[image: C:\Users\User\Desktop\1268422759.jpg]

Colleagues and Collaborators,
We are preparing to conduct the AFO and Small CAFO Regulations Professional Development Training as discussed last year, and we ask that you SAVE THE DATES and plan to attend one of the trainings listed below. These trainings will specifically focus on small livestock operations (<300 head) and corresponding environmental management. We again look forward to collaborating with you on this project to engage WV Agricultural Service Providers (ASPs) and farmer leaders in a program of education focusing on the rules and regulation regarding AFOs and the National Pollution Discharge Elimination System (NPDES), and best management practices (BMPs).
We ask that you SAVE THE DATE to participate in ONE of the following workshops that is most convenient to you. More details will follow.
*Please RSVP to Dee Singh-Knights (DoSingh-Knights@mail.wvu.edu) so that we can plan for lunch numbers. For the Morgantown event, please RSVP by COB Friday 2/8/13.

	Date and Time
	Venue
	Counties suggested to attend
(Not limited to these counties)

	Feb 13th
9.30 am to 3.00 pm (RSVP by COB 2/8/13)
	WVU Animal Science Farm, Morgantown
	Monongalia, Marion, Preston, Taylor Tucker, Barbour, Randolph, Upshur, Lewis, Doddridge, Tyler, Wetzel, Marshall, Ohio, Brooke and Hancock Counties.

	Feb 20th
9.30 am to 3.00 pm (RSVP by COB 2/15/13)
	WVDA Moorefield Ag Complex, Moorefield
	All 8 of the eastern counties in Potomac and Eastern Panhandle Districts: Grant, Hardy, Pendleton, Mineral, Hampshire, Jefferson, Berkeley, and Morgan.

	Mar. 6th
9.30 am to 3.00 pm (RSVP by COB 3/1/13)

	Braxton County, TBA
	Webster, Nicholas, Clay, Kanawha, Fayette, Gilmer, Calhoun, Roane, Braxton

	Tentatively March 13th
9.30 am to 3.00 pm (RSVP by COB 3/8/13)

	Monroe County, TBA
	Pocahontas, Greenbrier, Mercer, Summers, Raleigh, Monroe

	Tentatively March 20th
[bookmark: _GoBack]9.30 am to 3.00 pm (RSVP by COB 3/15/13)
	Jackson County, TBA
	Mason, Putnam, Wood, Wirt, Roane, Jackson, Cabell

*In an effort to respect attendee’s time and existing expertise, the program contains a break midway through the morning session. Information presented before this break may be a review for some. Information presented after this break will likely be new to all. Please plan your attendance accordingly. The tentative program is as follows:

	Time
	Topic
	Resource Person

	9.30 – 9.35
	Welcome
	Dee Singh-Knights, WVU Extension and Resource Management

	9.35 - 10.00
	Conservation Planning Process
	Steve Ritz, USDA-NRCS

	10.00 - 10.25
	Nutrient Management 101
	Tom Basden, WVU Extension

	10.25 – 10.50
	Cost of Implementing BMPs and Cost-Share Programs
	J. R. Wolfe, USDA-NRCS

	All morning
	Top 10 Best Management Practices (BMPs)
	All resource persons (to be integrated into the various topics)

	10:50 – 11:00
	BREAK
	

	11.00 – 11.15
	Overview of grant project and attendees role in project
	Dee Singh-Knights, WVU Extension and Resource Management

	11.15 – 11.40
	Understanding the CAFO Final Rule and how it applies to your clientele
	Joshua Faulkner, WVU Extension

	11.40 – 12.05
	Alternative Production and Management Systems
	Marlon Knights, WVU Animal Sciences

	12.05 – 12.30
	Keeping and Using Appropriate Records
	Dee Singh-Knights, WVU Extension and Resource Management

	12.30 – 1.00
	LUNCH (provided)
	

	1.00 – 3.00
	Field Tour
	All resource persons

*Note: Please wear appropriate footwear for field tour.
image1.jpeg
W

WestVirginiaUniversity.

EXTENSION SERVICE

