

A Detailed Bio About Farmer Lee Jones:

Farmer Lee Jones is an in-demand speaker and expert on regenerative agriculture and has presented at national and international conferences and seminars, including at The Culinary Institute of America's Greystone Flavor Summit, The American Culinary Federation's National Convention, the Women Chefs and Restaurateurs National Conference, and Chef Raymond Blanc's American Food Revolution in Oxford, England.

He was honored to receive the James Beard Foundation's award for Who's Who in Food & Beverage, making him one of the first farmers to receive it.

In addition:

- Serves on the boards for Chef Magazine, Chef Concept and Modern Farmer
- Has been profiled in conjunction with The Chef's Garden in The New York Times, The Wall Street Journal, Inc. Magazine, Entrepreneur, Bon Appétit, Gourmet, Food & Wine, Cooking Light, Newsweek, and The Washington Post
- Has, alongside The Chef's Garden, been chronicled by "The Martha Stewart Show," "Roker on the Road," "CNN Business Unusual," and ABC World News
- Was the first farmer ever to judge the popular Food Network show "Iron Chef America"
- Appeared in an episode of the Food Network's "Food Network Star" as well as "Restaurant: Impossible" along with First Lady Michelle Obama
- Has been heard on "Fresh Air," "All Things Considered" and "The Story"
- Served as Food Arts Magazine's Produce Pro, contributing articles about unique ingredients grown at The Chef's Garden
- Was named as one of The Daily Meal's "60 Coolest People in Food" in 2012, 2013, 2014, and 2015
- Enjoyed spending time on the farm with television personality Andrew Zimmern for his Bizarre Foods program
- Was the answer to a Jeopardy question!
- Has a 2021 scholarship named after him—the Farmer Lee Jones Scholarship with \$10,000 being awarded to agricultural students attending any accredited college/university in the United States