

101 South Main Street
 Temple, Texas 76501

Contact us at 254-742-9800
www.tx.nrcs.usda.gov

Helping People Help the Land

November 2011

Activity report

In this issue >>>

Programs	1
Soils	2
New Hires & Vacancies	3
Watershed Program	4
Events & Activities	5
Honors & Awards	15
Upcoming Events	15

Programs

Fiscal Year 2011 was a challenging and fruitful year for program application and conservation implementation. Although not as good as 2010, Texas NRCS still had a large number of applications received, contracts funded, and funding obligations. Below is a table that indicates the amount of each program obligated over the past year.

Although FY 2012 is already underway, USDA is under a continuing resolution and will continue to be until November 18, 2011. We are not expecting to obligate any program funding until after a budget has been passed, but field offices across the state are accepting program applications. As time allows, these applications are being ranked and evaluated for funding in early 2012.

Program	Total FA
Environmental Quality Incentives Program	\$76,364,040
Wildlife Habitat Incentives Program	\$9,335,680
Conservation Stewardship Program	\$15,671,999
Farm & Ranch Land Protection Program	\$2,898,000
Grassland Reserve Program	\$4,294,494
Wetland Reserve Program	\$16,095,645
Emergency Watershed Protection Program	\$2,399,542
Total Assistance	\$127,059,410

Texas Soil Survey FY 2011 Ends on a High Note

Update Mapping. Texas Soil Scientists exceeded the mapping goal by 10%, when they completed update mapping on over 3.7 million acres. Using the latest technologies available, Soil Scientists are able to map at a more precise level, providing a more accurate line on a map, as well as, a better assessment of the capabilities and limitations of the soils. Texas Soil Scientists mapped an additional 710,485 acres in Oklahoma, New Mexico, and Louisiana.

Areas of Update Mapping FY2011.

Ecological Site Descriptions. New Ecological Site Descriptions (ESD) were made available on over 3.7 million acres. The information found in an ESD can guide land managers toward a landscape goal and suggest ways to help maintain the desired plant community once achieved. The ecological site descriptions also contain information that a customer can use to determine the state of range health for their land.

Ecological Site Description Development Status.

Rapid Soil Carbon Assessment of the U.S. for Conservation Planning and Model Validation. The objective of this project was to evaluate soil carbon stocks as affected by land cover, agricultural management, and the ecosystem state. Soil Scientists sampled 403 sites on 80 soil-ecosystem different combinations. Texas lead the nation in completing the project. In addition, soil scientists were able to complete the very near infrared (VINR) scan analysis on approximately 8,000 samples collected, providing a more accurate analysis of the soil properties.

Rapid Soil Carbon Assessment.

Web Soil Survey Adds New Features

NCSS Soil Characterization Sample Sites for Lab Analysis.

Local Lab Analysis. Production at the Local Soils Lab located at Blackland Research and Extension Center (BREC) was at an all time high this fiscal year. Lab staff ran soil analysis on 10,120 samples collected. Analysis included PSA, PH, EC, sand fraction, CaCO₃, EQ and clay, information used when developing soil descriptions. Analysis results of the soil samples determine the characteristics of the soils; those results provide farmers and ranchers the information needed to make wise decisions in managing their natural resources.

BREC LAB PRODUCTIVITY - FY2011						
Standard Daily Soils Analysis						
	PSA	pH	EC	Sand Fraction	CaCO ₃ , EQ	CaCO ₃ , Clay
Total Pedons	52	52	52	27	15	15
Total Horizons	208	208	208	98	60	60
Total Completed - Per Analysis	260	260	260	125	75	75
Rapid Carbon Assessment - Scanning						
Total Pedons	2,020					
Total Horizons	9756					

Pedon: a unit of sampling within a soil.
Horizon: arrangement of layers within the soil.

New Hires & Vacancies

NRCS Currently Has 18 Vacancies:

- 2 Civil Engineers (To Be Advertised (TBA))
- 2 District Conservationists (Job Opportunity Announcement (JOA) Closed – Selection Pending)
- 1 Forester (Selection Made with Effective date in October 2011)
- 1 Office Assistant (JOA Closed – Selection Pending)
- 1 Public Affairs Specialist (Outreach Coordinator) (TBA)
- 1 Rangeland Management Specialist (TBRe-A)
- 2 Soil Scientists (TBA)
- 3 Soil Conservation Technicians (TBA)
- 1 Soil Conservation Technician (JOA Closed – Selection Pending)
- 3 Soil Conservation Technician (Selection Made with Effective date in October 2011)
- 1 Human Resources Assistant (JOA Closed – NHQ Approval for Selection Pending)

Note: Due to a reduced budget for the remainder of Fiscal Year 2011 a number of positions listed on previous Reports will not be filled in 2011.

Watershed Program

American Reinvestment and Recovery Act (ARRA) >>>

- Construction has been completed on all ARRA projects. Nineteen dams were repaired (final cost \$13 million) and one dam was rehabilitated (final cost \$2 million)
- Work continues on two mitigation projects (Elm Creek Centex 34; Caney Creek 3A).

Watershed Rehabilitation Program >>>

- Design for Mountain Creek 10 (Ellis County) is complete. Funding for construction has been requested for FY 2012.
- Rehabilitation construction of Plum Creek FRS No. 5 (Hays County) is underway.
- Design of East Fork above Lavon 2A (Collin County) is underway. Funding for construction has been requested for FY 2012.
- Rehab planning for Plum Creek 6 (Hays County) is complete, and the plan has been authorized for funding by the Chief.
- Rehab planning for Olmitos-Garcias 7 (Starr County) is near completion.
- Assessments of 174 high hazard dams have been completed and reports have been provided to sponsors.

Watershed Operations Program >>>

- Agreements are in place with the TSSWCB for engineering design and construction inspection of dam repair projects funded by the TSSWCB Dam Repair program.
- Construction of recreation facilities (Phase II) at Attoyac Bayou Site 23A (Nacogdoches County) is near completion.
- Construction was recently completed on Elm Creek (Centex) Site 17A (Bell County) remedial repair.
- Design work continues on Big Creek (TriCounty) Sites 16, 17, and 19MP (Falls County).
- Work continues on the 404 permit for Elm Creek

View of East Fork Above Lavon FRS No. 17 during last stages of rehabilitation construction. Rock is placed at front toe of the dam to prevent erosion from wind-induced wave action. (Photo Credit: City of McKinney, Texas)

Funding For Watershed Projects in FY 2011

>>>

- There will be no Watershed Operations funding for FY 2012. Plans are to close the program. Projects currently funded and underway with funds carried over from last fiscal year will be allowed to continue until the funds are used up. No new projects will be initiated.
- Watershed Rehabilitation funding for FY 2012 is unknown at this time as we are currently operation under a continuing resolution. However, some funds were carried over from last fiscal year to continue planning, design, and construction on Texas projects that are currently underway.

Conserving Natural Resources More Important than Ever in Ongoing Drought

By Dee Ann Littlefield

The October 17 dust storm in Lubbock was a startling reminder of how skies across much of the nation often looked in the 1930s before the creation of federal and state conservation programs.

“The ongoing severe statewide drought, combined with high winds and excessive heat, has created unprecedented conditions that make conservation efforts more important than ever,” says Salvador Salinas, Texas state conservationist for the USDA-Natural Resources Conservation Service (NRCS).

Born out of the Dust Bowl, the USDA - NRCS was created to develop techniques to combat erosion. The soil types common across the southern High Plains are very productive for crops, but also highly erodible in some areas, making them especially vulnerable to wind erosion.

“Since 1935 our agency and partners in conservation have been working with landowners to advance soil conservation techniques and agriculture technology,” says Salinas.

Salinas encourages all landowners in Texas to seek assistance for land management during the drought this year

from their local NRCS office or their county’s Soil and Water Conservation District. Both are located in the USDA Service Center in nearly every county in Texas.

Conservation practices such as leaving last year’s crop in the field, reducing the number of times the field is plowed, planting cover crops, planting wind breaks, and rotational grazing to promote plant growth and improve ground cover all help decrease wind erosion.

With no relief in the weather pattern, more agriculture producers than ever sought NRCS drought management help last year. Since October 1, 2010, conservation efforts to provide cleaner air, improve water quality and quantity, and reduce soil erosion were voluntarily applied on 9.9 million acres in Texas. This compares to 8.3 million acres in FY 2010.

Environmental Quality Incentives Program (EQIP), a USDA Farm Bill program, is the largest conservation program for farmers and ranchers to receive financial and technical help with structural and management of conservation prac-

Rush hour commuters in Lubbock raced against the impending 8,000’ tall cloud of dirt that was quickly bearing down on the city.

tices on agricultural land.

EQIP, Wildlife Habitat Incentives Program (WHIP) and other programs have helped fund the efforts. In FY2011, \$121.4 million was invested in conserving natural resources in Texas. This compares to \$163 million in FY 2010.

Another Farm Bill program that provides conservation benefits is the Conservation Reserve Program (CRP), designed to reduce erosion, improve water quality, enhance wildlife, and improve air quality. This year, NRCS wrote 3,447 conservation plans on 598,064 acres of CRP land. There are currently 3.1 million acres under CRP in Texas.

“Even though the Lubbock area experienced a bad dust storm, without established conservation practices in place such storms would be more frequent, more destructive and more widespread,” Salinas says.

During the months of September and October, 2011 the **Hispanic Women Farmers/Ranchers Settlement** sessions continued in an effort to offer individuals information for those who believe that the United States Department of Agriculture improperly denied farm loan benefits to them between 1981 and 2000 because they are Hispanic or women, and may be eligible to apply for compensation.

In order to train new Texas FFA advisors about changes to the range contest, NRCS and volunteers from Boerne **hosted a training workshop** on property owned by Kendall County. At their recent meeting in Lubbock, the FFA advisors made a decision to align their range contest more to the National Range Judging contest, which is held each spring in Oklahoma City. This contest, which itself was revised a few years ago, is aligned to the NRCS rangeland planning process. The FFA advisors, with the goal of preparing their students for college and eventual careers, elected to implement the training immediately with some local and regional contests occurring in September and October.

In September and October, NRCS participated in four **Holistic Management International meetings** hosted in the state for beginning farmers and ranchers. Attendees received information on NRCS assistance and the Hispanic and Women Farmers/Ranchers Claims Settlement.

Zone 2 NRCS staff participated and had a speaker on the agenda for the 38th annual **Sheep and Goat Field Day** on September 1, 2011. "Dealing with Drought and Wildfire," was the theme. Over 100 people attended the Field Day, which was held at the Texas AgriLife Research and Extension Center in San Angelo. NRCS had claims information available to all Hispanic/Women producers).

NRCS Zone 1 Biologist Manuel DeLeon addresses wildlife issues at the Yoakum County Farm Tour.

NRCS Range Specialist Stan Bradbury and Wildlife Biologist Manuel DeLeon presented a program to producers about range and wildlife ecology in response to fire during the **Yoakum County Farm Tour** on September 13.

Conservation Education Field Day was held in Menard on September 13, 2011 for 55 4th and 5th grade students. NRCS staff taught the students about soil taxonomy, map reading, erosion, proper grazing and water quality.

NRCS participated in the **2011 Texas Tech University Career Expo** recruitment event on Sept. 14 to discuss career opportunities and provide career hand-outs. Over 500 people attended the one-day expo.

The Harrison County SWCD co-sponsored with Panola County a Wildlife Information Meeting on September 15. Ross Brown, NRCS district conservationist spoke at the meeting. Approximately 75 people were on hand for the event.

Upper Cibolo Creek Watershed Festival was held on September 17, 2011 in Boerne, Texas. NRCS had a booth present during the first annual event. The Upper Cibolo Watershed Festival highlighted programs provided by local government, state agencies, nonprofits and regional businesses that can assist individuals with decisions that impact their use of natural resources. The festival also promoted products grown and manufactured in the state of Texas with a specific focus on the hill country region. HWFR information was made available to the 800+ in attendance.

Over 300 attended the **Gillespie County New Landowner Workshop** on September 17th. Range Management Specialist, Joe Franklin and Soil Scientist, Amanda Bragg spoke to the group about various conservation practices that can be utilized in the Hill Country.

On September 21-22, 2011 the **Great Plains Southwest Wind Industrial Conference** was held in Amarillo. The event was a good opportunity for NRCS to exhibit and be involved with new audiences to provide

conservation handouts and information to leaders in the energy industry.

A **plant identification contest** was held at the East Texas State Fair on September 23. The contest had 18 teams, with more than 70 4-H and FFA youth participating. A \$1,000 scholarship was awarded to the high-point senior.

NRCS had a booth at the **East Texas State Fair** September 23-October 2 where field office staff shared with attendees' information about the agency, along with conservation planning and practices.

The **Smith County Hay Show** was held at the East Texas State Fair September 26. There were 59 entries in the hay show and more than 200 people attended an auction which raised \$29,000 for scholarship funds for East Texas Farm and Ranch Club, SWCD, and the Cattlettes.

NRCS Zone 3 Public Affairs, Melissa Blair, and San Patricio SWCD secretary, Ellen Park, provided conservation education materials to an estimated 400 teachers on Sept. 27 at the **Teacher Extravaganza** at Texas State Aquarium in Corpus Christi.

Garry Stephens, NRCS Zone 3, biologist presented to 100 attendees about NRCS conservation planning and wildlife habitat at the **South Texas Wildlife Conference** held in Victoria on Sept. 28-30.

Zone 4 hosted a tour for **Orientation for New Employees** course participants on September 28. NRCS' Remote Sensing Lab employees in Fort Worth traveled to east Texas to learn how field office staff work with local producers to accomplish conservation on the ground. Mary Webb-Marek, Zone 4 forester, along with Julie Moore, district conservationist; David Polk, district conservationist; David Henderson, soil conservationist; and Chris Stone, soil conservationist helped organize the tour and were on hand to discuss a variety of conservation practices, such as tree and shrub establishment, prescribed grazing and fencing. Tour stops included the properties of Ken Hayes near Malakoff, Texas and Linda and Jerry Galayda near Elkhart, Texas. These

landowners shared their personal stories of farming and ranching and explained how their local NRCS field offices have helped them develop and implement conservation planning.

Julie Moore (left, front), NRCS district conservationist in Athens, visits with NRCS Remote Sensing Lab employees at a recent orientation tour.

Texas Southwestern Cattle Raisers Associations (TSCRA) held their annual Fall Meeting September 28 - 30, 2011. NRCS representatives attended the TSCRA Annual Meeting in Lubbock.

One of the largest crowds to date attended the **Deep East Texas Association of Soil and Water Conservation Districts meeting** held on September 29 at the Bill Thomas Ranch in Richards, Texas.

“The Deep East Texas Association of Soil and Water Conservation Districts recent meeting was a huge success due to the overwhelming turnout of our conservation leaders across this region,” said Joel Clark, field representative-Area IV, Texas State Soil & Water Conservation Board. “This meeting was truly one of the better attended tours we’ve experienced in quite some time.”

Joel Clark (left), field representative-Area IV, Texas State Soil & Water Conservation Board, introduces Bill Thomas (right), owner of Bill Thomas Ranch in Richards, Texas, to attendees at the recent Deep East Texas Association of Soil and Water Conservation Districts meeting.

NRCS Jasper and Liberty teams set up a booth at the **2011 Winnie Rice Festival Educational Tent** September 29-October 1. An estimated 2,000 people visited the exhibits at the educational tent.

Prairie View A&M University held its annual two-day career fair in September. David Daniels, NRCS district conservationist and Brannon Sledge, NRCS agriculture engineer, staffed a booth at the event to answer any questions about challenging careers with NRCS. More than 100 people visited the booth, including undergraduates, graduate students and individuals already working in the private sector.

David Daniels discussing possible careers with NRCS.

About 60 landowners interested in having wildlife/nature photography on their ranch, learned about how NRCS can assist them with technical and financial assistance for conservation planning for wildlife habitat at the **Coastal Bend Wildlife Photo Contest's Landowner Symposium** and Meet the Judges Party on Oct. 1 at the Welder Wildlife Refuge.

The Fisher County Soil and Water Conservation District (SWCD) hosted the **Fisher County Ag Day** on October 4 to provide an informational program to producers and agribusiness professionals. NRCS presented a program on the Hispanic and Women Farmers and Ranchers Settlement Claims process and gave a conservation program update.

Zone 3 and State Office NRCS staff participated in the annual **Texas A&M Kingsville Career Fair** on Oct. 3-4. A total of 13 classrooms were visited in which about 230 students were present. About 75 students visited the NRCS booth and were provided information about our agency and career opportunities and 28 students were interviewed and loaded in the database. Student turn-

out was low this year, compared to past years.

Provided conservation education materials to more than 51 teachers and educated 1,171 students on the importance of conservation and demonstrated water quality with the rainfall simulator at the **Nueces County Ag in the Classroom** on Oct. 4-5

Farm Safety Day, for all San Saba County 5th graders, October 5 from 9-12 at San Saba Civic Center. NRCS aided in hosting the event and made presentations about both water quality/quantity and soil/wind erosion.

A **college recruitment event at West Texas State University** in Canyon on October 6. NRCS had the opportunity to recruit agriculture majors during the one-day career expo. Matt Pruner and Alex Pehl represented NRCS at the university's career expo and talked to students about careers in USDA-NRCS.

NRCS employees Alex Pehl and Matt Pruner visit with college students about potential careers with the NRCS.

In Mills County, the Mills County Soil and Water Conservation District partnered with Texas AgriLife Extension Service, Texas Farm Bureau and USDA-Natural Resources Conservation Service to educate 6th grade students in Mills County during the **Conservation Education Field Day** on Oct. 6 at the Mills County Civic Center in Goldthwaite, Texas. The field day is held each year to educate the youth in Mills County about natural resources and the importance of conservation. Approximately 65 students and their teachers from Goldthwaite, Mullin, Priddy and Star spent the day rotating around eight different educational stations.

David West, background in ball cap, with Lawson Implement in Goldthwaite, Texas, discusses equipment safety with students during the Conservation Education field Day held on Oct. 6 for approximately 65 students at the Mills County Civic Center.

NRCS assisted the Lower Neches SWCD with the local **Wildlife Contest** at Village Creek State Park in Lumberton, Texas on October 6. Approximately 36 teams competed in the contest from schools in Jefferson, Orange, Hardin, Liberty, Chambers, Tyler, Jasper, Newton,

Polk, and San Jacinto counties.

The **25th Annual Bowie County Hay Expo** was on October 6. There were approximately 65 people in attendance and 27 hay entries. Johnny Cates, retired Texas AgriLife Extension Wood County agent was the hay judge. Cates also spoke about how to deal with the current drought conditions. Brian Triplett with the Texas AgriLife Extension also discussed how to prepare and handle the insects that would be moving in when rain is received

Winners of the 25th Annual Bowie County Hay Expo. Despite drought conditions, 27 entries competed in the hay show

Nearly 60 elementary students participated in the **4th Annual Conservation Day**. 5th and 6th grade students spent the day at Wildcat Mountain Ranch, located in Coke County, learning about conservation. (PHOTO)

NRCS and the Nueces SWCD helped sponsor the **Coastal Bend Farm and Ranch Show** was held on Oct. 6-7 in Robstown and reached an estimated 200 attendees regarding NRCS/SWCD programs.

The Katy Prairie Conservancy sponsored a **Texas Master Naturalist training program** at their field office near Waller on October 8. Texas Master Naturalist is an adult volunteer organization and training program sponsored by the Texas Parks & Wildlife Department and Texas AgriLIFE Extension, partners of the USDA-Natural Resources Conservation Service. The program has resulted in enhancing 90,000 acres of wildlife and native plant habitats. NRCS Resource Soil Scientist, Dennis Brezina, gave a presentation on the Geology and Soils of Texas.

Lubbock NRCS presented the “soil and water conservation” program at the 2011 **Ag in the Bag Education** event in Lubbock October 11 – 13. Soil Conservationist Rustin Tabor was one of the presenters demonstrating erosion control using a rainfall simulator. Over 1,400 students from public and private schools in the city and around the county came to the program to learn about agriculture. Learning stations included cotton, corn, beef, dairy industry and soil and water conservation.

Rustin Tabor presents during the recent Ag in the Bag program held in Lubbock.

Annual 5th grade **Natural Resource Day** was held at the home of Runnels SWCD Director, Rodney Flanagan, on October 11, 2011. Over 100 students made their way through eight educational stations. NRCS spoke about erosion, grazing management, crop production and plant identification. Runnels and Concho SWCD along with the NRCS sponsored the outdoor classroom.

San Angelo, Texas hosted the 2011 **Annual Meeting for the Texas Section Society for Range Management (TSSRM)**. The theme for the annual meeting was, "Rangeland Stewardship: A History of Heritage, A Future of Change." The meeting was held at the McNease Convention Center in San Angelo October 12-14, 2011. Sessions included technical papers, young professional presentations, an awards luncheon, a banquet, plant ID contests, and exhibitors. NRCS had a booth present for the 270+ in attendance and played a vital role in preparing for the Friday morning ranch tour, which highlighted multiple Farm Bill Program uses.

NRCS Washington County district conservationist, Ben Garcia, helped with the **Learning Across New Dimensions in Science (L.A.N.D.S.) Brenham Quail Necropsy** on Oct. 12th, at Brenham Jr High. More than 350 students have an opportunity to get up close and personal with the Bobwhite Quail – an experience that is extremely rare for students across the state of Texas. Truly a unique experience for those Brenham 7th graders!

7th graders participating in the quail necropsy.

The Bowie County SWCD assisted with the **North East Texas Wildlife Clinic** held on Lake of the Pines at the Alley Creek Unit on October 12. Twelve counties participated. Clinic students were tested in the following categories: tree identification, aging of animals, compass and pacing and hunter safety. The district also provided a lunch for the students. Multiple partners from USACOE, TSSWCB, SWCD, NRCS, TPWD and USFWS made this year's contest a success.

An estimated 220 individuals attended the North East Texas Wildlife Clinic held on Lake of the Pines at the Alley Creek Unit.

The Smith, Rusk and Cherokee counties **wildlife contest** was held for FFA and 4-H teams in cooperation with the SWCDs from Smith and Rusk counties on October 12. Three teams from Smith County, along with 12 FFA youth attended. From Cherokee county, 6 teams attended, with 27 students competing. The top two teams from each county are then sponsored by the district to attend the Regional wildlife contest that will be held in Nacogdoches at the East Texas Plant materials center. Teams from Rusk and Alto FFA will be competing from Cherokee County. In addition, the District awards scholarships in the amount of \$1,000 to the top two high-point individuals, which this year was Garrett Anderson and Kailan Counhan from Rusk FFA. The contest is set up and conducted by NRCS employees from the Henderson, Tyler and Rusk field offices, along with assistance and guidance from the Zone 4 Biologist Jim Rogers.

On October 12 the Harrison County SWCD Conservation District sponsored a local **wildlife contest** to qualify students for the regional contest to be held on November 2. Approximately 200 students, teachers, and helpers were on hand for this event. Ross Brown and Ryan Walser made presentations at the contest. Agencies represented at the contest included SWCD, NRCS, COE, USF&W, TPW, and Texas Forest Service.

On October 13 the Cherokee County SWCD held its **annual planning meeting**. There were 28 attendees including county officials such as the County Judge, Sheriff, County Commissioners, Extension agents, local agri-business owners, local producers,

and NRCS employees. Those attending were given a report from the past year's activities of the District, NRCS activities, and contest winners sponsored by the district. Also present was State Representative Robert Nichols, who gave a short address on the past year's legislative session and his activities.

On Oct. 13, **Voices of America** (VOA), an international multimedia broadcasting agency of the U.S. Government, recently videoed areas of the Texas Panhandle to document drought conditions impacting the agriculture industry. The NRCS provided assistance to VOA reporter, Steve Baragona, to find agriculture producers and agriculture industry managers willing to participate in a documentary depicting how agriculture is surviving the severe drought. Farmer and cattlemen David Ford, was one of several agricultural business owners VOA wanted to interview to get a closer look at conservation strategies being used to help conserve resources and decrease input costs. NRCS Agronomist Brandt Underwood, Lubbock, followed Ford in the VOA interview and discussed further benefits of reduced tillage practices to help producers conserve soil moisture and protect soil from wind erosion events in a record year drought. The video is available for viewing

Land Management Workshop in Central Texas

In Hood and Somervell Counties, 35 landowners and producers attended a Land Management Workshop held on Oct. 8 in Granbury, Texas, and HWFR outreach information was made available to all that attended.

Several conservation professionals gave presentations during the indoor portion of the workshop, including tree care during a drought, role of native plants, Web Soil Survey (WSS) as a tool, brush management, and rainwater harvesting.

The agencies that came together to co-sponsor the workshop in Granbury were USDA-Natural Resources Conservation Service (NRCS), Texas Forest Service (TFS), Texas AgriLife Extension

Service, Texas Parks and Wildlife Department, and U.S. Fish and Wild Service.

Cole Jacoby, NRCS rangeland management specialist in Granbury, addressed the audience about the WSS as an online tool and the conservation planning process.

“The WSS allows landowners to map their land and define an area of interest, and gives landowners many selections to create a printable file to analyze data and generate custom reports about their property,” said Jacoby. “As a ranch manager, the WSS can help you with conservation planning, and as a farmer help with soil erosion and productivity on your land.

Cole Jacoby, NRCS rangeland management specialist in Granbury, speaks to attendees about the Web Soil Survey and conservation planning process during the indoor classroom portion of the Land Management Workshop held on Oct. 8 in Granbury.

The **Boy Scouts of America – Capital Area Council** hosted their Horaday Award Weekend on Oct. 15 at the Lost Pines Boy Scout Camp in Bastrop County. NRCS personnel from Bastrop and Travis Counties taught the Soil and Water Conservation merit badge to 25 boy scouts from around the Austin area. The boys learned the different types of soil, erosion, the water cycle and different conservation practices to reduce erosion and improve water quality.

NRCS instructed boy scouts at the ecological sciences merit badge field day in Canyon, Texas on October 15. District Conservationist John Wimberley conducted the six hour training to local boy scouts learning about the affects of wind and water erosion and its effects on soil productivity, water quality, and groundwater. Wimberley assisted the scouts in their efforts to earn merit badges for ecological methods farmers and ranchers apply to help control its damage. Wimberley demonstrated the session using the rainfall simulator.

Boy Scouts Ecological Sciences Merit Badge Field Day

Huge dust storm blows through Lubbock

Severe drought conditions were a major cause of the recent dust storm that engulfed Lubbock and the South Plains region on October 17. The most severe single year of drought in the state's history has had a devastating impact on agriculture and the land that will be felt not only by farmers and ranchers in rural areas, but also by Texas in the urban areas.

Due to the magnitude of the eight thousand foot wall of dirt, urban residents have expressed their concerns about the return of a future “dust bowl.”

The October 17 dust storm as it rolled through Dawson County.

The 8,000' dust cloud as it blew into Lubbock.

October 15 - Beaumont NRCS set up a booth at the **Orange County Live-stock Show Agricultural Awareness Educational Exhibit**. Gary Barnett, NRCS district conservationist, provided information on farm programs and other assistance NRCS offers to approximately 150 participants.

In Lampasas County, NRCS personnel held a Water Laws and Regulations Workshop on Oct. 18 in Adamsville, Texas, with NRCS delivering HWFR materials to attendees and visitors to the NRCS table. Several workshop attendees requested information about conservation planning and technical assistance.

In McLennan County, a Web Soil Survey Workshop (WSS) was held at the Texas State Technical College on Oct. 18 in Waco. More than 30 students and several faculty members received HWFR claims process information from NRCS personnel. NRCS personnel delivered interactive presentations for all attendees about the WSS, and showed them the NRCS and WSS websites.

NRCS participation in **Ag in the Classroom** on Oct. 5 in Giddings, reached 250 kids and 8 teachers and on Oct. 18-19, the San Patricio Ag in the Classroom in Sinton, reached 1,200 students and 50 teachers about the importance of protecting our natural resources and how NRCS helps farmers and ranchers through conservation planning.

In Knox County, Kenny Prewitt, NRCS soil conservationist, and Charles Schur, NRCS district conservationist in Knox City delivered a rain-

fall simulator demonstration to approximately 75 elementary school students from three local schools, including Benjamin, Knox City and Munday. The demonstration was during the Texas Farm bureau **Knox County Ag Day** held on Oct. 17.

October 19, 2011 **Top of Texas Career Expo** – Canyon -- High School NRCS participated in the Top of Texas in Canyon to inform Panhandle high school students of the career opportunities in the NRCS after college. NRCS exhibited NRS technology demonstrating conservation planning software. High school students had the opportunity to learn about the agency and the college majors and course work needed to meet NRCS standards for employment.

In Montague County, the 4th Grade **Ag Day** on Oct. 21, had 250 students, 30 teachers, and 20 student advisors addressed the outreach effort to 100 minority women and children attending the event. Secondly, the Bowie Elementary **Ag Day** on Oct. 24, 400 students and 50 faculty/staff members discussed the HWFR outreach process with 175 minority women children. Six women (teachers) own ranches and asked about technical assistance and conservation planning.

Matt Beseda, right, NRCS district conservationist in Bowie, worked with the Texas Farm Bureau and discussed the Rainfall Simulator to approximately 400 students at the Bowie Elementary School during an Ag Day on Oct. 24 in Bowie, Texas.

In Rockwall County, a **Small Rancher Field Day** was held on Oct. 21 at the Renner Experiment Station targeting Cedar Watershed Best Management Practices. The event was co-sponsored with Dallas AgriLife Extension, and the Rockwall and Kaufmann County Ag Agents. 46 attendees received HWFR materials with a mix of white males and females, African-American females, and Hispanic males. The event was announced in the Rockwall County News with a circulation of 5,000 paid subscribers.

In Falls County, Congressman Bill Flores attended a **Fertilizer, Poultry Litter, and Grazing Program** that NRCS participated in while addressing grazing management, cropland cover crops, and soil testing on Oct. 21

at the Riesel Blackland Watershed Station. NRCS co-sponsored the program for 80 attendees with the USDA-Agricultural Research Service, Texas AgriLife Extension Service, and the Texas State Soil and Water Conservation Board. Information about NRCS conservation programs, conservation planning, and Web Soil Survey were also given out at the NRCS table, along with the presentations for the attendees.

NRCS provided information about displays and materials available from NRCS to SWCDs for education and outreach at the **71st Annual Meeting of the Texas State Soil and Water Conservation District Directors** meeting Oct. 24-26 in San Antonio. The 672 attendees also received an update from Regional Conservationist (Central), Tom Christensen, on NRCS projects and funding and what to possibly expect for the next Farm Bill. NRCS State Conservationist, Salvador Salinas, showed a DVD of the NRCS work after the wildfires this year, during the general assembly

The Assistant State Conservationists for Field Operations met with Texas NRCS State Conservationist, Salvador Salinas, and Regional Conservationist, Tom Christensen, at the 71st Annual Meeting of Soil and Water Conservation Districts.

NRCS Central Regional Conservationist, Tom Christensen; President of the Association of Texas SWCDs, Jule Richmond; and State Conservationist, Salvador Salinas, visit at the annual soil and water conservation district directors meeting in San Antonio.

On October 25, 2011 the **South Plains Tech Prep Career Expo** took place at Lubbock Civic High School. NRCS participated in the South Plains Tech Prep in Lubbock to inform high school students on the South Plains of the career opportunities in the NRCS after college. NRCS exhibited NRS technology demonstrating conservation planning software. High school students had the opportunity to learn about the agency and the college majors and course work needed to meet NRCS standards for employment.

NRCS partnered with the TSSWCB and SWCD at the **South Texas Farm and Ranch Show** in Victoria to educate attendees on the importance of conservation planning and assistance the partnership can provide to agricultural landowners reaching almost 300 attendees.

Range Management Specialists and Agricultural Engineer Educated High School Juniors in West Texas on October 27. NRCS employees, Kejio

Hardin, NRCS agricultural engineer and Range Management Specialists Matthew Kraus and Leslie Langlinois presented **career options and conservation education** for high school students at Snyder High School. The trio introduced students to the NRCS agency and explained aspects of their professional careers. Over 40 students attended the program to learn about NRCS and how they help private landowners protect natural resources.

Kejio and Matthew give a presentation to Snyder High School students.

The Landowners Association of Texas held its **27th Annual Landowner Association of Texas Annual conference** at the Crockett Civic Center in Crockett, Texas. Dr. Joe Leonard, assistant secretary for civil rights with the U.S. Department of Agriculture in Washington, D.C., attended the annual conference and spoke at the event for the second year in a row. NRCS had a booth at the event and visited with attendees about Farm Bill programs and conservation planning.

NRCS started working with a new group about NRCS and our programs, the **Hispanic Women's Network of Texas**. NRCS had a booth and participated in their 25th annual conference in Austin on Oct. 28-29 reaching an estimated 250 Hispanic women and female students from across Texas, including several former state legislators, senators and Congress women.

NRCS booth at the **Wild in Willacy** in Raymondville on Oct. 28-29 reached an estimated 300 4th and 5th graders and 12 teachers from four school districts. They were given information on identifying natural resources and the importance of conserving our natural resources.

The **Hispanic Association of Colleges and Universities (HACU)**

hosted their 25th Annual Conference, "25 Years of Championing Hispanic Higher Education Success" in San Antonio, Oct. 29-31. This conference brought together hundreds of distinguished academic, corporate, federal, public policy and community leaders, in an environment aimed at promoting and expanding partnerships and strategic alliances for collaboration between HSIs and public-and private-sector organizations. USDA had a booth there and NRCS information was provided to attendees.

The **Texas Cattle Feeders Association (TCFA) Annual Convention** was held in Amarillo Oct. 30 – Nov. 1, 2011. NRCS representatives and cattlemen attending the event learned about the updates on critical beef industry issues and how to identify and address vulnerabilities in business. U.S. Senator Pat Roberts, ranking

member for the Senate Ag Committee and U.S. Representative Frank Lucas, Chairman of the House Ag Committee spoke during the general session and gave insights and answered questions concerning the upcoming Farm Bill.

Luncheon at the recent TCFA meeting.

Honors & Awards

USDA-Natural Resources Conservation Service (NRCS) Agriculture Engineer Ann M. Ross is the recipient of the 2011 Roger R. and Laura M. Yoerger Preprofessional Engineer of the Year Award. The American Society of Agricultural and Biological Engineers (ASABE) presented Ross with the award during their recent international meeting held in Louisville, Kentucky.

November 2011

Upcoming Events

NOVEMBER

- 29- 1 Amarillo Farm and Ranch Rodeo
- 29 Orientation Training for new employees in Zone 1

DECEMBER

- 9-10 NRCS booth at the Texas Irrigation Expo in McAllen at the convention center.

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or a part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410 or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.