

Projects . Successes . Partnerships

 NRCS Louisiana
Conservation Update
United States Department of Agriculture . Natural Resources Conservation Service

United States Department of Agriculture . Natural Resources Conservation Service . Louisiana

July 2011

Getting an Edge in Farming
Master Farmer Program/EQIP

Environmental Investment
Will Reap Big Benefits
Cleaner Water, Reduced Soil Erosion,
Productive Ag Land

A cooperative partnership with local Soil and Water Conservation Districts and
Resource Conservation and Development Councils (RC&D)

HELPING PEOPLE HELP THE LAND

Table of Contents

USDA's Commitment to Equality2

USDA is committed to equal and fair treatment for all

Notes from the State Conservationist3

Kevin Norton shares his thoughts

Quote of the Month3

Agriculture is our wisest pursuit . . .

Getting an Edge in Farming4

Iberville Parish Farmer certified as Master Farmer

Environmental Investment With Ag Producers6

Will reap big benefits . . . cleaner water, reduced soil erosion, productive ag land

MRBI-CCPI Projects Approved6

Northeast Louisiana projects are approved

Around the State7

Information on interesting happenings around the state

Contact Information8

Call us with your questions

On the Cover

Water droplets on the leaf of a sugarcane plant on Cecil Ramagos' farm in Iberville Parish. Ramagos is a third generation farmer who recently achieve the status of Certified Master Farmer. See story on pages 4 and 5.

USDA's Commitment to Equality

USDA believes every farmer and rancher should be treated equally and fairly, and we are committed to resolving all cases involving allegations of past discrimination by individuals.

Referral Guide for USDA Settlements and Claims Adjudication Process

Women and Hispanic Farmers and Ranchers Claims Adjudication Process

If you believe that USDA improperly denied farm loan benefits to you for certain time periods between 1981 and 2000 because you are a female or because you are Hispanic, you may be eligible to apply for compensation. To request a claims package by telephone, call 1-888-508-4429. To request a claims package online, please visit www.farmerclaims.gov

Native American Farmer and Rancher Class Action Settlement (Keepseagle v. Vilsack)

If you are a Native American who was denied a farm loan or loan servicing by the USDA between January 1, 1981, and November 24, 1999, you may be eligible for benefits from a Class Action Settlement. To request a claims package by telephone, call: 1-888-233-5506. To request a claims package online, or for more information, please visit: www.indianfarmclass.com

African American Farmer and Rancher Class Action Settlement (Pigford II)

If you are an African American farmer (a) who submitted a request to file a late claim on or between October 13, 1999, and June 18, 2008, under the 1999 USDA settlement in the earlier class action known as Pigford v. Glickman ("Pigford") and (b) who did not receive a merits determination on your discrimination claim, you may be eligible for benefits from a Class Action Settlement. To hear information by telephone, call 1-866-950-5547 or 1-866-472-7826. To find information online, please visit: www.blackfarmercase.com

USDA
Natural Resources
Conservation Service
3737 Government Street
Alexandria, Louisiana 71302
(318) 473-7751

Notes from the State Conservationist

Many farmers and ranchers have a very personal connection to the land they own or farm. Sometimes the land, farm, or ranch has been passed down from generation to generation. Other times, the dream of owning land or farming has only been recently realized.

The special connection that a farmer or rancher feels with their land leads them to seek ways to protect and conserve its resources. The Natural Resources Conservation Service (NRCS) works with agricultural land users every day to identify ways to protect water quality or quantity, reduce soil erosion, enhance wildlife habitat, or improve production levels through precision agriculture practices. We work with ag land users on targeted resource concerns or development of whole farm Resource Management System (RMS) plans.

NRCS' conservation programs, such as the Environmental Quality Incentives Program, Conservation Stewardship Program, Wildlife Habitat Incentives Program, and Wetlands Reserve Program, as well as other available programs and initiatives, provide financial and technical assistance to land users interested in addressing resource concerns.

If you are interested in learning more about how you can improve, conserve, or protect the natural resources on your agricultural land, contact an NRCS office near you. A directory of offices is included on the back page of this publication.

Kevin D. Norton
State Conservationist
USDA Natural Resources Conservation Service
Louisiana

Quote of the Month

“Agriculture is our wisest pursuit, because it will in the end contribute most to **real wealth, good morals, and happiness.”**

Letter from Thomas Jefferson to George Washington (1787)

The **Conservation Update** is distributed monthly by mail and e-mail.

If you would like to receive monthly issues of the **Conservation Update**, please send your mailing address or e-mail address to:

Holly Martien
State Public Affairs Specialist
USDA Natural Resources
Conservation Service
3737 Government Street
Alexandria, Louisiana 71302
or
holly.martien@la.usda.gov

Getting an Edge in Farming

Iberville Parish Farmer Certified as Master Farmer

Good for the Farm Good for the Farmer Good for the Environment

Cecil Ramagos, a third generation sugarcane farmer, carries on his family's farming tradition with help from his daughter, Katie; sons Matt, Andy, and Ben; and wife Sally on their 1,479 acre sugarcane farm in Iberville Parish.

In farming it is important to have an "edge." Ramagos' edge is the Master Farmer Program. Cecil Ramagos was certified as a Louisiana Master Farmer in 2011.

"Being a Master Farmer is like having a Gold Card," Ramagos said. "Being a Certified

Master Farmer lets everyone know that you understand the basics of being a good land steward and are utilizing this knowledge on your farming operation. Certified Master Farmers also receive additional points when competing for Environmental Quality Incentives Program financial assistance."

To become a Master Farmer, the farmer must complete a Resource Management System (RMS) plan on their operation. Ramagos worked with the Natural Resources Conservation Service and Lower Delta Soil and Water Conservation District to develop

his RMS plan. His plan addresses crop residue, crop rotation, grade stabilization structures, precision land forming, nutrient and pest management, and field borders.

"The Master Farmer Program allows farmers to understand what they are doing on their farms and makes sure that the right practices are being planned and implemented," said District Conservationist, Jerry Hall.

Three Phases of the Master Farmer Program

Certified Master Farmers must complete three phases: Phase I of the program, "Opens your eyes and makes you more mindful of things that get put on the backburner," said Ramagos. In Phase 2, "You can take bits and pieces of what other people are doing on their farms and apply what you learned on your farm." In Phase III, "You receive benefits on your farm from the different conservation practices that have been installed."

If you are interested in the **Master Farmer Program** or development of a **Resource Management System** plan, contact your local NRCS office. A directory of offices is included on the back page of this publication.

The Master Farmer Program began in 2001 as a way for farmers to learn up-to-date, research-based conservation practices in a comprehensive manner. It is a partnership of five agricultural entities – the LSU AgCenter, Louisiana Farm Bureau Federation, Louisiana Cattlemen’s Association, the U.S. Department of Agriculture’s Natural Resources Conservation Service (NRCS) and the Louisiana Department of Agriculture and Forestry (LDAF), which has the authority by law through the Commissioner of Agriculture to approve the certification.

Cecil Ramagos Conservationists

Cecil Ramagos worked with District Conservationist Jerry Hall and the staff at the Addis Field Office to develop an Resource Management System (RMS) plan for his farm.

Ramagos’ RMS plan addresses the following:

Crop Residue: Reduces Erosion, Improves Overall Soil Health, Improves Soil Moisture Retention

Crop Rotation: Breaks Pest Cycle, Improves Plant Condition

Grade Stabilization Structures: Reduces Soil Erosion, Improves Water Quality

Precision Land Forming: Reduces Soil Erosion

Nutrient and Pest Management: Improves Water Quality, Improves Plant Condition, Improves Air Quality

Field Borders: Improves Water Quality, Improves Wildlife Habitat

ENVIRONMENTAL QUALITY INCENTIVES PROGRAM

Environmental Investment With Ag Producers Will Reap Big Benefits for Louisiana

Cleaner Water, Reduced Soil Erosion, Productive Ag Land

The Environmental Quality Incentives Program (EQIP) is the “workhorse” of USDA’s conservation programs. Delivered through a locally led, priority-setting process with local soil and water conservation districts, EQIP provides a broad array of financial and technical assistance to agricultural producers to implement conservation practices that address local priority resource concerns across all agricultural operations.

So far this year, the Natural Resources Conservation Service (NRCS) has invested more than \$18.2 million in financial and

technical assistance through EQIP to implement conservation practices. NRCS recently committed an additional \$1.29 million to provide technical and financial assistance to producers this year.

Louisiana producers are committed to conserving and protecting Louisiana’s natural resources, and they have invested an additional \$4.3 million this year to implement EQIP conservation practices on their farms and ranches.

The implementation of EQIP conservation practices help agricultural producers to improve water quality and quantity by reducing soil erosion, creating and

enhancing wildlife habitat, and improving, and enhancing non-industrial private forestland. Practices include, but are not limited to, field borders to trap sediment and nutrients in run-off waters, use of erosion control measures to protect livestock heavy use areas, grade stabilization structures to reduce gullies and field erosion, and installation of pumping plants and irrigation pipelines.

Continuous sign-up is available for EQIP, and agricultural producers are encouraged to visit NRCS offices to learn more about EQIP.

Top 5 EQIP Practices Implemented in 2011

- Grade Stabilization Structure
- Nutrient Management
- Irrigation Land Leveling
- Heavy Use Area Protection
- Fence

The Environmental Quality Incentives Program (EQIP) is a voluntary conservation program for farmers and ranchers to treat identified soil, water, and related natural resource concerns on eligible land. This program provides technical and financial assistance to eligible agricultural producers.

Special MRBI-CCPI Projects Approved in Northeast Louisiana

The United States Department of Agriculture Natural Resources Conservation Service recently announced funding for 19 projects in eight states to help eligible agricultural producers and non-industrial private forestland users in the Mississippi River Basin voluntarily implement conservation practices to improve water quality and enhance wildlife habitat while maintaining agricultural productivity. Two projects were approved for Louisiana watersheds. Both projects cross state lines and will be implemented in Arkansas as well as Louisiana.

The approved projects are part of NRCS' Mississippi River Basin Healthy Watersheds Initiative (MRBI)-Cooperative Conservation Partnership Initiative (CCPI). MRBI-CCPI projects are voluntary and provide financial and technical assistance to eligible participants to address water quality concerns in selected watersheds. The Natural Resources Conservation Service, in partnership with the Louisiana Association of Conservation Districts and Arkansas Association of Conservation Districts, will be working in the Bayou Boeuf and Lower Bayou Macon Watersheds.

- The Bayou Boeuf Watershed MRBI-CCPI project area includes portions of Morehouse Parish and West Carroll Parish in Louisiana and portions of Ashley County and Chicot County in Arkansas. This watershed received \$654,623 in fiscal year 2011 funding for this project.
- The Lower Bayou Macon Watershed MRBI-CCPI project area includes portions of West Carroll Parish and East Carroll Parish in Louisiana and Chico County in Arkansas. This watershed received \$447,146 in fiscal year 2011 funding for this project.

Both projects will help producers implement conservation practices to avoid excess application of nutrients and water on fields; control the amount of nutrient and water runoff from fields into the watershed, and trap nutrients before they leave the field.

Funding for eligible producers for these projects will be through three of NRCS' most popular conservation programs: the Environmental Quality Incentives Program (EQIP), Conservation Stewardship Program (CSP), and Wildlife Habitat Incentives Program (WHIP).

In Louisiana, applications were accepted for both projects through the Conservation Stewardship Program through July 15, 2011. Applications for both projects through the Environmental Quality Incentives Program and Wildlife Habitat Incentives Program will be accepted through July 27, 2011.

Applications may be obtained and filed with the Natural Resources Conservation Service at the following locations in Louisiana:

East Carroll Parish
Lake Providence NRCS
USDA Service Center
406 Lake Street, Suite C
Lake Providence, Louisiana 71254
(318) 559-2604, Ext. 3

West Carroll Parish
Oak Grove NRCS
USDA Service Center
208 South Constitution Street
Oak Grove, Louisiana 71263
(318) 428-9303, Ext. 3

Morehouse Parish
Bastrop NRCS
USDA Service Center
9604 Marlatt Street
Bastrop, Louisiana 71220
(318) 283-7626, Ext. 3

For more information regarding submitting an application for these special projects in Arkansas, call the Ashley County NRCS office at (870) 853-9881, Ext. 3, or Chicot County NRCS office at (870) 265-2608, Ext. 3.

Around the State

Jun 14

Pond Soil Investigation Training

On June 14, 2011, the Lake Charles NRCS Field Office hosted pond soil investigation training for NRCS staff. Soil Scientists Mike Lindsay and Mitch Mouton explained how to evaluate soil texture by feel, how to distinguish coarse grained soils from fine grained soils, and how to grade soils using a series of tests. Wendall Meaux, Area Engineer, presented engineering guidelines for conducting soils investigations. The participants conducted soil borings for several different soils unique to the area. With each soil, the team was given the opportunity to apply the information given by Lindsay and Mouton. They conducted the liquid limit evaluation, dilatancy test, plasticity evaluation, ribbon test, and test for dry strength.

Jul - Aug

Feds Feeding Families

Feds Feed Families is a national food drive led by the Office of Personnel Management, the Chief Human Capital Officers Council, and other federal agencies to raise food for Americans struggling with hunger across the country. USDA agencies in Louisiana are participating in the USDA Feds Feed Families national food drive through August 31, 2011. The food collected by USDA Service Centers will be donated to food banks and feeding programs throughout the state. So far, over 750 pounds of food have been collected and donated by USDA agencies in Louisiana.

Contact Our Offices

Parish	Field Office	Soil and Water Conservation District	Address	Telephone
Acadia	Crowley	Acadia SWCD	157 Cherokee Drive, Suite C, Crowley, LA 70526	(337) 783-5823, ext. 3
Allen	Oberlin	Allen SWCD	309 North 1st Street, Suite 1, Oberlin, LA 70655	(337) 639-4850, ext. 3
Ascension	Donaldsonville	Lower Delta SWCD and New River SWCD	2274 Highway 70, Suite C, Donaldsonville, LA 70346	(225) 473-7638, ext. 3
Assumption	Donaldsonville	Lower Delta SWCD	2274 Highway 70, Suite C, Donaldsonville, LA 70346	(225) 473-7638, ext. 3
Avoyelles	Marksville	Avoyelles SWCD	313 North Monroe Street, Suite 4, Marksville, LA 71351	(318) 253-9445, ext. 3
Beauregard	DeRidder	Calcasieu SWCD	597 Mahlon Street, Suite B, DeRidder, LA 70634	(337) 463-8555, ext. 3
Bienville	Minden	Saline SWCD	216B Broadway, Minden, LA 71055	(318) 377-3950, ext. 3
Bossier	Benton	Bodcau SWCD	200 Burt Boulevard, Suite 101, Benton, LA 71006-4901	(318) 965-2185, ext. 3
Caddo	Shreveport	Caddo SWCD	1402 Hawn Avenue, Shreveport, LA 71107	(318) 676-3461, ext. 3
Calcasieu	Lake Charles	Gulf Coast SWCD	1400 Highway 14, Suite B, Lake Charles, LA 70601	(337) 436-5020
Caldwell	Columbia	Boeuf and Dugdemona SWCD	7128 Highway 165 South, Suite 2, Columbia, LA 71418	(318) 649-2651, ext. 3
Cameron	Lake Charles	Gulf Coast SWCD	1400 Highway 14, Suite B, Lake Charles, LA 70601	(337) 436-5020
Catahoula	Jonesville	Catahoula SWCD	3545 4th Street, Jonesville, LA 71343	(318) 339-4239, ext. 3
Claiborne	Minden	D'Arbonne SWCD	216B Broadway, Minden, LA 71055	(318) 377-3950, ext. 3
Concordia	Ferriday	Tensas-Concordia SWCD	8331 Highway 84, Ferriday, LA 71334	(318) 757-8366, ext. 3
DeSoto	Mansfield	DeSoto SWCD	211 Washington Avenue, Mansfield, LA 71052	(318) 872-4949, ext. 3
East Baton Rouge	Denham Springs	Capital SWCD	2191 Tower Drive, Denham Springs, LA 70726	(225) 664-1430, ext. 3
East Carroll	Lake Providence	East Carroll SWCD	406 Lake Street, Suite C, Lake Providence, LA 71254	(318) 559-2604, ext. 3
East Feliciana	Clinton	Feliciana SWCD	9752 Plank Road South, Clinton, LA 70722	(225) 683-5496
Evangeline	Ville Platte	Evangeline SWCD	205 Court Street, Ville Platte, LA 70586	(337) 369-6602, ext. 3
Franklin	Winnsboro	Northeast SWCD	616 Riser Road, Winnsboro, LA 71295	(318) 435-6743, ext. 3
Grant	Colfax	Grant SWCD	510 Main Street, Colfax, LA 71417	(318) 627-9903, ext. 3
Iberia	New Iberia	Iberia SWCD	2617 Northside Road, Suite 600, New Iberia, LA 70563	(337) 369-6623, ext. 3
Iberville	Addis	Lower Delta SWCD	7747 Highway 1 South, Addis, LA 70710	(225) 687-2184, ext. 3
Jackson	Ruston	Dugdemona SWCD	1803 Trade Drive, Ruston, LA 71270	(318) 255-3136, ext. 3
Jefferson	Boutte	Crescent SWCD	14246 US Highway 90, Boutte, LA 70039	(985) 758-2162, ext. 3
Jefferson Davis	Jennings	Jefferson Davis SWCD	2003 Port Drive, Jennings, LA 70546	(337) 824-0975
Lafayette	Lafayette	Lafayette SWCD	905 Jefferson Street, Suite 310, Lafayette, LA 70501-7913	(337) 262-6601
LaFourche	Thibodaux	LaFourche-Terrebonne SWCD	143 Laura Drive, Thibodaux, LA 70301	(985) 447-3871, ext. 3
LaSalle	Jonesville	LaSalle SWCD	3545 4th Street, Jonesville, LA 71343	(318) 339-4239, ext. 3
Lincoln	Ruston	D'Arbonne SWCD	1803 Trade Drive, Ruston, LA 71270	(318) 255-3136, ext. 3
Livingston	Denham Springs	Capital SWCD	2191 Tower Drive, Denham Springs, LA 70726	(225) 664-1430, ext. 3
Madison	Tallulah	Madison SWCD	1900 Crothers Drive, Tallulah, LA 71282	(318) 574-4158, ext. 3
Morehouse	Bastrop	Morehouse SWCD	9604 Marlatt Street, Bastrop, LA 71220	(318) 283-7626, ext. 3
Natchitoches	Natchitoches	Natchitoches SWCD	6949 Louisiana Highway 1 Bypass, Natchitoches, LA 71457	(318) 357-8366, ext. 3
Orleans	Boutte	Crescent SWCD	14246 US Highway 90, Boutte, LA 70039	(985) 758-2162, ext. 3
Ouachita	Monroe	D'Arbonne/Boeuf River SWCD	2410 Old Sterlington Road, Suite B, Monroe, LA 71203-2668	(318) 343-4467, ext. 3
Plaquemines	Boutte	Plaquemines SWCD	14246 US Highway 90, Boutte, LA 70039	(985) 758-2162, ext. 3
Pointe Coupee	New Roads	Upper Delta SWCD	180 East Main Street, New Roads, LA 70760	(225) 638-7746, ext. 3
Rapides	Alexandria	Rapides SWCD	3734 Government Street, Building C, Alexandria, LA 71303	(318) 473-7856, ext. 3
Red River	Coushatta	Red River SWCD	1311 Ringgold Avenue, Coushatta, LA 71019	(318) 932-4352, ext. 3
Richland	Rayville	Boeuf River SWCD	141 Industrial Loop, Rayville, LA 71269	(318) 728-4451, ext. 3
Sabine	Many	Sabine SWCD	290 Pico Street, Many, LA 71449-3077	(318) 256-3491
St. Bernard	Boutte	Crescent SWCD	14246 US Highway 90, Boutte, LA 70039	(985) 758-2162, ext. 3
St. Charles	Boutte	Crescent SWCD	14246 US Highway 90, Boutte, LA 70039	(985) 758-2162, ext. 3
St. Helena	Amite	Tangipahoa-St. Helena SWCD	805 West Oak Street, Suite 1, Amite, LA 70422-2820	(985) 748-8751
St. James	Donaldsonville	Lower Delta SWCD and New River SWCD	2274 Highway 70, Suite C, Donaldsonville, LA 70346	(225) 473-7638, ext. 3
St. John	Boutte	Crescent SWCD	14246 US Highway 90, Boutte, LA 70039	(985) 758-2162, ext. 3
St. Landry	Opelousas	St. Landry SWCD	5832 I-49 North Service Road, Opelousas, LA 70570	(337) 942-2530, ext. 3
St. Martin	Lafayette	St. Martin SWCD	905 Jefferson Street, Suite 310, Lafayette, LA 70501-7913	(337) 262-6601
St. Mary	Franklin	St. Mary SWCD	500 Main Street, Franklin, LA 70538	(337) 828-1461, ext. 3
St. Tammany	Franklinton	Bogue Chitto-Pearl River SWCD	1111 Washington Street, Franklinton, LA 70438	(985) 839-5688, ext. 3
Tangipahoa	Amite	Tangipahoa-St. Helena SWCD	805 West Oak Street, Suite 1, Amite, LA 70422-2820	(985) 748-8751
Tensas	St. Joseph	Tensas-Concordia SWCD	1223 Plank Road, St. Joseph, LA 71366	(318) 766-3502, ext. 3
Terrebonne	Thibodaux	LaFourche-Terrebonne SWCD	143 Laura Drive, Thibodaux, LA 70301	(985) 447-3871, ext. 3
Union	Farmerville	D'Arbonne SWCD	604 East Water Street, Farmerville, LA 71241	(318) 368-8021
Vermilion	Abbeville	Vermilion SWCD	3221 Veterans Memorial Drive, Suite H, Abbeville, LA 70510	(337) 893-5664, ext. 3
Vernon	Leesville	Calcasieu SWCD	1100-C South Third Street, Leesville, LA 71446	(337) 239-2193
Washington	Franklinton	Bogue Chitto-Pearl River SWCD	1111 Washington Street, Franklinton, LA 70438	(985) 839-5688, ext. 3
Webster	Minden	Dorcheat SWCD	216B Broadway, Minden, LA 71055	(318) 377-3950, ext. 3
West Baton Rouge	Addis	Upper Delta SWCD	7747 Highway 1, South, Addis, LA 70710	(225) 687-2184, ext. 3
West Carroll	Oak Grove	West Carroll SWCD	208 South Constitution Street, Oak Grove, LA 71263	(318) 428-9303, ext. 3
West Feliciana	Clinton	Feliciana SWCD	9752 Plank Road South, Clinton, LA 70722	(225) 683-5496
Winn	Natchitoches	Dugdemona SWCD	6949 Louisiana Highway 1 Bypass, Natchitoches, LA 71457	(318) 357-8366, ext. 3

Visit our web site at: www.la.nrcs.usda.gov

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.

