

101 South Main Street
 Temple, Texas 76501

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

Helping People Help the Land

MARCH 2012

Activity *report*

In this issue >>>

Programs	1
New Hires & Vacancies	2
Watershed Program	3
Soils	4
Events & Activities	6
Awards/Recognition	17
Upcoming Events	19

Programs

The initial ranking deadline for all financially assisted programs was February 3rd. Since that time, the state and field offices have been diligently ranking applications and determining eligibility for the Environmental Quality Incentives Program and their associated initiatives. A second ranking deadline is March 30th. It is anticipated that all initial allocations of Farm Bill funding in Texas will be fully obligated by mid-April.

Agricultural Water Enhancement Program

Funding for the two current Texas AWEP funded areas are in the process of being obligated. Initial allocations were as follows: Leon River (\$125,000), TWDB High Plains Aquifer (\$5.7M).

Conservation Stewardship Program

Field offices are currently evaluating and ranking applications for the 2012-1 CSP sign-up period. This will continue through March 15th, and then field verification will begin. Contracts will be written once the applications have been field verified and the enhancements and practices are confirmed with participants. At this time, Texas has over 791 applications with acre amounts yet to be determined.

Programs (cont'd)

Environmental Quality Incentives Program

EQIP Statewide Resource Concerns funding pools are nearly exhausted. There is some slippage that will need to be gathered and placed in priority areas of need. The goal is to have all funding fully obligated across Texas by mid-April.

Cooperative Conservation Partnership Initiative

The Cooperative Conservation Partnership Initiative released its funding for the two projects in Texas in late February. One project located in Lee and Bastrop Counties is designed to improve habitat for the endangered species and species of concern, the Houston toad. Funding for this project in FY 12 will be \$224,000. The second project is for eradicating Salt Cedar from the Canadian River from Lake Meredith to the Oklahoma state line. This project is funded for FY 12 at \$500,000.

New Hires, Known Losses & Vacancies Update

FY 12 NEW HIRES AND VACANCIES UPDATE

NRCS Currently Has 55 Vacancies:

- 1 Assistant State Conservationist (Operations)
- 1 Agricultural Economist
- 1 Conservation Agronomist
- 4 Civil Engineers
- 1 Deputy State Conservationist
- 6 District Conservationists
- 1 Natural Resource Specialist (Program Liaison)
- 2 Rangeland Management Specialist
- 4 Soil Scientists
- 3 Soil Conservationists
- 1 Wildlife Biologist
- 20 Student Trainee Positions for College Students
- 1 State Administrative Officer
- 2 Engineering Technicians (Civil)
- 1 Physical Science Technician
- 4 Soil Conservation Technicians
- 2 Secretaries

NRCS made the following 9 selections in January & February 2012 resulting in accessions during FY 2012:

- Kim B. Lively – District Conservationist, Meridian (*Return to Duty from the Foreign Agricultural Service*)
- Monty H. Power – Soil Conservation Technician, Big Lake (*From Federal Register*)
- Robert H. Seno II – Soil Conservation Technician, Wellington (*From Federal Register*)
- Heath A. Hacker – Soil Conservation Technician, Bay City (*From Federal Register*)
- Alexis B. Coufal – Soil Conservationist, Littlefield (*Graduating Student Trainee*)
- Brenda A. Gibson – Soil Conservationist, Eldorado (*Graduating Student Trainee*)
- Bryan M. Padelford – Soil Conservationist, Palestine (*Graduating Student Trainee*)
- Rebecca A. Svoboda – Soil Conservationist, Granbury (*Graduating Student Trainee*)
- Corylee M. Thomas – Soil Conservationist, Cooper (*Graduating Student Trainee*)

During this reporting period 10 new High School students were selected to begin work this summer.

NRCS has 30 known losses to date during FY 2012

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).

View of principal spillway inlet at Attoyac Bayou FRS 23A, Nacogdoches County, January 2012.

Sign under construction at the entrance to Lake Naconiche Park recreation development at Attoyac Bayou FRS 23A, Nacogdoches County, January 2012.

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 FRS 23A (Nacogdoches County) is near completion.
- Design work continues on Big Creek (TriCounty) Sites 16, 17, and 19MP (Falls County).
- Work continues on the 404 permit for Elm Creek (1250) Site 1A Rev. (Taylor County).

<<< Watershed Rehabilitation Program

- Design for Mountain Creek 10 (Ellis County) is complete.
- Rehabilitation construction of Plum Creek FRS No. 5 (Hays County) is underway.
- Design of East Fork above Lavon 2A (Collin County) is underway.
- 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.

Funding for Watershed Projects in FY 2012

Watershed Operations: No funding was received for Watershed Operations 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: FY 2012 technical assistance (TA) funding was received for continuation of planning, design, and construction inspection on 4 ongoing projects. TA funding was not received for development of new rehabilitation plans in FY 2012. No financial assistance funding (FA – for construction) was received for FY 2012.

NRCs employees, City of McKinney representatives, and construction contractors at the final inspection of East Fork Above Lavon FRS No. 2B.

Implementation of a Penetrometer-Mounted VNIR Soil Sensor

A new technology in Soil Science is on the horizon -- testing soil samples in the field. Traditionally, soil samples are collected from the field and returned to a lab for extensive chemical analysis, costing time and money. The new method can take measurements in the field and analyze soil properties by using visible near infrared (VNIR) light, basically, shining a light on a soil sample and reading the reflecting wavelengths. The results will allow soil scientists to evaluate soils in the field, virtually eliminating the wait time for lab results. Once implemented, producers and landusers will have access to real-time soil data analysis.

The NRCS Soil Survey recently purchased ASDI spectrometers to be used to complete the rapid carbon assessment project. These spectrometers, will serve a dual-purpose role, as they are being used in this new study. Two prototypes of the VNIR soil sensor are being tested. These prototypes are attached to the ASDI spectrometer and mounted to a typical hydraulic soil probe on a soil probe truck. The probe is pushed into the ground and used to quantify soil profile properties in the field. Soil properties are determined by using the field-moist intact soils, a mathematical equation, and soil data previously collected.

Collaboration with TAMU is on-going with soil scientists both in the lab and in the field to validate the accuracy of the soils information obtained during preliminary testing of the Penetrometer-Mounted VNIR Soil Sensor.

Data Harmonization – New Generation of Soil Survey

The NRCS has begun a 3-year initiative to complete “Soil Data Join Recorrelation,” otherwise known as Data Harmonization. The first 100 years of the cooperative soil survey program focused on completing the mapping of all soils in the US on a county by county basis and providing only soils information specific to that county for local uses. Scientific knowledge of the soils and spatial technologies have made significant advancements over the past 100 years so soil surveys that were mapped 80 years ago may be significantly different than the joining counties that were mapped only 10 years ago.

In the last two decades, soil survey maps were migrated to a digital database format. The digital format has substantially increased the local use of soils information. Soils information that was county-based is now easily used to analyze natural resources on a multi-county or watershed basis. The soil survey harmonization initiative will focus on reconciling soil properties and interpretations differences between counties. The soil survey harmonization initiative will provide soil survey information that meets current standards and provides more consistent and higher quality soil interpretations for use in conservation planning and natural resources analysis.

National Resource Inventory

During the spring and summer of 2012, the NRCS National Resource Inventory (NRI) will be conducted by NRI Specialists, Range Management Specialists, and Soil Scientists on rangeland throughout Texas. A total of 231 NRI point locations in Texas were randomly selected for this survey. Counties where the NRI study will take place are identified in green on the map.

The NRI plays a key role in development of conservation policy and programs for the Nation. It serves to educate the public regarding natural resource issues and provides a comprehensive, nationally consistent source of data for researchers in many fields. The estimates of natural resource conditions, gathered in this survey, are critical to ensuring that this country continues to have such things as high quality drinking water, timber and grazing products, and the most productive farmlands in the world. Some of the types of data collected about grazing land include: Landcover/use; Landscape and soils; Ecological Site/Forage Suitability Groups; Plant Census; Conservation practices; Plant composition and patterns; Biomass/production, cover, density, and height.

ARS-NSSC Cooperative Project to Evaluate Soil Property Change after CRP Conversion

National Soil Survey Center (NCSS) staff and soils staffs in Texas and Colorado are cooperating with Agricultural Research Service (ARS) scientists on a project to evaluate changes in soil organic carbon and other soil properties on lands currently in CRP. The basic design of the study is to sample and analyze a major soil in multiple fields that have been under CRP for an extended period and that are expected to be returned to crop production when the CRP contracts expire. These same locations will be resampled periodically during the next several years to evaluate changes in organic carbon, bulk density, and other soil properties after conversion from CRP. Data collected will provide a greater understanding of management induced soil property changes and provide information that could be considered in the design of future conservation programs.

Soil Scientists Attend Land Resource Workshop

The 49th Annual Soil Survey and Land Resource Workshop was held on February 2 and 3, 2012 at the Rudder Conference Center at Texas A&M. Approximately 100 attendees participated in discussions to further the development, use, and understanding of soil surveys and closely related information. Formal and informal discussions included new initiatives, current and future plans, educational efforts, research findings, consultancies, new methods and materials, and other related topics.

NRCS recruitment was in full force at the **Lockhart High School Career Day** on Feb. 3 as 200 students learned about opportunities for internships, careers and volunteering with the agency.

NRCS participated in the **Jackson County Cattle Raisers Trade Days** on Feb. 11 and District Conservationist Millie Stevens had the opportunity to meet current and new landowners and visit about developing a conservation plan with them.

NRCS provided outreach assistance and materials for the NRCS/SWCD booth at the **Laredo International Fair and Exposition**. Webb SWCD secretary, Mira Pulido, and NRCS Earth Team volunteer, Suzy Solis, worked the booth from Feb. 29 to March 3 and visited with more than 200 agricultural landowners and urban residents about conservation assistance.

Nature Day at SeaCenter Texas on March 3 in Lake Jackson “netted” almost 600 visitors for a fun day of educational activities and even conservation fun at the NRCS booth staffed by Brazoria/Galveston District Conservationist, David Daniels. Adults learned how NRCS can help them on agricultural land or in their backyard through the “Backyard Conservation” book. Kids learned about Sammy the Soil and how they can protect the soil and other important natural resources as well as future job opportunities.

Austin County district conservationist, Brad Kieschnick, worked the NRCS booth at the **2012 Ag4U College and Career Fair** on March 5 at the Houston Livestock Show and Rodeo. About 2,000 students from the Houston Metro area attended the one day event to learn about careers and programs in agriculture and related

industries. Kieschnick provided NRCS career information and Earth Team volunteer brochures to more than 500 students. It was mainly city kids, but also had a mixed bag of high school students from different backgrounds, including rural and suburbs. Kieschnick said it was an excellent opportunity to bring knowledge about NRCS and general ideas about agriculture to a wide and varied audience.

NRCS was invited to present during the **Rio Grande Advisory Council teleconference** on March 7. Irrigation Engineer from Lubbock, Cleon Namken, presented on how irrigation conservation has helped Panhandle producers through the 2011 drought. NRCS State Engineer, John Mueller, will be representing NRCS on future teleconferences to share about the agency’s conservation work with private landowners and the EWP work with irrigation districts on the Rio Grande River.

More than 200 4th grade students learned how NRCS staff are like soil doctors, helping heal the land and natural resources. J.M. Villarreal, Zavala County district conservationist, Ruben Riojas from Pearsall field office, and Javier Garza from Carrizo Springs field office, educated students attending the **Ag in the Classroom** in Zavala County on March 8 about who NRCS was and what they do to help people help the land.

South Texas high school and college students were provided information about student career experience internships, full-time career opportunities and Earth Team volunteer positions with NRCS

during two events in March. Hispanic Special Emphasis Program Manager, Flavio Garza, and Jim Hogg DC, Erasmo Montemayor, visited with 90 students on March 6 during the **Spring Career Fair at Texas A&M Kingsville**.

Erasmo Montemayor and Flavio Garza visit with students at the Texas A&M Kingsville Spring Career Fair.

On March 9, more than 1,500 middle and high school students attended the **South Texas Career Expo in Kingsville**. District conservationist, Robert Schmidt; soil conservationist trainee, Virginia De Leon; Zone 3 public affairs specialist, Melissa Blair; and Kleberg-Kenedy SWCD secretary, Linda Mugerza; provided information on internships, career opportunities and the Earth Team volunteer program to more than 800 high school students.

Students at the South Texas Career Expo in Kingsville learn about internships, career and volunteer opportunities with NRCS.

NRCS exhibits at Houston Livestock Show & Rodeo's Ranching & Wildlife Expo

The NRCS participated in the annual Ranching & Wildlife Expo tradeshow which was held in conjunction with the Houston Livestock Show & Rodeo in March.

The Expo provided a great outreach opportunity to reach rural and urban audiences. James Rogers, NRCS wildlife biologist; Trey Bethke, NRCS district conservationist; Raul Villarreal, NRCS district conservationist; Delwin Cannon, NRCS soil conservationist and Beverly Moseley, NRCS public affairs specialist were there to educate visitors about NRCS, conservation planning and practices. along with providing information on available Farm Bill programs. The NRCS had steady traffic throughout the four-day event with visitors coming from all over the state and internationally. During the expo, participants also were able to attend drought and fire seminars. The wildlife expo's live auction also pulled in large crowds again this year bidding on items.

Visitors gather information on NRCS at the agency's booth during the recent Ranching & Wildlife Expo in Houston.

On January 10, the **Bowie County SWCD** held their **annual work planning session**. The Farm Service Agency, Texas Forest Service, AgriLife Extension Service, TexAmerica and NRCS attended the meeting. Each organization spoke about last year's achievements and upcoming plans for 2012. There were 15 people in attendance.

The **Harrison County SWCD** completed distribution of almost 600 copies of the conservation calendar in January.

Ross Brown, NRCS district conservationist in Marshall, spoke at the **Harrison County Attlemen's** monthly meetings in January and February. Topics covered included the programs available for addressing resource concerns in the county, along with post drought recovery in pasture and forested areas and available assistance programs. An estimated 20 producers attended these meetings.

Phillip Stewart, NRCS district conservationist, Liberty, had a booth at the Barber Hills High School on January 12.

There were an estimated 250 students in attendance.

On January 24 and 25, the NRCS partnered with the U.S. Forest Service and the Alabama-Coushatta Tribe of Texas to provide a Smoke Management Workshop for land managers, land owners

and consultants. Thirty plus participants learned the basics of smoke management with regard to prescribed burning. Topics included modeling for smoke, physics and meteorology.

On February 9, the **Bowie County SWCD**, along with the NRCS had a booth at the Four States AgExpo at the fairgrounds in Texarkana. This event allowed producers to earn CEU credits by attending different seminars throughout the day. There were also numerous agriculture related booths providing information to producers and landowners. There were approximately 200 people in attendance.

On February 9, Ross Brown, NRCS district conservationist in Marshall, spoke at the **Harrison County Extension Natural Resources Committee meeting**. He discussed Farm Bill programs available to producers and assisted with planning activities for possible field trips in 2013. Committee members from the Texas Forest Service, AgriLife Extension Service, Texas Parks and Wildlife Department and local community leaders were present at the meeting.

Phillip Stewart, NRCS district conservationist, Liberty, and Brooke Kraehnke, NRCS soil conservationist, Liberty, took part in a career fair held at Anahuac High School on February 23. They spoke to students about careers with NRCS.

NRCS Delivers at the 2012 Bell County Crop and Livestock Conference in Belton

The USDA Natural Resources Conservation Service (NRCS) helped landowners and producers learn about updated water issues, post-drought information, and range management topics at the **Bell County Crops and Livestock Conference** held at the Bell County Expo Center on Jan. 25, 2012, in Belton, Texas.

With more than 275 attendees and 20 exhibitors at the conference, dozens of people came by the NRCS booth and received information about NRCS conservation programs and spoke with NRCS personnel from Bell County and the Bartlett Soil and Water Conservation District (SWCD). Matt Machacek, NRCS rangeland management and grazing lands specialist in Corsicana, Texas, delivered an informative presentation focusing on The Benefits of Native Grass Pastures.

Additional presentations about agricultural issues included Permit Requirements for Pesticide Application, Farm Service Agency Updates, Water Implications on Private Land, Economic Outlook for Agriculture in 2012, Re-establishing Improved Pastures, Laws and Regulations, and Feral Hogs in the Blacklands. There were six continuing education units offered focusing on integrated pest management, laws and regulations, and general units.

Photo Credit: Randy Henry, USDA-NRCS

Kicking off the Bell County Crops and Livestock Conference was Matt Machacek, above, NRCS rangeland and grazing lands specialist in Corsicana, Texas, delivering an informative presentation on the Management of Native Grasses.

The Graham Field Office had extensive outreach success while delivering presentations on the **History of NRCS** to more than 110 members of the Graham Rotary and Kiwanis Clubs in February. Also, NRCS personnel from that field office assisted with the **Jack County and Possum Kingdom Range and Land Judging Contests**, which are two of the largest in North-Central Texas.

More than 200 students from the **Justin Elementary School** learned about soils, soil erosion, and how to conserve soil during a rainfall simulator demonstration on Feb. 3, 2012. The Denton County Field Office and Denton County Soil and Water Conservation District (SWCD) presented the demonstration to students and teachers.

Mikel Thomas, right, a Denton County SWCD district technician, assists students from the Justin Elementary School during a rainfall simulator demonstration in February.

Ross Brown, NRCS district conservationist in Marshall, teamed up with the Texas Forest Service in developing a presentation that was presented on February 17 at the **Harrison County Forest Landowners meeting** in Marshall. The program covered topics including wildfire damage reforestation, prescribed fire as a management tool, grass establishment and wildlife management. Also in the program was a discussion on USDA programs available to assist with implementation of these practices.

In February, Phillip Stewart, NRCS district conservationist in Liberty, partnered with Tarkington Middle School in Liberty County in providing **27 donated USDA-NRCS used laptop computers**. This gift provided the middle school with the opportunity to set up a new computer lab.

On February 23, Mary Webb-Marek, Zone 4 forester, gave a presentation on technical service providers (TSP) to the **Association of Consulting Foresters in Nacogdoches**. Attendees learned about the steps required to become a TSP and opportunities for forestry-related conservation planning and implementation through the NRCS.

2012 Southwest Farm and Ranch Classic, Lubbock

The NRCS exhibited a display at the 2012 Southwest Farm and Ranch Classic. The event began on Tuesday February 7 and ended Thursday February 9. NRCS was present each day.

NRCS' exhibit showcased information on various conservation methods, programs, and concerns. Given this year's extreme drought, many visitors were interested in learning about water conservation methods.

USDA-NRCS Grazing Land Specialist Matt Kraus presented a presentation concerning drought survival, particularly in regard to grasslands. Kraus said about 85 individuals attended the event.

"I presented 'Impacts of drought on grasslands, planning and management options to alleviate some drought associated risks' at the multi agency Southern Plains Drought and Wildfire Decision Support Workshop," Kraus said.

The presentation covered topics such as the effects of drought on grasslands, grazing management styles, the importance of developing drought plans, and rainfall statistics for recent years.

According to the presentation, rainfall for 2011 was a mere 6 inches, compared to the yearly average of 18.5. Due to the severity of the recent drought, a video on wildfire safety was also presented.

At the conclusion of the presentation, producers were encouraged to plan for rest and recovery and be ready for the next drought.

Seminars were held in the tradeshow area during the Drought and Wildfire Decision Support Workshop.

NRCS employees, middle and left, Kyle Lindgren and Kayla Creek discuss an NRCS handout with Earth Team Volunteer Trisha Williams at the Southwest Farm and Ranch Classic.

NRCS employee, Terra Molloy, explains the importance of conservation to an individual at the Southwest Farm and Ranch Classic.

NRCS Participates in TTU Career Expo

Texas Tech University (TTU) students and alumni were invited to attend the 2012 Ag. Career Expo on February 7. The event was held by the TTU College of Agricultural Sciences and Natural Resources (CASNR).

USDA Natural Resources Conservation Service (NRCS) was one of approximately 35 businesses and state and federal agencies present to recruit prospective graduates for employment. Although the number of students attending the event was lower than in previous years, NRCS still had between 30 and 40 interested students request additional information about employment opportunities.

Surprisingly, however, the vast majority of students seemed more interested in acquiring information on internships and volunteer experience than in full-time job opportunities.

CASNR coordinator of student programs, Rachel Bobbit, whose office is located in the Bill Bennet Student Service's Center on campus, said she encourages students to seek internship opportunities.

"A lot of the agricultural majors require internships because we feel the requirement sets our graduates apart," Bobbit said. "Internships provide the real-world experience that employers look for."

Students seemed excited to learn that NRCS offered volunteer and internship opportunities that can double as course credit for some majors such as agricultural communications and agricultural leadership, as well as others.

Bobbit said not all agricultural majors require internships, but she always encourages her students to do their best to obtain work experience before graduation. Career fairs are an excellent way for students to network and learn of potential careers and internships.

"We promote the career fair for all students," Bobbit said. "Under-classman are encouraged to attend just as much as upper-classman and alumni."

NRCS participates in four university career fairs each year in the High Plains and South Plains regions to recruit eligible agricultural majors. These recruitment opportunities have provided NRCS quality candidates' for full-time employment and interns seeking work experience.

Earth Team Volunteer and intern, Trisha Williams sets up a booth at the Texas Tech Career Expo.

Earth Team Volunteer and intern, Trisha Williams shares information about NRCS internships and volunteer possibilities with fellow students at the Texas Tech Career Expo.

Fifth Annual Ag Appreciation Day, Dalhart

NRCS exhibits at the 5th Annual Ag Appreciation Day in Dalhart, Wednesday February 15th, 2012.

Ag Appreciation Day took place at the Rita Blanca Coliseum in Dalhart, and there were approximately 18 other businesses, organizations, and state and federal agencies present. Various speakers presented throughout the day, and about 100 guests attended the event.

According to Dalhart Zone Office District Conservationist, Don Skiles, producers seemed to be most interested in the Conservation Reserve Program (CRP) followed by the Environmental Quality Incentives Program (EQIP). Discussion topics included conservation practices such as pivot systems, drip irrigation, and conservation tillage.

Aside from further educating producers, the event enabled representatives from NRCS, AgriLife Extension, North Plains Groundwater Conservation District, and various technology providers in the Dalhart area to discuss conservation goals and available conservation technology amongst one another.

Soil Conservationist, Joshua Archuleta from the Dalhart field office, shares information with a visitor at the Annual Ag, Appreciation Day in Dalhart.

South Plains Ag Conference and Trade Show, Brownfield TX

Terry County Soil Water Conservation District and the Natural Resources Conservation Service (NRCS) participated in sponsoring the South Plains Ag Conference and Trade Show February 9, 2012 where drought survival was the main topic.

NRCS District Conservationist Kegan Crouch presented an update on the Environmental Quality Incentives Program (EQIP) which covered conservation methods such as pivot-replacements and brush managements.

Over 100 producers attended the event to partake in presentations from Terry Ag Leadership Institute (TAL), NRCS, Terry Soil and Water Conservation District, Texas AgriLife Extension Services, South Plains Underground Water Conservation District, and others.

Above: NRCS District Conservationist Kegan Crouch speaks about EQIP.

Earth Team Volunteer Program provides working experience for Lubbock college student

Trisha Williams, an agricultural communications student at Texas Tech University (TTU) started a semester internship working as an Earth Team student volunteer for the USDA Natural Resources Conservation Service (NRCS) in January. Currently a senior at TTU, she will be assisting in the communications discipline through May 15 in Lubbock.

Williams is only one of over 595,000 Earth Team Volunteers in the nation who are gaining experience and working alongside the NRCS to help people learn to better manage natural resources.

Williams was raised primarily in Seagraves, west of Lubbock, and graduated from Seagraves high school in 2008. Following graduation, she attended South Plains College where she received an Associate's of Science before she trans-

ferred to TTU. She will complete her Bachelor's of Science in Agricultural Communications in May.

Williams has been nominated to serve in the Peace Corps in Sub Saharan Africa for 27 months. During her service, she will be working in the field of applied agriculture to improve conservation methods and agricultural safety in the community.

Williams said she hopes that her experience working with NRCS will better prepare her to complete her duties as a Peace Corps volunteer and provide the beginning of a strong foundation for career possibilities once she returns to the U.S. in 2014.

"I am very excited to be working alongside the men and women at NRCS," Williams said. "The experience is something that I could not get in the classroom and it aligns perfectly with my goals."

Earth Team Volunteer Trisha Williams is hard at work at the Lubbock NRCS office.

Below: Earth Team volunteer, Trisha Williams discusses career opportunity with a fellow student at the Texas Tech Ag Career Expo.

During Feb. 7-8, 2012, the Waco Field Office staff, including Monte Toombs, NRCS district conservationist, and Jeff Brister, NRCS soil scientist, had nearly 3,000 visitors at the NRCS booth during the **41st annual Mid-Tex Farm and Ranch Show** held at the Extraco Events Center, home of the Heart O' Texas Fair and Rodeo in Waco. NRCS personnel discussed the Web Soil Survey, Farm Bill 2008 and 2012, and NRCS conservation programs and practices with landowners and producers.

In Montague County, NRCS and Montague County Ag Committee supported the **North Texas Cattleman's Roundup** held at the Bowie Community Center on Feb. 28, 2012. The Bowie Field Office assisted approximately 300 attendees while having a booth among 30 exhibitors at the roundup. Guest speakers included Kyle Pheiffer, Merck Animal Health, and Jeff Geider from the TCU Range Management Program.

The **Texas Agricultural Cooperative Council**, a statewide industry organization created by Texas cooperatives that includes co op managers and board members, who are usually farmers and ranchers, received information on NRCS technical and financial assistance at their annual meeting March 11-13 in Corpus Christi.

NRCS provided conservation education materials to the **Extension Educators district meeting** being held in Atascosa County on March 28. These South Texas women will use these materials for education in their home counties.

NRCS Joins Conservation Professionals at the 48th Annual TCTWS Meeting in Fort Worth

Story by Randy Henry, USDA-NRCS

Going back to 1965, the Texas Chapter of the Wildlife Society (TCTWS) has promoted excellence in wildlife stewardship through science and education. In 2012, the USDA- Natural Resources Conservation Service (NRCS) joined other agencies and wildlife conservation professionals at their 48th annual meeting held on Feb. 23-25 in Fort Worth, Texas.

NRCS provided a plant identification contest for attending students and professionals adjoining a student only version of the contest earlier on the agenda. Around 570 students and professionals attended the annual meeting, and many took the NRCS plant identification test that was monitored by Kent Mills, nutritionist at Hi-Pro Foods in Snyder, Texas, and Ricky Linex, NRCS wildlife biologist in Weatherford.

"It was good to see the large number of students that took the student plant ID test, and also participated in the NRCS contest exercising their knowledge of plants against conservation and wildlife professionals," said Linex.

At the annual meeting this year, field biologists, students, researchers, educators, private landowners, and others from around Texas and other states, including Arizona and New Mexico enjoyed 90 presentations spread over 10 sessions. Besides the NRCS plant identification competition, there were student photo and poster contests, a Texas quiz bowl, Texas Feral Swine Roundtable, Southwest Section Roundtable, and a silent auction benefitting the TCTWS.

Photo Credit: Randy Henry, USDA-NRCS

A student, left photo, marks her response during the NRCS Plant ID contest, which had 25 species of grasses, forbs and woodies to challenge the knowledge of students and professionals alike. The right photo shows some of the approximately 570 attendees registering for the two-day annual meeting.

NRCS employee Francisco Molinar, El Paso producers and members of the HFRA met in January to learn about USDA agencies and their programs.

During the January monthly meeting of the **Hispanic Farmers and Ranchers of America, Inc. (HFRA)**, El Paso District Conservationist, Francisco Molinar, gave a presentation about NRCS Farm Bill programs and technical assistance. The HFRA event covered various USDA agencies and how to obtain their aid and seek local assistance.

NRCS Program Manager, Melony Sikes, and Public Affairs Specialist, Jaime Tankersley, met with over 75 **Angelo State University Animal Science and Wildlife Management students during a campus recruitment event.** Sikes showcased how the agency came to be out of the Dust Bowl and the joy of working with farmers and ranchers. Other topics included how to apply on usajobs.gov, on-the-job-training and the SCEP positions that will be available this summer.

The Texas Ranch, Farm and Wildlife Expo was held in Abilene, Texas on February 21-22. Nearly 200 booths and 90 exhibitors welcomed agricultural producers from across the region. Over 125 producers attended the half-day Big Country Range Management workshop that took place during the expo. NRCS had four out of the five speakers on the agenda which covered topics such as: brush management, drought recovery and wildfire assistance. Products and services directly related to wildlife, ranching and agri-business were all represented at this year's expo. NRCS Earth Team volunteers aided in the registration process for the workshop.

NRCS was represented and had a booth at the annual **Sul Ross Career Recruitment Fair** on February 28, 2012. Over 150 students stopped by to learn more about the SCEP program and opportunities for employment within the agency.

The Feasibility of Desalting Irrigation Water; Learning and Dialogue Session was held February 29, at the El Paso Country Club. NRCS

was one of many federal and state agencies involved with the session. The purpose was to address the water supply from the Rio Grande which is projected to be dismal. Irrigation of large properties has to be supplemented with groundwater, which often has elevated salinity. Guest Speaker Michelle Chapman, Desalination and Water Treatment Specialist, with the U. S. Bureau of Reclamation, covered desalting solutions and the associated issues.

NRCS-GLCI Rangeland Management Specialist, Grant Teplicek, participated in the annual **Tom Green County Farm Bureau Ag in the Class** on March 5. Over 550 fourth grade students and nearly 50 eighth grade students from across the Concho Valley attended this year's event held on the Randy Gully Farm outside San Angelo, Texas. This is the second year Teplicek has participated in the event and covered topics such as the Dust Bowl, water and soil erosion and the structure of a watershed.

NRCS spoke to over 150 students during the annual Sul Ross Career Recruitment Fair held at the Alpine Main Campus.

On March 25, 2012 in Rocksprings an **informational meeting was held with Congressman Francisco “Quico” Canseco of the 23rd Congressional District.** The event featured the Congressman giving details on the forthcoming 2012 Farm Bill. Kerrville District Conservationist, Wayne Seipp, gave a presentation on various programs available through NRCS; Rocksprings District Conservationist, Kenneth Reed, presented the conservation planning process; Mark Mosely presented the effects of the current drought, comparing it to the drought of the 1950’s, and grazing management during and after this event; Joel Gourley of FSA gave a presentation on programs available through the Farm Service Agency; Rusty Ray of the TSSWCB gave a history of Soil and Water Conservation Districts. Along with Congressmen Canseco and his staff aids, over 15 local producers attended the event.

NRCS Program in 2nd Year and Going Strong

The Conservation Stewardship Program is a voluntary conservation program that encourages producers to address resource concerns in a comprehensive manner. Not only do they tackle new practices, but they must maintain, improve and manage existing conservation measures on their operation.

CSP is available to landowners statewide through continuous signup. Eligible lands include cropland, pastureland, rangeland and nonindustrial forestland and agricultural land under the jurisdiction of Indian tribes. Participants have the opportunity to receive payments for practices that maintain and improve water and soil quality, as well as enhance wildlife habitat.

“CSP gives conservation minded producers the ability to apply and build on their current stewardship efforts,” said NRCS State Conservationist, Salvador Salinas.

“Farmers and ranchers actively engaged in natural re-

source conservation practices have the opportunity to earn financial rewards through CSP.”

In fiscal year 2011, Texas awarded 206 CSP contracts on nearly 500,000 acres with a total of \$5.1 million in payments to help farmers and ranchers implement conservation practices that provide public benefits, such as cleaner water and improved air quality.

Results from the 2012-1 Conservation Stewardship Ranking Period reflects greatly how producers have responded to this Farm Bill Program.

Texas took a total of 842 applications for 2,482,752 acres. Over 1.1 million acres were enrolled in Zone 2, and the Zone 4 Paris Resource team took the largest amount of applications. The Alpine Resource Team alone took over 400,000 acres in applications for this first round sign-up.

For those that were stricken by drought or engulfed by wildfires - this is a break in the storm. CSP provides a calming hope and inspiration for those farmers and ranchers preserving our precious natural resources.

Events & Activities (cont'd)

Texas NRCS employees were noted for their work done on the YouTube educational video titled “**Riparian Workshop: Nueces River Authority.**” Texas Civil Engineer Kenneth Mayben lectures in ways to prevent erosion along and sedimentation in streams during 59 minute video. Steve Nelle, retired wildlife biologist, is also part of the presentation.

For most producers, after the smoke cleared from the worst wild-fire season in history, the first thing they wanted to do was start putting the pieces back together. The Alpine Resource Team, which is made up of Alpine, Marfa and Balmorhea Field Offices, lost nearly 600,000 acres to five major fires. The Rockhouse fire alone burned for 28 days. **Currently the team has 99 miles of fence under contract** through EQIP and WHIP. NRCS was there to help producers with topography maps, contractor information, technical assistance and financial assistance. All of these have been key elements in what is going to be a lengthy restoration period if Spring and Summer rains do not fall over the country.

After millions of acres went up in smoke last year, producers have begun to rebuild their operations one strand at a time with help from NRCS.

Conservation farmers, ranchers, students, business's and home-makers will be recognized during the annual **Angelo Local Soil and Water Conservation District Awards** on March 22. Eight SWCDs will take part in the evening program which will honor each winner with a brief power point presentation that will highlight their operations and achievements. Most of the producers recognized have a well established relationship with the local SWCD

NRCS was one of many exhibitors at the annual **Permian Basin Cotton Conference** held in Stanton, Texas. Producers from Martin, Midland, Glasscock, Upton, Reagan and Howard took part in the event. District Conservationist, Chase Garcia and Soil Conservation Technician, Clair Harrison worked an informational booth at the conference and provided information about the technical and financial assistance available through the NRCS and SWCDs. During the afternoon session, NRCS District Conservationist, Ray Schimcek, gave a Farm Bill Program update.

Over 100 cotton crop producers attended the Permian Basin Cotton Conference in Stanton on January 24th.

Events & Activities (cont'd)

NRCS was part of the **West Texas Land Reclamation Seminar** hosted in San Angelo, Texas on March 3. NRCS District Conservationist spoke to forty attendees about Farm Bill Programs and agency technical assistance. Other topics included: rainfall harvesting, Master Gardener's, and book signing from Mr. Bamberger and his work titled *Wildlife Habitat & Quality of Life*.

Boerne NRCS was part of a **fourth grade educational field day** that welcomed over 150 students. NRCS employees Greg Wolfe and Levi Tibbs had the rainfall simulator set up to show all the effects of erosion.

A **range recovery workshop** was held in Crane during February that had nearly 20 local participants. NRCS District Conservationist, Dustin Ratliff was on hand to answer Farm Bill Program questions and discuss the conservation based technical assistance that the agency can provide.

NRCS employees Greg Wolfe and Levi Tibbs demonstrate the rainfall simulator to a group of Cibolo Creek Elementary School fourth graders.

the difference
is in your hands

OUR EARTH.
Conserve it. Preserve it.
Make a difference.

earth day
April 22

USDA NRCS
United States Department of Agriculture
Natural Resources Conservation Service

USDA is an equal opportunity provider and employer.

NRCS-GLCI Rangeland Management Specialist, Phillip Wright is working with TSSWCB employee Clyde Gottschalk to review the success and educational activities at the **Seco Creek and Honey Creek Demonstration project sites**. An on-site tour and interview with Wright will result in an educational document about the studies from the TSSWCB Water Enhancement team and local SWCDs in the area.

Over twenty students participated in the **Abilene Plant**

Identification and Wildlife Contest on February 29. Local NRCS staff aided in the collecting, presenting and contest administration.

NRCS Program Manager, Melony Sikes, became the new **American Indian/Alaska Native Special Emphasis Program Manager** this year. She brings with her years of experience from the field office level up and a strong working relationship with tribes in both Texas and Oklahoma.

Awards & Recognition

Don Gohmert Receives Conservationist of the Year Award

by Kirk Welch, North Plains Groundwater Conservation District

The North Plains Groundwater Conservation District recently named former USDA-Natural Resources Conservation Service, Texas State Conservationist, Don Gohmert, as the district's 2011 Conservationist of the Year. Gohmert served as the state conservationist until 2010 when he retired from the NRCS after a 40-year career in natural resource conservation. The board chose Gohmert to receive the honor based on his encouragement and support during the beginning stages and throughout the development of the district's irrigation conservation demonstrations known as the "200-12 Project."

"Don saw the vision of how the board wanted to be leaders in agricultural conservation, not just regulators," said Danny Krienke, North Plains GCD board member and president of the board when the "200-12 Project" was started.

"Don agreed that this was exactly the kind of work that a groundwater conservation district should be doing and he encouraged us to seek funding through the NRCS Conservation Innovation Grant (CIG) program," said Bob Zimmer, North Plains GCD board president.

The District, along with the Texas Alliance for Water Conservation, Texas Tech University, and High Plains Underground Water Conservation District received a CIG in 2011 for almost \$500,000 to be used to demonstrate water efficient agricultural practices over the next three years.

After the presentation of the award Gohmert said he expects these demonstrations to have far reaching impact beyond the Texas Panhandle-Plains region. "I believe the idea that agriculture producers are important to the economy and

Gohmert is pictured above with his wife and granddaughters at the reception.

our way of life, and that they must be responsible for using only what they need to efficiently produce the crop, is an approach with statewide, even worldwide implications," said Gohmert.

"I wouldn't be surprised if this project ends up being one of the best CIG grants ever awarded by NRCS," he added.

If applied throughout the Panhandle-Plains region, the water efficient practices of the "200-12 Project" could save as much as 580,000 acre feet of water annually.

"Based on the Texas Water Development Board's 2009 Water Use Estimates, that annual savings could supply Amarillo and Lubbock for almost 10 years, while extending the viability of the region's agricultural economy," said Steve Walthour, North Plains GCD general manager. "A conservation initiative like this one has the potential to positively impact the future in a significant way and Don Gohmert was instrumental in making this happen."

Garry Stephens Honored with AIANEA Award of Excellence for Conservation/Outreach/Education

By Melissa Blair, Zone 3 PAS

Garry Stephens, Zone 3 wildlife biologist in Corpus Christi and the Texas NRCS Tribal Liaison, was selected as the 2011 Award of Excellence Conservation/Outreach/Education honoree by the American Indian/Alaska Native Employees Association (AIANEA) for NRCS.

Stephens received the award for his work with NRCS and the federally recognized tribes in Texas, the Ysleta del Sur Pueblo, the Alabama-Coushatta Tribe of Texas, and the Kickapoo Traditional Tribe of Texas. This award recognizes the creativity and program design strategies used to successfully involve American Indian/Alaska Native clients.

Since being named the NRCS Tribal Liaison in 2010, Stephens has been developing the relationship between NRCS and the three federally recognized tribes in Texas by holding informal meetings with Tribal leadership; reporting NRCS activities to state and national leadership, and working with Tribal leaders to ensure they had opportunity to participate in USDA tribal consultation meetings to voice their concerns/issues with the 2008 Farm Bill. All three tribes now actively participate in the Environmental Quality Incentives Program (EQIP), Wildlife Habitat Incentives Program (WHIP), and two tribes have applied for the Conservation Stewardship Program (CSP).

Stephens organized a workshop where more than 35 USDA-NRCS employees and conservation partners learned about the habitats of rare, threatened and endangered plants as

well as plants of cultural concern that inhabit South Texas rangelands.

He worked with the Coahuilteco Huichol Tribe during a “Buffalo Harvest Blessing Ceremony” that demonstrates an alternative ranching enterprise at the Shape Ranch in Dimmit County.

Stephens coordinates participation and travel for Texas Tribal representatives to attend the American Indian/Alaska Native Intertribal Ag Symposiums. In Dec. 2011, NRCS participated for the first time in the tradeshow with a new display that Stephens assisted with developing. He also assisted in developing presentation by NRCS and Alabama-Coushatta Tribe of Texas shared about the cooperative efforts to restore culturally significant longleaf pines on Tribal lands in the Big Thicket of East Texas. A video highlighting longleaf pine restoration efforts with the Alabama-Coushatta Tribe of Texas that Stephens worked with the NRCS State Public Affairs Specialist to develop was shown throughout the conference.

“As the wildlife biologist for Zone 3, Garry is responsible for servicing 51 counties, but no matter where he happens to be in any of those counties, I can always count on getting an immediate answer or call back, even on weekends from Garry,” said Ted

Garry Stephens actively works with NRCS and its employees and conservation partners to educate, inform and involve the three federally recognized tribes in conservation in Texas. (Left to Right) Garry Stephens; Beverly Moseley, NRCS Zone 4 Public Affairs Specialist; Kyle Williams, Tribal Council vice chairman of the Alabama-Coushatta Tribe of Texas and Ronald Harris, NRCS District Conservationist in Livingston, at the Intertribal Agriculture Council/Indian Nationals Conservation Alliance meeting.

Herrera, Tribal Leader of the Coahuilteco Huichol Tribe. Herrera, who nominated Stephens for the award, serves on the NRCS Texas State Technical Advisory Committee (STAC) and as an Elder of the AIANEA for NRCS.

“Whenever our request calls for a higher approval, our Tribe is very fortunate in that Garry has a very good working relationships with his Department Heads all the way up to our State Conservationist who provide him with excellent support,” said Herrera..

Stephens also coordinated a meeting with NRCS, tribal leaders of the Alabama-Coushatta Tribe of Texas, and the Texas Forest Service to discuss strategies for the Tribe to develop a nursery for the production of longleaf pine seedlings as well as a trip to visit with the Louisiana Dept. of Forestry Plant Nursery to evaluate nursery operations for the production of longleaf pine and other culturally significant plant species for restoration work on Tribal lands.

Awards & Recognition (cont'd)

In 1957 Benjamin (Ben) Orland Sims, took his seat for the first time as a Concho Soil and Water Conservation District (SWCD) Director, and the same passion that drove him then is still present after 55 years of service — he cares about the land.

“Before I graduated from Texas A&M, I thought mesquite was our best plant.” Sims recalls.

“We were in the drought of the 1950’s and everyone was overgrazed. My dad told me I should just take all those book smarts and get a job with the Soil Conservation Service (SCS),” he says.

Sims was not convinced by his father’s proposal to join the SCS, now the Natural Resources Conservation Service; instead he took one year getting into the ranching business and decades learning about it.

Ben Simms, Concho SWCD Director, holds his award he received from the Texas Association of Soil and Water Conservation Districts for his 55 years of service.

Upcoming Events

March

- 7 Lubbock Christian University Career Fair – Lubbock
- 7 Soil’s training session – Matador
- 20-21 Lesser Prairie Chicken Initiative Training – Pampa
- 24 High School Land Judging Contests—Clarendon and at Valley High School, between Quitaque and Turkey
- 30-31 37th Annual Texas & Southwestern Cattle Raisers Association Meeting—Fort Worth, NRCS staff presenting and will have a booth in the trade show

April

- 2 High School Land Judging Contest—Wellington
- 3 Master Naturalists Meeting – Lubbock, soils presentation by NRCS Soil scientist Kelly Attebury
- 4 High School Land Judging Contest—Paducah
- 9 – 13 Joint meeting for NRCS and Texas Parks & Wildlife – Mason Mountain
- 9-10 Grazing Management for Riparian Areas workshop—Decatur, hosted by GLCI
- 10 Wildlife Alliance for Youth (WAY) – Area 1 contest Matador Wildlife Refuge, Matador
- 10 Wildlife Alliance for Youth (WAY) – Area 2 contest San Angelo State University, San Angelo
- 12-13 Grazing Management for Riparian Areas workshop—San Angelo, hosted by GLCI
- 14 High School Land Judging Contests- Lubbock

- 16 Wildlife Alliance for Youth (WAY) State Contest - Childress

- 27 Range & Wildlife Field Day—Kerr Wildlife Management Area, Kerrville. For more information contact Kerr SWCD at 830-896-4911 ext. 3.

- 27 Earthfest Celebration for Earth Day and Arbor Day - Fort Hood, Texas. NRCS will have a booth.

May

- 9 Waxahachie Ag Day for 4th and 5th graders from the Waxahachie ISD—Ellis Co. Expo Center, Waxahachie. NRCS will have an education booth.

The U.S. Department of Agriculture (USDA) prohibits discrimination in all of its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex (including gender identity and expression), marital status, familial status, parental status, religion, sexual orientation, political beliefs, genetic information, reprisal, or because all or 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, Assistant Secretary for Civil Rights, Office of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, S.W., Stop 9410, Washington, DC 20250-9410, or call toll-free at (866) 632-9992 (English) or (800) 877-8339 (TDD) or (866) 377-8642 (English Federal-relay) or (800) 845-6136 (Spanish Federal-relay). USDA is an equal opportunity provider and employer.