[image: image4.wmf]UNIVERSITY OF CALIFORNIA

COOPERATIVE EXTENSION~SUTTER/YUBA COUNTIES
142A Garden Highway, Yuba City, California 95991

(530) 822-7515, Fax (530) 673-5368

[image: image5.wmf][image: image6.wmf]Herd ‘Round The Range

September 2002

 Glenn Nader, Livestock & Natural Resource Advisor

Tall Whitetop Could Take over your irrigated Pastures

Meeting on October 3 to discuss more information

More tall whitetop is being seen in Sutter and Yuba Counties. It is still limited to small areas in both counties. While I was a Farm Advisor in Lassen County, I saw it take over meadows to the point that one rancher sold out before it took over his place. Irrigated pasture and meadows are the most susceptible to infection and loss in production.

Tall whitetop, or perennial pepperweed (Lepidium latifolium L.), is a green noxious weed that grows along riverbanks and roadsides, and in fields. It is a deep-rooted perennial plant with an extensive, vigorous creeping root system which reproduces by seed root stalks. Perennial pepperweed stands 3 to 5 feet high with a heavy, sometimes woody, crown. The lower leaves are oblong with toothed margins. Flowers are white. It has invaded tens of thousands of acres of pastures, marshes and riverbanks throughout the West. It crowds out desirable native plants, degrades wildlife habitat and causes large economic losses.

Rob Wilson, Lassen County Weed Ecology/Cropping Systems Farm Advisor will provide more information on this weed and ways to control it at the Yuba/Sutter Weed Management Area Meeting on October 3rd at 10:00 AM at the Sutter County Agriculture Building at 142 Garden Hwy, Yuba City.

United States Department of Agriculture, University of California and Sutter and Yuba Counties Cooperating

The University of California prohibits discrimination against or harassment of any person on the basis of race, color, national origin, religion, sex, physical or mental disability, medical condition (cancer-related or genetic characteristics), ancestry, marital status, age, sexual orientation, citizenship, or status as a covered veteran special disabled veteran, Vietnam-era veteran or any other veteran who served on active duty authorized). University policy is intended to be consistent with the provisions of applicable State and Federal laws. Inquiries regarding the University’s non-discrimination policies may be directed to the Affirmative Action/Staff Personnel Services Director, University of California, Agriculture and Natural Resources, 1111 Franklin, 6th Floor, Oakland, California 94607-5200 (510) 987-0096.

17th Annual Horse Day 2002

October 12 - 13th, 2002, Department of Animal Science Main Theater,

University of California, Davis.

Please be aware that this program may be too technical for people under age 12.

 7:00- 7:45 a.m.
Registration

 8:00- 9:30 a.m.
Kerry Ridgeway, DVM, Chiropractor and Acupuncturist: Breaking The Soundness Barrier.

 9:30-10:00 a.m.
Wendy Albrecht, CET and Cindy Krout, CET: The Road To Wellness.

10:00-10:15 a.m.
Coffee Break

10:15-11:15 a.m.
Dale Wearing EDT-IAED: Proper Equine Dentistry Rating To Balance And Behavior.

11:15-12:00 a.m.
Robert Bray, PhD: Nutrition For A Sound Body And Mind.

12:00-12:30 p.m.
Panel Discussion

12:30- 1:30 p.m.
Lunch Break

 1:30- 2:30 p.m.
Charles Wilhelm, Trainer: No Magic Gadgets: The Equipment Does Not Train The Horse, You Do.

 2:30- 3.30 p.m.
Kirk Adkins and Max Gerdes, Certified Farriers: Is There Only One Way To Shoe A Horse?

 4:00- 5:00 p.m.
Alan Thomas, Trainer and Breeder: Driving Exhibition or Vet. Med. Teaching Hospital Tour
Farrier Workshop
Sunday, October 13th from 9:00 am – 3:00 pm

Presenter: Kirk Adkins and colleagues
The Farrier workshop will consist of two sections: Lecture and wet lab.

1. The lecture portion will include the following topics:

	
	Anatomy and physiology of the foot,

	[image: image1.png]

	Biomechanics and common lamenesses,

	[image: image2.png]

	Recognition of shoeing and conformation faults that predispose injuries,

	[image: image3.png]

	Trimming and shoeing for proper balance.

2. The wet lab will include limb dissections, conformation evaluation for shoeing and live shoeing demonstration. There will also be a discussion and demonstration of different shoe construction, materials and properties.
Registration fee includes all course materials and break refreshments. Pre-registration (mail-in) is $25.00 ($20.00 ea. for a group of 10 or more) for the Horse Day, Oct. 12, and $50 or $150 for the Farrier Workshop on Oct 13. A box lunch is available for $6.75 on Saturday. Deadline for postmarked pre-registration is October 1, 2002. NO refunds will be given after October 8, 2002. Registration at the door is $30.00. Lunch will not be available for purchase at the door.

For more information by web - http://animalscience.ucdavis.edu/events/horseday/2002/default.htm or phone Jennifer Reich, jmreich@ucdavis.edu, (916) 752-1250.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Goats as an Effective Tool on Small Farms Workshop

Saturday, October 5, 2002

     9:00 AM — Noon
A workshop on using goats in a small farm setting will be sponsored by Placer/Nevada Cooperative Extension at 16494 Bitney Springs Road in Nevada County. The ranch is near the intersection of Bitney Springs Road and Pleasant Valley Road. The workshop will run from 9:00-Noon.  Goats are an underutilized resource on most small farms. Many people moving into the area purchase undeveloped or abandoned land overgrown with brush and weeds. People tend to turn to either mechanical or chemical means as ways of controlling the growth. Both of these methods will tend to get existing growth, but have little impact on any regrowth.  Goats offer an alternative because their diet selection prefers brush and weeds. As a result, we can use the goats to “overgraze” the brush and weeds until they are gone. The goat removes both existing plants and any potential regrowth.

During this workshop you will see:

•Using electric fence to control goats

•Using goats to control brush

•Developing a low-cost flood irrigation system

To pre-register or for more information, contact UC Placer/Nevada Counties Farm Advisor Roger Ingram at 530-889-7385, 530-273-4563, or rsingram@ucdavis.edu.

Sierra Nevada Beef Marketing Project

The Sierra Nevada Beef Project recently started and is looking at ways to improve the prices that cattle producers receive by forming a Cooperative to market direct to the consumers.  This follows a model organized by ranchers in Yampa Valley Beef.  If you are interested in more information on the Sierra Nevada Beef Project at http://ceplacernevada.Custom_Program550/ or contact Placer/Nevada Farm Advisor, Roger Ingram at (530) 889-7385 or at rsingram@ucdavis.edu for more information.

Cooperative Extension

U.S. Department of Agriculture

University of California

Oakland California 94612-3560


Official Use

Penalty for Private Use, $300

Pre-Sort Standard

Fees and Postage Paid

USDA

Permit No. G00268


There will be 2 hours of PCA and private applicator credit (1 hour of laws and regulations 


& 1 hour of other) for attending the program.


Directions:  If traveling Highway 113 take the Hutchinson Road Exit, the Main Theater is on the left hand side of Hutchinson at “A” Street.  Parking is available in Lot 5 at the junction of Old Davis Road and “A” Street.  From Sacramento travel I-80 to the UC Davis exit.  At the first stop sign turn right onto Old Davis Road.  At the second stop sign turn right.  Parking Lot 5 is on the right at the junction of Old Davis Road and “A” Street.  Walk down “A’ Street, turn left on Hutchinson Road.  The Main Theater will be on your left.


                             Issue Contents


Tall Whitetop Meeting		


Goat Small Farm Workshop	


UCD Horse Day


Sierra Nevada Beef Marketing Project


� EMBED WPDraw30.Drawing  ���


                              Dates To Remember


Tall Whitetop Meeting				Oct. 3rd


Goat Small Farm Workshop		Oct. 5th


UCD Horse Day						Oct. 12 & 13th


_1093155333.unknown

