2010 NRCS Organic Training Webinar Pre and Post Test Questions
1. Default Section
 1. First and initial of last name (to be used to identify you and compare your pre-test and post-test)

2. NRCS can certify a farm as "organic”.
	   Yes
	[image: t]No
	[image: t]I don't know


3. Organic farmers are mandated to document their activities and inputs as part of the certification process. 
	[image: t]   Yes
	[image: t]No
	[image: t]I don't know


4. Organic farming practices are specifically addressed in EQIP and CSP.
	[image: t]   Yes
	[image: t]No
	[image: t]I don't know


5. A buffer strip must be more than 25 feet wide.
	[image: t] Yes
	[image: t]No
	[image: t]I don't know


6. Roundup Ready (GMO) crops can be certified organic as long as chemical fertilizers and pesticides are not used in their production.
	[image: t]   Yes
	[image: t]No
	[image: t]I don't know


7. NRCS Conservation Practice Standards can be applied on organic farms.
	[image: t]   Yes
	[image: t]No
	[image: t]I don't know


8. Under NOP certification, there is oversight to control ground and surface water pollution from manure.
	[image: t]   Yes
	[image: t]No
	[image: t]I don't know


9. Organic seed, with no exception, is required for certification.
	[image: t] Yes
	[image: t]No
	[image: t]I don't know


10. A crop may be certified organic if it is harvested after the 36 month transition period.
	   Yes
	[image: t]No
	[image: t]I don't know


11. Organic certification must be renewed annually.
	[image: t]   Yes
	[image: t]No
	[image: t]I don't know


12. Land qualifies for organic production after 24 months of chemical and pesticide-free management.
	[image: t]   Yes
	[image: t]No
	[image: t]I don't know


13. Organic livestock can receive vaccination and immunization shots.
	   Yes
	[image: t]No
	[image: t]I don't know


14. Ruminant animals must have access to pasture for organic certification.
	[image: t]   Yes
	[image: t]No
	[image: t]I don't know


15. Water quality and erosion are addressed during organic certification.
	[image: t]   Yes
	[image: t]No
	[image: t]I don't know


16. The NRCS Conservation Activity Plan for organic farms describes both the organic transition plan and additional conservation practices to be done.
	[image: t]   Yes
	[image: t]No
	[image: t]I don't know


2

image1.wmf


image2.wmf

image3.png


