

United States Department of Agriculture

IOWA CURRENT DEVELOPMENTS

WINTER 2019

**STOP THE
EMAIL INSANITY**

PAGE 3

**THE ORIGINAL
PETERSON BROTHERS**

PAGE 7

NATURAL RESOURCES
CONSERVATION SERVICE
www.ia.nrcs.usda.gov

Photo by Stacy Wickman

WHAT'S INSIDE?

- 3 Message from State Conservationist Kurt Simon
- 4 Stop the Email Insanity
- 5 Do you have FOMO?
- 6 A No-Till November to Remember
- Soil Health: In the News
- 7 Back in the Day: The Original Peterson Brothers
- 8 Employee Spotlight: Garrett Fish
- 9 Grazing Stockpiled Cover Crops
- #Hamstrong Thank You
- 10-11 Iowa NRCS Personnel Changes
- SAVE THE DATE: Iowa NRCS Golf Tournament
- 11 Greg Townley Celebrates Military Retirement
- Veterans Day at the Iowa State Fair
- 12 IDALS-DSCWQ Personnel Changes

a **Message**

from the

State Conservationist

*Kurt Simon,
State Conservationist*

Happy New Year!

I first want to thank all of you for your patience, cooperation and teamwork during the partial shutdown. You all stepped up to the plate and supported our partners, FSA and our mutual customers as best as possible during the lapse in funding. If necessary later this month, NRCS as an agency, is well prepared to continue to deliver conservation planning and Farm Bill program assistance to Iowa farmers if there is lapse in appropriations.

I also wanted to provide an update on our reorganization. Our preliminary plan is still in routing at the agency and department. Until we receive approval, we are in a holding pattern waiting to take the next steps. The most immediate next steps include deciding which positions to include in each of the technical teams, as well as where each of the teams will be eventually located.

And thanks to the Farm Bill and the latest Optimally Productive Office (OPO) study results, our staffing cap was increased from 463 to 483. We will have more staff to include on the teams and in our field offices. Our agency's goal is to have every state be staffed at 96 percent of their cap by the end of the 2019 calendar year. This would bring us to about 463 positions.

One last update, you may notice another Pathways advertisement in February. This is an NRCS-ONLY announcement that will include the same locations as the December posting.

Sincerely,

A handwritten signature in blue ink, appearing to read 'K. Simon'.

Kurt Simon,
State Conservationist

IOWA CURRENT DEVELOPMENTS

Current Developments is a product of the USDA's Natural Resources Conservation Service in Des Moines, Iowa, published bimonthly by the Iowa NRCS Public Affairs Staff in cooperation with NRCS and partner agency employees from across the state.

CURRENT DEVELOPMENTS STORIES AND PHOTOS

Please submit your Current Developments story ideas and photos to State Public Affairs Specialist Laura Crowell at laura.crowell@ia.usda.gov. Past issues can be found at https://www.nrcs.usda.gov/wps/portal/nrcs/ia/people/employees/nrcs142p2_008273/.

United States Department of Agriculture

www.ia.nrcs.usda.gov
USDA-Natural Resources Conservation Service
210 Walnut Street, Room 693
Des Moines, IA 50309
515-284-4769

@IowaNRCS

An equal opportunity provider, employer and lender.

STOP THE EMAIL INSANITY: OUTLOOK INBOX CLEANUP TIPS

By Randy Dean, MBA – The E-mail Sanity Expert™

Randy Dean provided excellent time management training several years ago at a Federal Women's Program Professional Development Event in Ankeny. He continues to offer excellent advice, this time about cleaning your email inbox.

I often get asked, "How do you clean up a mailbox with hundreds or even thousands of messages in it?" To be brief, I think it depends on how many e-mails you are trying to clear out. If you have a couple hundred or less, I'd simply recommend a 3-step process:

1. First pass: File or delete whatever messages you can simply file or delete. **2. Second pass:** Complete all e-mails/items that take a couple minutes or less. Then, file or delete those messages. **3. Third pass:** Convert any e-mails remaining to task or calendar items, then file or delete.

This process will typically take a couple hours if you have a couple hundred messages or less to go through. If you have far more than a couple hundred messages, I'd recommend you use some of the sorting capabilities in your Outlook. In Outlook, at the top of your inbox, you'll see columns with the sender's name/e-mail, the subject line, date sent/received, and message size. You can actually click on those column headers to sort messages by sender's name and/or subject line.

This may give you the option to file messages in groups to folders by sender or subject line, which can greatly

speed up the process of filing those same messages. (You can create a group of messages by simply clicking on one message, holding down the shift key, and then scrolling down to the bottom message you want to select and clicking on that. That will highlight the entire group, which you can then drag as a group to the folder you want.)

I might recommend you first move out/process the messages from the last couple of weeks before you do the sorting exercise, as those messages tend to have more active items that still need to be dealt with. Once you have the newer items clear, then use the sorting option above to speed up your filing of older messages.

One additional recommendation – if a big part of the mess in your inbox is simply unfiled old messages (say 6 months or older), you may simply want to move those messages into an archive folder if your software allows it, or even just a folder named "Really Old E-mails". I personally don't think it makes a lot of sense to spend much time sorting and filing really old e-mails, but you also might need to occasionally reference those messages.

Just get them out of your inbox proper but keep for later searching if needed, especially if you can get them in an archive file. By the way, once you have that inbox cleaned up, don't let it go crazy again!

Randy Dean, MBA, known as The E-mail Sanity Expert™, has been one of the most popular expert speakers on the conference, corporate, and university training and speaking circuit for several years. He brings 20+ years of speaking and training experience to his programs, and has been very popular with programs including Taming the E-mail Beast, Finding an Extra Hour Every Day, Optimizing Your Outlook, Time Management in "The Cloud" Using Google and Other Online Apps, and Smart Phone Success & Terrific Tablets. Learn more at <http://www.randalldean.com>.

FOMO: ARE YOU AFRAID OF MISSING OUT?

In our world of acronyms, here is one more: FOMO - Fear of Missing Out! In these times of super connectivity via social media, we feel so included but are we really? We can troll around on friend's facebook pages, read their tweets on Twitter. Maybe even be included in their Snapchat. But is that Inclusion? I suffer from FOMO and am guilty of not including.

Inclusion begins with I.

I am going to try to do more. Our mission is helping people help the land. All people. . . All the land. Not just the large scale corn producers. Not just the cattle folks. Not just working on super productive soils in crop production. To do this we have to have an extremely diverse workforce of interest and experience. We have —Engineers, biology majors, soil majors, agronomy majors, accounting experts, environmental fanatics, technicians — we have PEOPLE!!! As people we are odd, or maybe unique is a better word.

NRCS people are technically sound, however, what we may lack is how to include. We are busy people. Work and personal. We commute. We work in multiple offices. We have new people coming and going. Work gets done and we move on. We often overlook our NRCS family and our need to be included with our NRCS family.

Family is a funny word to define.

Webster's Dictionary defines it as: parents raising children; group of individuals living in one household; group of people with a common ancestry; group of things related by common characteristics; group of animals or plants above a genus but below an order; a set of curves that only differ in parameters; or a unit of crime syndicate operating in a certain geographical area.

I will let you decide which definition fits your NRCS family. To me my NRCS family is all the people I work with to complete our mission. They do not have to be NRCS; we have our partner staff, too. It's been a long time since I have worked in a field office. However the relationships I made with staff in those offices are still with me today.

As I stated previously, inclusion can be hard. We have generational differences. We have cultural differences. We have lifestyle differences. I present a challenge to you to focus a morning coffee session, maybe once a month, on what you did o over the weekend. Focus on the "what" over the "who" you were with. LGBT people often "cover" their authentic self by not participating in discussions about weekend and family activities.

There are many reasons they would do this. Mostly to protect themselves, their partners, or their lifestyle. Inclusion of all benefits more than just getting to "know" each other. The more we include each other in discussion and day to day activities the more we will feel safe enough to share ideas, ask questions or for assistance and be a better team player. Since we are all part of the family we all need to be included at the table.

Submitted by: Sindra Jensen, LGBT Special Emphasis Program Manager

To learn more about FOMO, you can watch a [video](#) shared by Sindra Jensen during her presentation.

KEEP THE STUBBLE: A NO-TILL NOVEMBER TO REMEMBER

For the second consecutive year, Iowa NRCS encouraged Iowa farmers to let it go, let it grow, and keep the rugged natural look for No-Till November.

To help generate social media content, Area 3 encouraged staff to think outside the stubble and submit interesting and creative pictures, stories, quotes, statements. Employees competed for “Unlock the Secrets in the Soil” caps, or lunch personally provided by Neil Sass, NE area resource soil scientist.

Here are this year’s winners from Area 3:

- Tom Mullen for calling out Neil Sass on his “rotational no-till” facial stubble.
- Congrats to hat winners: Chris Hiher for his rhizo-beard (rhizosheath) (Pictured to left)
- Congrats to lunch winners: Michelle Elliott & Sam Franzen for their #NoTillNovember rendition of Office Space (Pictured below.)

(No)Till next time!

SOIL HEALTH: IN THE NEWS

Successful
Farming

A recent issue of Successful Farming magazine included an interesting article highlighting private industry’s advocacy and financial support for soil health. The publication interviewed Townsend Bailey, McDonald’s director of sustainability. He was a featured speaker at the 5th Annual Soil Health Summit held St. Louis. Here is an excerpt:

“We know as a food company that without soil and the people who take care of it, we don’t have a product for our customers,” Bailey said during

an interview with Successful Farming magazine at the Summit.

“Soil health”, he adds, “is a key component to having a positive impact on sustainability throughout the company’s supply chain.”

Read more at: <https://www.agriculture.com/news/big-food-takes-soil-health-seriously>

THE ORIGINAL PETERSON BROTHERS

Iowa NRCS | Current Developments | June 2009

8

Brothers Mark 120 Years of Service to NRCS

Richard Sims, state conservationist with USDA's Natural Resources Conservation Service (NRCS) in Des Moines, recently recognized the service of three brothers to soil conservation and the American people. "Lyle, Don and Brian Peterson helped countless farmers and landowners use conservation practices to improve their operations and the environment," said Sims. "They were leaders in our agency and embody the phrase 'helping people help the land.'"

The three brothers each served SCS and NRCS more than 40 years, accumulating more than 120 years of service.

The tribute to the brothers was triggered by the recent retirement of Brian Peterson, state grassland conservationist. Brian Peterson started with the Soil Conservation Service (SCS) as a soil scientist student trainee in 1968. He served as a soil conservationist and became a district conservationist, area grassland conservationist and ended his career as state grassland conservationist.

Brian retired in March 2009.

Brothers Lyle, Don and Brian Peterson each served 40 years with NRCS.

Lyle Peterson, the oldest of three brothers, started his career SCS in 1959. He served in a number of conservation positions retiring as district conservationist in the Council Bluffs office in 1998.

Lyle passed away February 2009.

Don Peterson began his SCS career as a student trainee in 1963. He served in a number of engineering positions and retired

in 2003 as Iowa environmental engineer specializing in animal waste management.

"I believe this to be a record of family service unmatched in the history of Iowa NRCS," said Sims. "I salute the Peterson brothers and I thank their family for sharing them with us."

EMPLOYEE
SPOTLIGHT

**Garrett
Fish**

Garrett Fish

Title: Management Analyst,
State Office

Growing up

» My story began in Troy, Montana, a little forest/mining town in Northwestern Montana known mainly for its proximity to an Asbestos mine and as the site for the Kevin Bacon-Meryl Streep epic adventure movie, *The River Wild*. My folks spent their careers with the Forest Service, which took my younger brother and I from Montana to Oregon and then to Wenatchee, WA, where I spent the majority of my growing up. This included roaming the hills, orchards, and finding ways to skip school.

Education

» I am a proud graduate of **THE** North Seattle Community College. Then, after an inspiring three months in Australia volunteering in conservation projects, exploring, and learning to SCUBA, I decided a Bachelor's degree in Marine Biochemistry at Western Washington University was for me.

NRCS Career Path

Starting in 2006, I worked seasonal jobs that took me from Olympia, WA, to Las Vegas, NV,

then finally to the Armpit of America – Battle Mountain, NV. I was able to join the NRCS as a Soil Conservation Technician in 2009 located in the Ephrata, WA service center. Through this position I was able to learn not only the technical side of the agency, culminating in a two-month detail in Colorado working on EWP projects, but also was able to dive deep into the business tools world.

After a few years, the business tools itch became unbearable and I moved to Sioux City, IA, to become the Business Tools Specialist for Area 1 in 2015. After three years at the Area Office I was selected to be the Management Analyst for Operations position at the state office in Des Moines this last November.

Why a career in conservation?

Since I can remember I have always had an interest in the natural world. Probably stemming from my mother who started her career as a backcountry Wilderness Ranger and my father who would drag us out on the weekend to show us a new trail bridge he worked to install as a Project Engineer. My grandparents are avid mountain enthusiasts, conservationists, and log cabin pioneers. This probably influenced us all! This interest eventually evolved into wanting to protect the environments I had been spending so much time exploring.

What are some of your hobbies?

» Spending every family vacation backpacking, canoeing, camping, climbing, biking, skiing, and eating burned stuff cooked over the campfire seems to have had a significant impact on my hobbies. I love to spend my vacation days traveling. This usually involves rock and alpine climbing. Throw in some mountain biking or backcountry skiing and you've probably described my last four trips.

GRAZING STOCKPILED SUMMER ANNUAL COVER CROPS AFTER SMALL GRAINS

By Jeff Matthias, State Grassland Specialist

The first week of December this year, I had the opportunity to head up to northeast Iowa to see some stockpiled grazing of cover crops planted in late July and early August. As always, with seeing something outside of the norm, it was another learning experience for me.

I visited a farm near Decorah in Winneshiek County where improving soil health is a primary resource concern for the producers. They planted organic oats in the spring in two fields. The operation has a couple of cow herds and replacement heifers. In one field, weed pressure led to harvesting the oats as oat hay. They harvested the other field as oats for grain. They planted a mix of Sorghum Sudangrass, Cowpeas, Pearl Millet, Red Clover, Radish, and Rape; with planting dates of July 26 and August 15. There was more biomass produced with the earlier planting, but the forage quality was higher for the later planting. The forage quality of the early planted cover crops is sufficient for the lactating fall calving cows grazing it. Both forage samples indicated high moisture content, which was being off-set by offering free choice hay.

The producers are strip grazing a new allocation every day with no back-fencing since the forages are dormant. They are allocating 0.85 acres each day for the herd of 48 cow-calf pairs and 5 bulls. The free choice hay bale lasts 2-3 days, compared to needing two bales per day without the grazing. The nutrients are cycling through the cattle and spread by the cattle instead of hauling and spreading manure from cattle in a lot.

My take-away, even though most of these forages are brown, the forage quality of frost killed summer annuals look sufficient for lactating beef cows, compared to corn stalks. I recommend testing the forage shortly before grazing. With about 40 days of grazing and 1 ½ less bales fed per day, 60 less bales to feed. 40 additional days on pasture, reduces lot time for the herd and removes about 80 tons of dry manure scrapped from the lots.

Above: Cattle strip grazing in Winneshiek County. **Below:** Close up of green cover crops under snow. Photos by Jeff Matthias

To my NRCS & partners family:

**THANK
YOU**

I am not really sure that I have the words to thank you all for your support & love this past year and half. Thank you for all your messages, prayers, & for lifting me up during my cancer treatment. It was so comforting to be able to have the time to recover due to your donated leave.

I always told my nurses, doctors, and other patients that I worked for the best agency in the US government. Being able to work through treatment gave me purpose and something to look forward to.

I am currently in physical therapy to get my strength & range of motion back, and am making great strides every day. I will have one more smaller surgery this spring. Then, I am looking forward to putting this chapter of my life behind me.

I never imagined that when I moved to Iowa 15 years ago that my colleagues would become a part of my family. But that is truly how I think of you all. Thank you for having my back and know that I will always have yours.

Sarah Ham

Changes In IOWA NRCS PERSONNEL

NAME	TITLE	NATURE OF ACTION	EFFECTIVE DATE	LOCATION
Sellers, Laurel	Soil Conservationist	Reassignment	9/14/18	Greenfield
Recker, Alycia L	Soil Conservationist	Conv to Career Conditional Appt.	9/16/18	Spencer MU
Allen, Matthew	District Conservationist	Promotion	9/16/18	Winterset
Manthei, Darren	Natural Resource Spec.	Promotion	9/16/18	Des Moines
Miller, Clint	District Conservationist	Promotion	9/16/18	Ankeny
Shetler, Amanda	District Conservationist	Promotion	9/16/18	Adel
Gust, Thomas	Soil Conservation Technician	Retirement	9/28/18	Jefferson
Perkins, Dennis	Soil Conservation Technician	Retirement	9/28/18	Logan
Dillon, Meagan	Program Asst.	Career Cond Appt	9/30/18	Spencer
Hanson, Rebecca	District Conservationist	Promotion	9/30/18	Mason City
Hase, Anand	Resource Conservationist	Promotion	9/30/18	Knoxville
Cottrell, Benjamin	District Conservationist	Promotion	10/14/18	Bloomfield
Koehlmoos, Andrew	Resource Conservationist	Promotion	10/14/18	Rock Rapids
Tackett, David	Soil Conservation Tech.	Retirement	10/27/18	Clarinda
Fish, Garrett	Management Analyst	Promotion	10/28/18	Des Moines
Freilinger Mohs, Angela	Biologist	Promotion	10/28/18	West Union Area Office
Sass, Neil	Soil Scientist	Promotion	10/28/18	West Union Area Office
Vanderwoude, Alisha	Soil Conservationist	Promotion	10/28/18	Waukon
Beck, Katherine	Civil Engineering Tech	Reassignment	10/28/18	Atlantic Area Office
Manternach, Addie	Soil Conservationist	Reassignment	10/28/18	Anamosa
Meyer, Bill	Soil Conservationist	Reassignment	10/28/18	Epworth
Shiple, Tyler	Soil Conservationist	Reassignment	10/28/18	Mount Pleasant
Zmoos, Nicholas	Civil Engineering Tech	Reassignment	10/28/18	West Union
McMichael, Julie	Soil Scientist	Reinstatement	10/28/18	Atlantic
Delperdang, Mark	Civil Engineering Tech	Promotion	11/11/18	Mount Pleasant
Yemer, Abel	Civil Engineering Tech	Resignation	11/15/18	Atlantic
Myers, Courtney	Soil Conservationist	Conv to Career Cond. Appt.	11/25/18	Waterloo
Combs, Tessa	Soil Conservationist	Reassignment	11/28/18	Vinton
Roys, Connie	District Conservationist	Retirement	11/30/18	Clarion

Changes In IOWA NRCS PERSONNEL

NAME	TITLE	NATURE OF ACTION	EFFECTIVE DATE	LOCATION
Schrodt, Dennis	District Conservationist	Retirement	11/30/18	Osceola
Sanchez, Joseph	Soil Conservationist	Career Appt.	12/9/18	Tipton
Myers, Luann	Program Asst.	Career Cond Appt	12/9/18	Atlantic
Hobbs, Lisa	Administrative Support Asst.	Promotion	12/23/18	Des Moines
Brennecke, Deanna	Soil Conservation Tech	Reassignment	12/23/18	Creston
Christian, Carolyn	Business Service Spec.	Reassignment	12/23/18	Des Moines
Haspels, Sheila	Soil Conservation Technician	Reassignment	12/23/18	Rock Rapids
Rash Daniels, Peggy	Soil Conservation Technician	Reassignment	12/23/18	Iowa Falls
Schwalbe, Lori	Soil Conservation Technician	Reassignment	12/23/18	Leon
Woida, Kathy	Geologist	Retirement	12/31/18	Des Moines
Collins, Jeff	District Conservationist	Retirement	1/03/19	Guthrie Center
Goldsmith, Paul	Resource Conservationist	Retirement	1/03/19	Des Moines
Langholdt, Steve	Civil Engineering Tech.	Retirement	1/03/019	Denison
Dittmer, Weston	Resource Conservationist	Promotion	1/06/19	Atlantic

SAVE the **DATE**

**Iowa NRCS
Golf Tournament**

**FRIDAY, AUGUST 23
Lakeside Golf Course
Fort Dodge, IA**

**More details
coming soon!**

Changes In IDALS-DSCWQ PERSONNEL

NAME	TITLE	NATURE OF ACTION	EFFECTIVE DATE	LOCATION
Mork, Marcia	Conservation Assistant	New Employee	10/5/18	Cerro Gordo SWCD
Zelle, Mary Beth	Conservation Assistant	New Employee	10/23/18	Butler SWCD
Retallic, Justin	Soil Conservation Technician	New Employee	11/2/18	Cass SWCD
Durbin, Hayes	Soil Conservation Technician	New Employee	11/16/18	Marion SWCD
Uhl, Jayme	Conservation Assistant	New Employee	12/10/18	Woodbury SWCD
Vannoy, Michael	Soil Conservation Technician	New Employee	12/4/18	Jefferson SWCD
Priest, Chris	Soil Conservation Technician	New Employee	1/2/19	Page SWCD
Thompson, Sadi	Conservation Assistant	New Employee	1/14/19	Marion SWCD
Quint, Greg	Field Auditor with IDALS Accounting Bureau	New Employee	2/17/18	Central Office
Green, Cindy	Conservation Assistant	Retirement	12/27/18	Clinton SWCD
Olson, Kim	Conservation Assistant	Retirement	12/27/18	Emmet SWCD
Lenz, Peg	Conservation Assistant	Retirement	12/31/18	Calhoun SWCD
Sherling, Holly	Conservation Assistant	Retirement	1/10/19	Hamilton/ Webster SWCD
Miller, Kathy	Conservation Assistant	Left Employment	10/2/18	Woodbury SWCD
Labertew, Kristine	Conservation Assistant	Left Employment	10/5/18	Marion/Jasper SWCD
McMichael, Julie	Soil Conservation Technician	Left Employment	10/26/18	Madison/Warren SWCD

SAVE THE DATE:

**NATIONAL
COVER CROP
Summit**
MARCH 20-21, 2019

No Till Farmer is hosting this free virtual cover crop conference in March. The two-day event will feature a series of knowledge-building sessions taught by the foremost authorities on covers today. Speakers include Southwest Iowa farmer Chris Teachout.

Go to <https://www.no-tillfarmer.com/national-cover-crop-summit> to register.