
[image: image1.wmf][image: image2.png]R

UNIVERSITY

CALIFORNIA

57th Annual Oakdale Livestock Forum

January 20, 2009

The NEW Oakdale Community Center

110 South Second Street

Oakdale, CA 95361

This meeting is sponsored by the University of California Cooperative Extension, the California Beef Cattle Improvement Association and the Calaveras, Tuolumne and San Joaquin/Stanislaus Cattlemen’s Associations.

9:30 a.m. Registration and Morning Hospitality

10:00 a.m. Welcome, Opening Remarks
10:10 a.m. Foothill Abortion and Pneumonia Updates

 John Maas, UCCE Veterinary Specialists

11:00 a.m. A Box a Month, That’s All We Ask

 Stephanie Larson-Praplan, UCCE Sonoma and Marin Counties

11:30 a.m. Vines and Ovines: How to Graze a Vineyard Without Damaging the Vines

 Morgan Doran, UCCE Solano, Yolo, and Napa Counties

12:00 p.m. Barbecue Lunch

 Prepared by the San Joaquin/Stanislaus Cattlewomen’s Association

1:00 p.m. Controlling Medusahead

 Emilio Laca, Professor UCD

1:30 p.m.
 Variety is the Spice of Life

 Theresa Bechetti, UCCE San Joaquin and Stanislaus Counties and Kathy Voth

2:00 p.m. Control of Woody Weeds

 Scott Oneto, UCCE Tuolumne County

2:45 p.m. Afternoon Hospitality Break

3:00 p.m. Ranch Planning 101 – Where do I Start?

 Theresa Becchetti

3:30 p.m. Closing Remarks
57th ANNUAL OAKDALE LIVESTOCK FORUM

REGISTRATION FORM

Tuesday

 January 20th, 2009

Oakdale, CA

Name:__

Address:___

Daytime Phone: (___) ___________________
Number Attending___________________

Refreshments and lunch will be provided to all participants.

Please return this form with payment of $10.00 for each participant. Enclose a check or money order payable to U.C. Regents. Payments & Registration are due by January 10th, 2009 (or pay $15.00 at the door).

Mail registration to:

Theresa Becchetti, Livestock Advisor

U.C. Cooperative Extension

3800 Cornucopia Way, Suite A

Modesto, CA 95358

(209) 525-6800

A Calaveras, San Joaquin, Stanislaus & Tuolumne Counties educational program

The University of California prohibits discrimination against or harassment of any person employed by or seeking employment with the University on the basis of race, color, national origin, religion, sex, physical or mental disability, medical condition (cancer-related or genetic characteristics), ancestry, marital status, age, sexual orientation, citizenship, or status as a covered veteran (covered veterans are special disabled veterans, recently separated veterans, Vietnam era veterans, or any other veterans who served on active duty during a war or in a campaign or expedition for which a campaign badge has been authorized). University policy is intended to be consistent with the provisions of applicable State and Federal laws. Inquiries regarding the University's equal employment opportunity policies may be directed to the Affirmative Action/Staff Personnel Services Director, University of California, Agriculture and Natural Resources, 300 Lakeside Drive, 6th Floor, Oakland, CA 94612-3550, (510) 987-0096.

The University of California prohibits discrimination against or harassment of any person employed by or seeking employment with the University on the basis of race, color, national origin, religion, sex, physical or mental disability, medical condition (cancer-related or genetic characteristics), ancestry, marital status, age, sexual orientation, citizenship, or status as a covered veteran (covered veterans are special disabled veterans, recently separated veterans, Vietnam era veterans, or any other veterans who served on active duty during a war or in a campaign or expedition University policy is intended to be consistent with the provisions of applicable State and Federal laws. Inquiries regarding the University's equal employment opportunity policies may be directed to the Affirmative Action/Staff Personnel Services Director, University of California, Agriculture and Natural Resources, 300 Lakeside Drive, 6th Floor, Oakland, CA 94612-3550, (510) 987-0096.n for which a campaign badge has been authorized).

