The Partnership Newsletter January/February 2008

Issue 2

CONSERVATION PARTNERSHIP

CONSERVATION PARTNERSHIP

ACRCD • NRCS

January/February 2008

Do you know where your food comes from?

Celebrate Ag Week March 16—22, 2008

Join the celebration

American agriculture is responsible for providing the necessities of everyday life ... food, fiber, horticulture, renewable resources and even

fuel. That's the message of National Ag Day, which is celebrated March 20, 2008. Producers, agricultural associations, corporations, universities, government agencies and countless others across America celebrate the abundance provided by agriculture on this first day of spring. The National Ag Day program is committed to increasing public awareness about American agriculture. As the world population soars, there is

even greater demand for agriculture that the United States produces.

The Agriculture Council of America, organizers of National Ag Day, believe that

every American should understand how agriculture and renewable resource products are produced and should value the essential role of agriculture in maintaining a strong economy and healthy population. They should appreciate the role agriculture plays in providing safe, abundant and affordable products. National Ag Day will focus on educating Americans about the industry, so they may also acknowledge and consider career opportunities in the agriculture industry.

Focused on sharing how agriculture provides almost everything we eat, use and wear on a daily basis, the National Ag Day program helps educate millions of consumers (continued on page 2)

NEW LOGO COLORS

IN ORDER TO UPDATE
AND GIVE OUR NEW
WEBSITE A FRESH
LOOK, WE CHANGED
THE COLORS ON OUR
LOGO.

WATCH FOR THE NEW WEBSITE.

IT'S ALMOST COMPLETE!

Our RCD Board Members

Jocelyn Combs, President Paul Banke Tim Koopmann Rodney Tripp Brenda Vieux

Alameda County Partnership for Land Conservation And Stewardship (PLCS)

There are so many different agencies in Alameda County, that it can be very difficult to figure out which one does what. The Alameda County Partnership for Land Conservation and Stewardship (PLCS) is one of those agencies.

PLCS is administered for the

County of Alameda by the Alameda County Resource Conservation District (ACRCD). PLCS currently has 18 individual landowners in the Conservation Mitigation Program (CMP) with the intent to determine their properties' conservation values and to seek mitigation or other easements. These

landowners represent 17,000+ acres of rangeland in East Alameda County. The CMP is a program of the NRCS, RCD and PLCS, which utilizes their individual expertise to benefit the clients.

If you would like more information contact Karen Sweet at karen.sweet@acrcd.org.

FUN AG FACT HAMBURGER MEAT FROM A SINGLE STEER WILL MAKE **ABOUT 720** QUARTER POUND **HAMBURGER** PATTIES. THAT'S **ENOUGH FOR A** FAMILY OF 4 TO **ENJOY** HAMBURGERS EACH DAY FOR NEARLY 6 MONTHS.

Let's Conserve Private Ranches

CA Rangeland Conservation Coalition held its 3rd statewide Summit. The theme of the conference was "Let's conserve private ranches". The keynote speakers were ranchers from a Montana coalition. Several speakers presented valuable research about oak regeneration, bird as indicators of range health, rangeland monitoring protocols, and the relationship of private and public rangelands. The Coalition's focal area map was presented and discussed. Tim Koopmann served on a rancher panel. Milestones to date and 2008 priorities were presented. Participants included its members, including public agencies, ranchers, and ranching and conservation organizations. Steve Thompson, Regional Director of the CA-NV Region of Fish and Wildlife Service closed the day with these remarks. We must use our common goals, science and new partnerships affectively and aggressively to achieve measured success. "Get 'er done!" See <u>carangeland.org</u> for the Resolution and other materials.

The Partnership Newsletter

Celebrate National Ag Week

(Continued from page 1) each year. You can join this effort by buying locally when possible and educating children about agriculture and where their food comes from (not the store).

Events happening here during Ag Week

March 18—The Wine Group presents a Grape Expo featuring "buying local" bringing growers and buyers together.

March 19—The Conservation Partnership presents -Ranch Conservation Planning part 2 in a series.

March 20-AG DAY

For more information contact Peggy Kiefer at the Conservation Partnership (925) 371-0154 ext.122, peggy.kiefer@acrcd.org or the Agriculture Council of America at (913) 491-1895.

National Agriculture Day is organized by the Agriculture Council of America (ACA) and sponsored by companies like ADM. ACA is a nonprofit organization composed of leaders in the agricultural, food and fiber community, dedicating its efforts to increasing the public's awareness of agriculture's role in modern society.

2008 Workshop Schedule

This is a list of our currently planned workshops. Check our website and future newsletters as there may be changes and additions.

Ranch Conservation

Planning

March 12, 19 & 26 and April 2

California Red-legged Frog

April 30- May 2

California Tiger Salamander

June 17 & 18

Grazing 101

Date to be determined

Conservation Easement Series #3

Date to be determined

For more workshop information or suggestions please contact Peggy Kiefer (925) 371-0154

peggy.kiefer@acrcd.org

Raptor and Squirrel

Workshop

Date to be determined

NRCS biologist holds a California Tiger Salamander

Issue 2

Creek Maintenance

Are you a landowner looking for ideas on how to solve problems in your creek? Now is a great time to plant willows to establish vegetation along creek banks to prevent erosion and provide important wildlife habitat.

Historically, willows grew among most of the

creeks in coastal California, and still do in many. Willows are an

effective and inexpensive way to armor creek banks, active headcuts, and gullies.

Revegetating with willows is the easiest way to establish woody vegetation on a bare creek bank. Adequate year-round water is key for willow establishment and survival. Even if a creek doesn't have year-round above ground flows, the groundwater may be near enough to the surface to support willow.

Willows can be planted from dormant cuttings or "sprigs" following these steps:

- Cut willow sprigs at least 3/4" in diameter, and bigger is better. Large diameter branches can be used. Cuttings should be at least 14" long.
- Plant cuttings by pushing the cut end into soft solid, or make a pilot hole with a short stick or pick. If you make a hole, make sure to compress soil tightly around the cuttings. At least two-thirds of the length of the cutting should be buried to give plenty of area for root growth. Sprigs should be angled slightly downstream with buds pointing up.
- Plant cuttings along streams or in gullies that have enough moisture to sustain them throughout the summer. If willows are becoming overgrown and clogging the stream channel, prune and shape them to an upright form.

More information is available online at the Urban Creeks Council website http://www.urbancreeks.org/Current_Programs.html or by visiting www.nrcs.gov/ (insert website you found here).

Source: Creek Care Guide for Marin Residents, from Marin Coastal Watershed Enhancement Project: Planting Willows

CONSERVATION PARTNERSHIP

CONSERVATION PARTNERSHIP

ACRCD • NRCS

3585 Greenville Road Suite 2 Livermore, CA 94550

Phone: 925-371-0154 Fax: 925-371-0156 www.acrcd.org

Celebrate National Ag Week

Alameda County 2006 Crops (2007 will be out soon)

Field Crops

Crop	Harvested Acreage	Per Acre	Total	Unit	Per Unit	Total		
Hay, Alfalfa	389	5.37	2,089	Ton	\$143.00	\$ 299.000		
Hay, Other	3,648	3.00	10,944	Ton	\$ 86.00	941,000		
Range Pasture	189,000			Acre	\$ 17.87	3,377,000		
Misc.	315 (Incl	ludes sugar	beets, saf	flower,				
	Corn silage, barley, oats, wheat,							
beans irrigated pasture, etc.)								
TOTAL	193,352					\$4,883,000		

Fruit and Nut Crops

Crop	Bearing Harvest	Per Acre	Total	Unit	Per Unit	Total
Grapes Red White Misc. Fruit	(Wine) 1,681 600 120		6,590 1,944 les olives, perries, etc		Various Various	\$ 6,090,000 1,914,000 45,000
TOTAL	2,401					\$ 8,049,000

Livestock & Poultry

	No. of	Total			
Item	Head	Weight	Unit	Per Unit	
Cattle and Calves Misc. Poultry	13,812	85,502	Cwt.	Various	\$ 8,721,000
And Livestock Products	(includes rabbi Wool, lambs, h	* · ·			
	and apiary prod	•			155.000
TOTAL					\$ 8,876,000

