF), 68
CICOPA, International Organisation
of Industrial, Artisanal & Service
Producers' Cooperatives, 68
Frente Autentico del Trabajo
(Authentic Workers Front), 68
International Cooperative Alliance
(ICA), 68
International Labour Organization,
Cooperative Unit, 68
St. Mary's University, Sobey School
of Business, 65

July 2015

Thank you to the many supporters of the US Federation of Worker Cooperatives and Democracy at Work Institute including: USFWC members and sustainers, Catholic Campaign for Human Development, Capital Impact Partners, Cooperative Development Foundation, Fund for Democratic Communities, The Cooperative Foundation, The Surdna Foundation, USDA Rural Development, and the individual donors to the Democracy at Work Institute.

Directory Designed by

TYTHE
design

tythe-design.com

The United States Federation of Worker Cooperatives is the national grassroots membership organization for worker cooperatives. Our membership also includes democratic workplaces, cooperative developers and organizations that support worker cooperatives. We advance worker-owned, -managed, and -governed workplaces through cooperative education, advocacy and business development.

1904 Franklin Street, #400
Oakland, CA 94612
(415) 392-7277
info@usworker.coop
usworker.coop

The Democracy at Work Institute advances the worker cooperative field in order to create a fairer economy and better jobs. The Institute was created by the US Federation of Worker Cooperatives (USFWC) to expand worker ownership in a movement that is adequately supported, effective, and strategically directed. Our work ensures that our community's growth is rooted in worker cooperatives themselves at the same time as it reaches new communities most directly affected by inequality.

1904 Franklin Street, #400
Oakland, CA 94612
(415) 379-9201
info@institute.usworker.coop
institute.usworker.coop

