[image: image1.jpg]Q‘
TOWAN 1

Learning Farms

“Building a Culture of Conservation ~ Farmer to Farmer: Iowan to Iowan”
NEWS RELEASE
For Immediate Release
Date: March 5, 2014
 Contact: Carol L. Brown, communications specialist, 515-294-8912
 Liz Juchems, ILF event coordinator, 515-294-5429
Two upcoming learning opportunities on cover crops in Carroll County
Ames, Iowa—Two events in Carroll County involving cover crops will be held this spring. Cover Crops for the Livestock Producer seminar will be held on Wednesday, March 19 in Lidderdale. An Iowa Learning Farms workshop will be held on Tuesday, April 8 near Arcadia. Both events are free and open to the public.

Cover crops are growing in popularity in Iowa. As part of the Nutrient Reduction Strategy, cover crops added to a corn-soybean rotation can help reduce nitrogen and phosphorus loads, increase soil organic matter, and reduce soil erosion. These crops, used in combination with other best management practices, will reduce point and nonpoint source pollution in Iowa waters and downstream.

The Cover Crops for the Livestock Producer workshop will be held from 10 a.m. to 12:30 p.m. at the Community Building, at the corner of Main and First Streets, Lidderdale. An RSVP is requested; contact the Carroll County Natural Resources Conservation Service (NRCS) office 712-792-1212, ext. 3.

Speakers for the March 19 event include Aaron Saeugling, Iowa State University Extenion field agronomist; Margaret Dunn, livestock coordinator with Practical Farmers of Iowa; Mark Schleisman, Lake City farmer and livestock producer; and Clint Miller, NRCS district conservationist. Topics include: using cover crops after corn silage harvest, livestock feed value of grazed or harvested cover crops and cost-share opportunities.

Iowa Learning Farms, as part of the Iowa Cover Crops Working Group, will host a workshop on cover crop management on Tuesday, April 8, from 10:00 a.m. to 12:30 p.m. at the Neil Vonnahme farm near Arcadia. The workshop will focus on cover crop management for erosion control and soil health.
Topics for this workshop include: the benefits of extending crop rotations using cover crops, growing your own cover crop seed, cover crop mixtures, and using cover crops, conservation tillage, and buffer strips to enhance soil and water quality, and more. Speakers for this workshop include Manning area farmer Barry Kusel; Matt Helmers, ISU Extension water quality engineer; Bob Hartlzer, ISU Extension weed specialist; Jamie Benning, ISU Extension Water Quality Program manager, and Sarah Carlson, Practical Farmers of Iowa.

The workshop will be held at the Neil Vonnahme farm, 13628 220th Street, Arcadia. From Arcadia, go three miles south on Delta Ave. (M68). Turn left (east) on to 220th Street, go 2/3 of a mile. The workshop will be in the machine shed on the south side of the road. To register for this event, please call the Carroll County NRCS office: at 712-792-1212, ext. 3 by March 25.
The Iowa Cover Crops Working Group is working to increase the amount of living cover on Iowa agricultural lands. The group provides a unified voice from academy, non-profit and industry sectors on the importance of cover crops and encouragement of their use in cropping systems across the state.
For more information about Iowa Learning Farms, visit the website: http://www.extension.iastate.edu/ilf/.

Established in 2004, Iowa Learning Farms is building a Culture of Conservation, encouraging adoption of conservation practices. Farmers, researchers and ILF team members are working together to identify and implement the best management practices that improve water quality and soil health while remaining profitable. Partners of Iowa Learning Farms are the Iowa Department of Agriculture and Land Stewardship, Iowa State University Extension and Outreach, Leopold Center for Sustainable Agriculture, Iowa Natural Resources Conservation Service and Iowa Department of Natural Resources (USEPA section 319), Conserva​tion Districts of Iowa, Iowa Farm Bureau, Iowa Water Center and Practical Farmers of Iowa.
--30--
219A Davidson Hall

Ames, Iowa 50011-1010

515-294-8912

www.extension.iastate.edu/ilf

