	2008 Annual Meeting Northeast Pasture Consortium

	
	26 March 2008

	6:00 PM
	Private sector mixer for new and current private sector members.

	6:00 PM
	Executive Committee dinner and business meeting

	Day 1
	27 March 2008

	7:00 AM
	Breakfast (Private & Public sectors separate)

	8:00 AM
	Opening – introductions & 2007 accomplishments

	9:00 AM
	Keynote speaker Al Rotz “Grazing and the Environment”

	9:30 AM
	Update on human health effects of pasture raised products

	
	 Fay Benson, “Effects of Grazing vs. Confinement on First Lactation Performance of Dairy Heifers”

	
	 Amy Lassen “Fatty acids in ground beef from cattle fed a pasture-based diet or stored feeds”

	10:30 AM
	Break

	10:40 AM
	Continue: Update on human health effects

	
	 Peggy Tomasula, “Research on grass fed products”

	
	 Peter Van Soest, “Cheese flavor and native pasture”

	
	 Producer perspective

	11:40 AM
	Equine on pasture (Gary Bergman Moderator)

	
	 Ray Smith (UKY) “Equine on pasture”

	12:10 PM
	Lunch (sectors together)

	1:00 PM
	Continue: Equine on pasture

	
	 Debbie Cherney, “Sugar in grass for horses”

	
	 Gary Bergman - producer perspective

	1:30 PM
	Grass-fed beef (Beaver ARS lab)

	
	 Bill Clapham-USDA/ARS “Economic Pasture-based Beef Systems for Appalachia”

	
	 Terry Swecker-Va Tech-“Calf Stress- Can we manage it?”

	
	 Jim Neel-USDA/ARS, “Animal performance on pasture”

	
	 Susan Duckett-Clemsen Univ, “Nutritional and Organoleptic
Qualities of Pasture-Finished Beef”

	
	 Martha Holdridge - producer perspective

	2:30 PM
	Break

	2:40 PM
	Grass-fed beef (continued)

	3:40 PM
	Benefits and barriers to adoption of pasture

	
	 Jon Winsten, Impacts of regional adoption of pasture production

	
	 Bryan Petrucci, Recommendation for overcoming barriers to adoption of pasture

	4:40 PM
	Grazing behavior

	
	 Darrell Emmick, “Cows as Biochemical Economists”

	
	 Tiffany Lyman, “There’s more to pasture than protein and energy”

	
	 Kathy Soder, “Getting Cows to Eat ‘All’ their Veggies”

	5:40 PM
	Break for Dinner

	6:00 PM
	Dinner

	7:00 PM
	Private & Public Breakout Sessions

	9:00 PM
	End for day

	Day 2
	28 March 2008

	7:00 AM
	Breakfast (Sectors together)

	8:00 AM
	Sector Reports

	9:00 AM
	Post farm bill discussion relative to Consortium’s research priorities

	
	Bill Tucker

	
	Angus Johnson

	10:00 AM
	Discussion and business

	11:00 AM
	End NEPC annual meeting start Northeast Grasstravaganza

Northeast Pasture Consortium Web Home page is at
http://www.nepastureconsortium.org/
Northeast Grazing Guide Home page is at

http://www.umaine.edu/grazingguide/
On this page is the link to the Power Point Presentations made at the annual meeting of the Northeast Pasture Consortium
Priority Needs
The following priority needs have been identified by Consortium stakeholders (producers, agri-business suppliers, and NGOs):

1. Determine the management strategies and costs of transition or conversion from row crops to productive and sustainable grazing lands and soils.

2. Quantify the economics of whole-farm systems including the effects of breed selection, livestock diversification, and grazing management on animal and pasture health and well-being.

3. Evaluate new forage species and improved varieties under grazing management and different climatic and soil conditions with emphasis on extending the grazing season.

4. Determine the environmental impacts and profitability of alternative supplemental feeding strategies for animals on high-protein pastures.

5. Evaluate the production and management aspects of pasture-based animal products for their human health benefits.

6. Evaluate the limiting factors and marketing opportunities in organic dairy and livestock pasture-based production systems.

Executive Committee for 2008 Through 2009 Annual Meeting

Private-Sector Co-Chair: Jon Winsten, agricultural economist and program officer, Winrock International, 208-G Morrill Hall, Burlington, VT 05405

jwinsten@winrock.org
802/343-3037

Public-Sector Co-Chair: Rick Kersbergen, extension educator, Waldo County Cooperative Extension, University of Maine, 992 Waterville Road, Waldo, ME 04915

richardk@umext.maine.edu
207/342-5971

Private-Sector Co-Chair Elect: Gabriel Clark, Cold Spring Ranch, PO Box 194, North New Portland, ME 04961

gclark004@yahoo.com
207/340-0098

Public-Sector Co-Chair Elect: Karen Sullivan, USDA-NRCS, 99 North Broad Street Norwich, NY 13815

karen.hoffman2@ny.usda.gov
607/334-8634 x116
607/336-2918

Private-Sector Member-at-Large: Clyde B. Bailey, Bailey Farms, Route 4, P.O. Box 138-BB, Charleston, WV 25312

cb57sb@aol.com

304/776-2145

Public-Sector Member-at-Large: Stephen J. Herbert, U. Mass. Dept of Plant, Soil, Insect Sci., Bowditch Hall, Amherst, MA 01003
sherbert@pssci.umass.edu

413/545-2250

Private-Sector Past Co-Chair: Gary Bergmann, equine breeder; Stonegate Standardbred Farms, Inc., 500 West Hill Road, Glen Gardner, NJ 08826

gjbergmann@verizon.net

908/638-8195

Public-Sector Past Co-Chair: Fay Benson, extension educator, Cortland County Cooperative Extension, Cornell University, 60 Central Avenue, Cortland, NY 13045-4490

afb3@cornell.edu

607/753-5213

Ex-Officio Member: Ray Bryant, ARS Liaison, research leader, USDA-ARS, Pasture Systems and Watershed Management Research Unit, University Park, PA 16802-3702;

ray.bryant@ars.usda.gov

814/863-0923

Ex-Officio Member: Edward B. Rayburn, Northeast Pasture Consortium Executive Director, Morgantown, WV 26506
erayburn@wvu.edu

304/293-6131-4209

Ex-Officio Member: Angus Johnson, Chair Action Committee, East View Farm, 249 Dooe Road, Dublin, NH 03444

anjohnson@hotmail.net

603/325-5481
Speaker Bios – 2008 Annual Meeting NEPC

Troy and Corrine Bishopp are owners of Bishopp Family Farm in the hamlet of Deansboro, New York. The 5th generation farm seasonally custom grazes grass-finished beef, stocker calves and dairy heifers on 500 acres of owned and leased land. In addition, they raise egg layers and have a small flock of registered Alpine goats. Troy and his family have been using the art of rotational grazing for 20 years. He is also the Madison County Soil & Water Conservation District’s Grazing Specialist. Troy has a degree in Animal Husbandry from Morrisville College. He is a writer for the GRAZE magazine, Country Folks, Lancaster Farming, The Cornell Small Farms Quarterly and other local periodicals. He is this year's Grand Prize Winner of SARE’s 20th Anniversary New American Farm Photo Contest. His diverse background has included managing a 1.2 million chicken grower operation, dairy farming, hi-tensile fence contractor and grazing consultant. In addition to his work he has served as a grazing mentor for the Regional Farm & Food Project. He is the Chairman of the NY Grazing Lands Conservation Initiative steering committee and CNY RC&D Council. He is a county board director for NY Farm Bureau and a member of the Pennsylvania Association for Sustainable Agriculture. He's also a member of Toastmasters, Son's of the American Legion and a trustee for the Deansboro Cemetary Association. Troy has been a guest speaker at numerous regional and local workshops & events. He resides on the farm with his wife of 21 years Corrine and has three daughters Sarah, Lindsay and Katie, along with Grandparents Ed & Sandy Bishopp. Troy is very passionate about the virtues of pasture-based agriculture, conservation, family farms and locally grown food.

William M. Clapham (Agricultural Systems Scientist) graduated from Illinois Wesleyan University with a B.A. in Propositional Calculus; received his Ph.D. in Plant Science from the University of Massachusetts in 1981; served as Research Leader at the New England Plant, Soil and Water Lab from 1987 – 1997 and at the Appalachian Farming Systems Research Center in Beaver, WV 1997-2004; research interests focus on product development, systems, marketing and utilizing risk analysis to reduce production uncertainty; lead scientist, USDA-ARS, Economic Pasture-based Beef Systems for Appalachia project.

Darrell Emmick is the State Grazing Land Management Specialist with the USDA - NRCS in New York State. He holds a B.S. degree in Wildlife Biology and Management, a M.S. degree in Resource Management and Ecology, and a Ph.D. in Range Science from Utah State University. Darrell has worked for over 25 years promoting grazing-based livestock production systems in the northeast region of the US, with special emphasis on grass-based dairy production. His work includes the development of practical application guidelines and the provision of on-farm technical assistance. His primary research interests are 1) the use and management of naturalized pastures 2) evaluations of grazing management methods 3) matching livestock type to forage management strategy 4) evaluations of various forage species for use as pasture 5) understanding the foraging behavior of livestock and the influence of supplemental concentrate feeds.

Heather Karsten is an Associate Professor, Department of Crop & Soil Sciences, The Pennsylvania State University. Heather studies the agronomy and ecology of cropping systems, pasture plants, grazing systems, and the nutritional attributes of pasture-raised livestock products including beef, poultry, and dairy. In addition to her work in the Northeast, she spent a Fulbright year studying pasture systems in New Zealand, and conducted post-doctoral research in Utah. She has been a faculty member at Penn State University for 10 years where she teaches agronomy and agroecology.

Britt Lundgren is an Agricultural Policy Specialist at Environmental Defense Fund. She specializes in federal farm and biofuels policy and Farm Bill conservation programs, and has recently been focused on bolstering both local and Congressional support for conservation and renewable energy in the 2007/08 Farm Bill. She also works with USDA to strengthen and improve the delivery of voluntary USDA conservation programs. She has a M.S. Agriculture, Food, and Environment from Tufts University, and a B.A. Environmental Studies with a concentration in Horticulture from Naropa University. Before coming to work for Environmental Defense Fund, Britt worked as a policy consultant for American Farmland Trust's New England regional office. She is the lead

author of “The Conservation Security Program, Rewards and Challenges for New England Farmers” (2006).

Tiffanny Lyman is a M.S. candidate in the Department of Wildland Resources at Utah State University. She has a B.S. degree in psychology with a minor in animal science. She is working with Dr. Fred Provenza on understanding how plant secondary metabolites influence the foraging behavior of sheep.

Marvin Moyer operates Twin Brook Farm in Tioga County NY. After a career as a high school teacher he is working to establish a diversified beef operation on his farm. Lately he has been working with heritage breeds to develop an animal that will finish on an all grass based diet. 304 Lainhart Rd., Owego, NY 687‑4053. Freezer Beef, Home Grown, All Natural, Hormone Free
Jim Neel is a Research Animal Scientist with USDA-ARS, Appalachian Farming Systems Research Center in Beaver, WV. He holds a Master of Science (’86) from New Mexico State University and received both a Bachelor of Science (’82) and Ph.D. in Animal Nutrition (’94) from West Virginia University. His research background includes animal nutrition, grazing behavior, agronomy and grazing systems work in New Mexico and West Virginia. In his position with ARS, he is focusing on the development of pasture-based beef finishing systems and silvo-pastoral grazing systems. Jim worked in the feed industry a total of 10 years prior to joining ARS in 2000. While in industry, he provided technical support and training to sales personnel and beef producers in seven states (IL, IN, IA, KY, MI, MO & OH). His industry experience includes cow/calf, stocker and feedlot sectors. Jim is married to his wife of 17 years, Caroline. They have an 8 year old son, Andrew.

Bryan Petrucci is a private agricultural consultant based in Southfield, MA. With special expertise in grass-based livestock management systems, Petrucci has farmer and landowner clients throughout the northeast United States. As Director of the American Farmland Trust’s Farms Division (1996 though 2005), Petrucci was responsible for the management of AFT demonstration and research farms. He also held past positions with AFT as Director of Resource Conservation Programs/Associate Director of the Center for Agriculture in the Environment (1993-1996), Director of Sustainable Agriculture Programs (1991 to 1993) and Director/Asst. Director of Midwest Operations (1987 to 1991). Prior to working for AFT, Petrucci was Resource Conservationist for the McHenry County Soil and Water Conservation District in Woodstock, IL (1984-1987). He holds a bachelors degree in Environmental Studies from the University of Illinois- Springfield (Class of 1983).

Kathy Soder has been a Research Animal Scientist at the USDA-ARS Pasture Systems and Watershed Management Research Unit at University Park, PA since 1998.

Kathy’s research interests currently include evaluating the effects of mixed species pasture systems on the nutrition and grazing behavior of ruminants, and how the system can be manipulated to optimize forage and animal productivity. Specifically, research is being conducted to: (1) identify morphological and physical characteristics of cool-season grasses, legumes, and forbs that control the intake rate and bite mass of grazing ruminants, and (2) evaluate the characteristics of various supplementation strategies that influence intake rate, diet selection, grazing time, and total pasture intake of dairy cattle.

William (Terry) S. Swecker received his DVM from Va-Md Regional College of Veterinary Medicine. He worked in rural mixed animal practice in Troutville, Va. and then returned to Va. Tech. for PhD in ruminant nutrition. Currently he is an Associate Professor in Large Animal Clinical Sciences at the Va-Md Regional College of Veterinary Medicine at Va. Tech. His research interests include microelements and immune function and grass fed beef production systems

Linda L. Tikofsky, DVM is a Senior Extension Veterinarian at Quality Milk Production Services, Cornell University. In this position she works with Northeast dairy producers on milk quality and udder health, conducts studies related to these subjects and provides education to producers, veterinarians and other individual involved in agriculture. Kathie Arnold farms in partnership with her husband Rick and his brother Bob at Twin Oaks Dairy LLC in Truxton, NY. They have been grazing intensively since 1993 and have been producing organic milk since 1998.

Bill Tucker is the owner of Tucker Family Farms, Amherst, Virginia. Bill was elected President of the American Forage and Grassland Council (AFGC) January 31, 2008. Since 1998, he has been the Director of Legislative Affairs for AFGC. He has been a member of AFGC since 1983, and has twice served on the organization’s Board of Directors. He is recipient of the association’s Merit and Presidential Citation awards. Bill is the recipient of the 2000 Outstanding Commercial Cattleman Award from the Beef Improvement Federation, a member of the Grazinglands Conservation Initiative National Steering Committee, a director of the Council of Agricultural Science and Technology, and co-chair of the United States Dairy Forage Research Center Stakeholders. Within the Commonwealth of Virginia, he is a trustee, Center of Rural Virginia, treasurer, Council of Rural Virginia, a past president of the Virginia Forage and Grassland Council and the Virginia Beef Cattle Improvement Association. Bill is past chairman of the Amherst County Planning Commission and a past session member of the Amherst Presbyterian Church. Bill is married to Claudia, and has three daughters, Taylor, Ruth and Avery.

C. Alan Rotz is an Agricultural Engineer with the USDA / ARS at University Park where he serves as the lead scientist of the integrated farming systems project in the Pasture Systems and Watershed Management Research Unit. He has led the development of a farm simulation model used to evaluate and compare the performance, economics, and environmental impact of farm production systems. His current work involves the quantification and analysis of farm management effects on nutrient losses, gaseous emissions, and profitability. Al grew up on a dairy farm in southern Pennsylvania. For 16 years, he led the East Lansing Cluster of the U.S. Dairy Forage Research Center. He is a member of the American Forage and Grassland Council, and he serves on the Board of Directors of the Pennsylvania Forage and Grassland Council. He is a Fellow of the American Society of Agricultural and Biological Engineers, and a registered Professional Engineer in the State of Michigan.

Ray Smith is a native of Georgia and received his undergraduate degree from Asbury College in Kentucky in 1983. After teaching high school biology for two years he entered a graduate degree program in agronomy at the University of Georgia. Ray’s masters degree was completed in 1988 and he went on to complete a Ph.D. in the same program in 1991. His graduate research focused on breeding and management of alfalfa and tall fescue. From 1991 to 2001, Ray held a research, teaching and extension position at the University of Manitoba, Canada with a focus on alfalfa and perennial grass breeding, seed production and forage management. He was the Extension Forage Specialist in Virginia from 2001 through 2004. Ray is currently one of two Forage Extension Specialists in Kentucky (Garry Lacefield is the other). His extension activities include working closely with county agents and producers across the state; conducting applied forage research for Kentucky and the transition zone; helping organize multi-county, state and regional forage conferences; and writing and updating forage extension publications. He current research projects include: evaluation methods for horse pastures, hay production, developing computer teaching models, the establishment and maintenance of legumes in pastures, and forage variety testing.

Peter Van Soest grew up on a dairy farm in the state of Washington. He obtained his B.S. and M.S. degrees from Washington State College. The PhD was received from the University of Wisconsin. The early part of Pete’s career was as a Research Chemist at the USDA-ARS Beltsville center. During this time, Pete developed the detergent fiber analysis system that is used world wide to analyze fiber in feeds. In 1968, Dr. Van Soest moved to Cornell University. Pete retired from Cornell in 1995 but has continued his interest and efforts in the area of animal nutrition. Dr. Van Soest authored over 170 journal articles and directed the research of 28 MS and PhD students. Pete is the author of a book titled “Nutritional Ecology of the Ruminant.” During his career Dr. Van Soest received numerous awards to honor his contributions to the field of animal nutrition. He has also had collaborations with many research groups around the world. Pete was also one of the individuals involved in developing the Cornell Net Carbohydrate and Protein System (CNCPS) ration model that is used for dairy and beef animals worldwide. One collaboration that Dr. Van Soest has maintained is with a group in Sicily led by Dr. G. Licitra. There have been a number of individuals from this group that have spent time at Cornell working with Pete. Dr. Van Soest also goes to Italy frequently to work with thus group. The work on pasture species selection and cheese flavor was done in Italy as part of a PhD thesis by S. Carpino from this group.

Jonathan Winsten is an agricultural and environmental economist with the Winrock International and a Research Assistant Professor at the University of Vermont. He holds a Ph.D. in agricultural economics from Penn State University, focusing on production and environmental economics. Dr. Winsten’s expertise is in agri-environmental policy analysis and design, farm management economics with a focus on grazing systems, and modeling and analysis of agricultural conservation issues. He is currently leading several initiatives; these include Stakeholder Partnerships for Agriculture, Communities, and the Environment (SPACE), Performance-based Environmental Policies for Agriculture, and Rotational Grazing in the Central Asian Republics. Dr. Winsten has taught courses and worked in the U.S., Central and South America, and Central Asia.

Private Sector Breakout Meeting Notes

March 27, 2008

The private sector breakout session discussed the possible closures of ARS facilities including University Park

Processors in the organic milk industry have approached the private sector action committee about developing a loose coalitions to work together to meet the needs of organic dairy producers. This was discussed with the recommendation to check into it to see how it might be organized and what the commitments would be to the private sector.

There was a discussion of private sector funding for the Stakeholder Action Committee to pay for expense reimbursement. There was no recommendation on this.

The following priority needs have been identified by Consortium stakeholders (producers, agri-business suppliers, and NGOs):

7. Determine the management strategies and costs of transition or conversion from row crops to productive and sustainable grazing lands and soils.

8. Quantify the economics of whole-farm systems including the effects of breed selection, livestock diversification, and grazing management on animal and pasture health and well-being.

9. Evaluate new forage species and improved varieties under grazing management and different climatic and soil conditions with emphasis on extending the grazing season.

10. Determine the environmental impacts and profitability of alternative supplemental feeding strategies for animals on high-protein pastures.

11. Evaluate the production and management aspects of pasture-based animal products for their human health benefits.

12. Evaluate the limiting factors and marketing opportunities in organic dairy and livestock pasture-based production systems.

The private sector reviewed these priorities and decided that priorities 1 through 5 should stay as listed. Priority 6 should continue an organic emphasis with more specific goals of exploring:

1. Organic parasite control including organic management and multi-species grazing systems

2. Cost of changes from non-organic to organic

The EC should send a letter of support for research on the control of choke in orchardgrass seed production.

For next years annual meeting the EC should consider making the following changes:

Add speaker evaluations

Have summaries of talk available to participants prior to the meeting.

Have longer breaks

Next year have discussion of small slaughterhouses going out of business.

There is a need for new plant breeding efforts in forages.

Have speakers return who have information in progress but not reported this year (Kathy Arnold, Linda Tikofsky, Amy Lassen)

Next year meeting options are:
1. New Jersey Rutgers Horse Expo 28-29 Mar 2009

2. WVU Appalachian Grasslands Conf. 6-7 Mar 2009

3. VT Grazing Conf Jan 2009

Public Sector Breakout Meeting Notes
March 27, 2008

Feedback on the days meeting and suggestions for next years:

· More producers on the agenda
· Pictures that show farm or any unique problem solving
· Producers on panels talking about: Marketing, Processing, Production, etc...
· Evaluation cards collected after each session to capture feed back
· Have panel of section speakers at end of session
· Have producer give their take on session topic first and have researchers respond
· Have an appointed time keeper
· Room suggestions:
· The U shape didn’t work
· The sound system wasn’t adequate
· Meeting was heavy on content. Suggestions to improve:
· Speakers give hand outs of complete topic and then give only a summary at meeting.
· Ask for posters for the meeting and ask for a handout summary that will be mailed out ahead of the consortium meeting. During the meeting two ½ hour breaks will be given to allow members to visit with the poster presenters
· Ask each state to review projects or research in their state. This will ensure that we hear from all.
Reports:

Bruce McPheron, Penn State, Director of the Experimental Station:

Research focus is increasingly practical and impact driven. The Consortium is a an asset since it allows for stakeholders input and evaluation of research initiatives. Requested a list of priorities from the consortium.

In order to be proactive to the incoming new administration, Experimental Station Directors have put together list of possible new initiatives for directors of CRESS and other departments that have politically appointed directors.

 Leonard Jolly, Coordinator for NRCS’s Conservation Effect Assessment Project (CEAP)

This was his first time attending the Consortium meeting. He commented on its uniqueness, due to the cooperation between: Land Grant Colleges, Government agencies, Farmers, and NGOs.

CEAP will be going out to 13 states in the East this summer and doing an inventory of pasture soils, practices, and forbs. This will be the first part of this project, which will compile a complete inventory of pasture resources.

Dariusz Swietlik, Acting Area Director of ARS North Atlantic Area

Explained that in the past the ARS would create projects that were focused 5 – 10 years in the future, with the assurance that money would always be there for the projects. Today they can still do projects that are long range but not as many. They need to prioritize and are required to demonstrate the importance of the project.
Participant List
	Last Name
	First Name
	Organization
	State

	 DeClue
	Robert
	NYS GLCI
	NY

	Akin
	Thomas
	NRCS
	MA

	Arnold
	Kathie
	Twin Oaks Farm
	NY

	Bailey
	Clyde
	producer
	WV

	Benson
	Fay
	Cornell University
	NY

	Bergman
	Gary
	NE Pasture Res & Ext Consortium
	NJ

	Bonta
	Jim
	USDA-ARS
	OH

	Bryant
	Dr. Ray
	USDA-ARS-PSWMRU
	PA

	Burley
	Gary
	East Hill Farm
	NY

	Byington
	Evert
	USDA-ARS
	MD

	Chase
	Larry
	Cornell University
	NY

	Cherney
	Debbie
	Cornell University
	NY

	Clapham
	Bill
	USDA/ARS
	WV

	Clark
	Gabriel
	Cold Springs Ranch
	ME

	Colby
	Jennifer
	Vermont Pasture Network
	VT

	Cropper
	James
	USDA-NRCS
	NC

	Dennis
	Michael
	Shady Pine Farm
	NY

	Emmick
	Darrell
	USDA-NRCS
	NY

	Fontenot
	Joseph
	VA Tech
	VA

	Frisch
	Jim
	producer
	NY

	Gilker
	Rachel
	Pasture Program Center for Sus Ag
	VT

	Glazier
	Nancy
	Cornell University
	NY

	Grabarek
	Jerry
	producer
	CT

	Hagen
	Kimberly
	Osprey Hill Farm
	VT

	Hatton
	Joe
	Hatton Farm
	WV

	Herbert
	Stephen
	U of Massachusetts
	MA

	Hoffman
	Karen
	USDA-NRCS
	NY

	Holdridge
	Martha
	West Wind Farm
	MD

	Ireland
	Bill
	Ireland Farm
	CT

	Ireland
	Sally
	Ireland Farm
	CT

	Johnson
	Angus
	East View Farm
	NH

	Johnson
	Pat
	West Wind Farm
	MD

	Jolley
	Leonard
	USDA-NRCS
	MD

	Karsten
	Heather
	Penn State
	PA

	Koehler
	Jill
	USDA-NRCS
	NJ

	Lassen
	Amy
	Penn State
	PA

	Lohr
	Larry
	Coldridge Farm
	PA

	Lungrin
	Britt
	Environmental Defense Fund
	DC

	Lutz
	Vic
	King's AgriSeeds LLC
	NY

	Lyman
	Tiffany
	Utah State U
	UT

	McPheron
	Bruce
	Penn State
	PA

	Meader
	Joyce
	Cooperative Ext
	CT

	Metzger
	Phillip
	USDA-NRCS
	NY

	Miller
	Kenneth
	U of Massachusetts
	MA

	Miller
	Peter
	CROPP Coop/Organic Valley
	NY

	Neel
	Jim
	USDA/ARS
	WV

	O'Brien
	Tom
	Watershed Ag Council
	NY

	Ogles
	Kevin
	USDA-NRCS
	NC

	Owens
	Loyd
	USDA-ARS
	OH

	Petrucci
	Bryan
	Grassland Consultant
	MA

	Rayburn
	Ed
	WVU
	WV

	Rotz
	C. Alan
	USDA-ARS
	PA

	Sanderson
	Matt
	USDA-ARS-PSWMRU
	PA

	Sayre
	Lawrason
	
	MD

	Schivera
	Diane
	producer
	ME

	Skinner
	Howard
	USDA-ARS PSWMRU
	PA

	Smith, Jr.
	Ray
	University of Kentucky
	KY

	Soder
	Kathy
	USDA ARS
	PA

	Stine
	Ms Kimberli
	Grazing Lands Conservation Iniative
	TX

	Swecker
	Terry
	VA Tech
	VA

	Swietlik
	Dariusz
	USDA-ARS-NAA
	PA

	Taplin
	Charlie
	Brookfield Ag Services
	VT

	Tikofsky
	Linda
	Cornell University
	NY

	Tomasula
	Peggy
	USDA ARS
	PA

	Tucker
	Bill
	Tucker Family Farms
	VA

	Van Hekken
	Diane
	USDA ARS
	PA

	VanSoest
	Peter
	Cornell University
	NY

	Veith
	Tamie
	USDA-ARS-PSWMRU
	PA

	Vough
	Lester
	University of maryland
	MD

	Wild
	Don
	USDA-NRCS
	NY

	Winsten
	Jon
	Winrock International
	VT

Private Sector input at end of meeting

March 28, 2008

Gary Bergman

Would like to see continued equine representation. It is a big industry.

Diane Schiver

Poultry producer. No discussion/research on poultry or pork. Turkeys as well.

Gabe Clark

More investigation into new varieties and regional climate issues. Take research and apply on-farm, working with producers with presentations. One page releases of research, posted to web site. Or publish in magazines or newletters.

Bill Tucker American Forage and Grassland Council

Move NEPC programs and priorities forward. Linking state representatives in symbiotic organizational structure not utilizing or associated with pubic funding.

Jerry Grabarek

Develop non-bloat legume that is drought tolerant. Niche varieties. Would also like to see handouts available prior to meeting. Post to web ahead of time, including powerpoints. This would give participants time to peruse and ask intelligent questions.

Gary Burley

Hasn’t come in recent years. Felt he hasn’t benefited. Concerned some of priorities or issues are broad, but need to focus research.

Lack of processors. Many regulations to start a facility. Marketing issues, processors would still need to pay expenses.

Pasture walks. Need to want to travel. Involved in a large group, meet 3 times a year for 3 days. Many groups die out. DFBS(finances) holds the group together. Hot seat is the last session. Focus on the producer in the hot seat. How to involve the next generation to continue farming.

Martha Holdridge

Follow up to C sequestration and global warming. Post to web the work ARS is currently doing to research these topics. Sound bites and where to follow-up with full report. Prepare for C trading legislation. Research to test, evaluate participation. Could be a considerable financial benefit for farmers.

How much fossil fuel used to produce a grass fed steer.

Joe

Contact list of who all is here when we arrive. Power point is nice, fact sheet is even better. Help to get the word out to the rest of farming community. Fertilizer products on N stabilizers.

Multispecies grazing for invasive species control, other methods.

Bill Ireland

Health benefits of grass fed beef: need fact sheet as marketing tool.

Control of multiflora rose.

Ethanol and grass. Will have a significant impact on the grass sector.

Larry Lohr

Need to get information out easily and broadly in print. Spread the good research word. Need to keep ARS and continue their work.

New for next year: topics discussed.

Larson Sayre

Need to disseminate reports down to producer level. On-farm research as proof where farms can help disseminate information.

Kimberly Hagen

More focus on multispecies. Practical research, such as seed trials.

Specific breeds to do specific topics. River bank recovery with specific sheep breed, similar to what has been done in France. Likes on-farm research presentations.

Kathie Arnold

Climate change as front burner issue, quantify benefits of grazing. Put in fact sheet form to educate farm and non-farm people as policy makers. Help develop policy for grass based dairy to increase public dollars.

Angus Johnson

Information from researchers is very important. Need to get it out very quickly. Need to get it out to take to Washington to show what is going on and get information to producers.

Clyde Bailey

Hasn’t always seen fruits from these presentations. This year improvement. Much hard work is getting done in research. Priorities are not necessarily in order of numbers. Need to educate more horse farms. Honor and privilege to be a part of the consortium. Will take information home and apply it. Gets a paycheck out of it. Research is a long term commitment. Research takes time.

Charlie Taplin

All great ideas. On-farm research for grass species.

Ken Miller

Number one: get information out to farmers. Supportive of research in Mass. Research in supplementation of grain on pastures. Advanced information from pasture walks.

Vic Lutz

Works as nutritionist with seed company. Choke research is critical. Developing seed mixes doing work with plant breeders. Grow plots themselves and encourage growers and suppliers to do so as well. Pasture walks are more and more well attended. Works with many farms with 8-10 horses.

Troy Bishopp

Hurry up with research so I don’t get sued! Get research out for marketing tool. Processors that include mom and pop. Money to supply fencing to farms. Leaders don’t allow people to visit farms. On farm is where it is happening. Need toa experience research on the ground level.

