

Kentland Beef and Forage Day

July 27, 2017, 8:30 a.m. – 4:30 p.m.

Kentland Farm

5250 Whitethorne Road, Blacksburg, VA 24060

Join us at the Kentland Beef and Forage Day to learn about beef cattle production, hay and pasture equipment and technology, and precision agriculture for small farms.

Topics covered include

- Economics of low-stress cattle handling.
- Identifying quality feeder cattle.
- Virginia beef industry and market outlook.
- Increasing pasture production with summer annuals and alternative forages.
- Hay harvesting demonstrations.
- Spray applications using boomless and aerial technology.
- Practical and low-cost application of precision agriculture in livestock and forages.

Features

- Virginia agriculture update by Megan Seibel, Assistant Secretary of Agriculture and Natural Resources.
- Virginia beef industry and market outlook by Jason Carter, Executive Director of the Virginia Cattlemen's Association.

Field Day sponsored by the Virginia Tech College of Agriculture and Life Sciences and Virginia Cooperative Extension.

Cost is \$10 per person. Lunch is provided. Space will be limited to the first 250 people who register.

If you are an individual with a disability and desire an accommodation, please contact Morgan Paulette at 540-980-7761 or paulette@vt.edu during regular business hours at least 10 business days prior to the event.

Registration

Make \$10 checks payable to: "Treasurer- Virginia Tech"

Name: _____

Address: _____

Email: _____ Phone number: _____

Send payment by July 17, 2017 to:

Pulaski County Extension Office

Attn: Precision Ag Field Day

143 Third Street NW Suite 3, Pulaski, VA 24301

Or call the Pulaski County Extension Office at 540-980-7761 or email paulette@vt.edu


www.ext.vt.edu

Produced by Communications and Marketing, College of Agriculture and Life Sciences, Virginia Tech, 2017

Virginia Cooperative Extension programs and employment are open to all, regardless of age, color, disability, gender, gender identity, gender expression, national origin, political affiliation, race, religion, sexual orientation, genetic information, veteran status, or any other basis protected by law. An equal opportunity/affirmative action employer. Issued in furtherance of Cooperative Extension work, Virginia Polytechnic Institute and State University, Virginia State University, and the U.S. Department of Agriculture cooperating. Edwin J. Jones, Director, Virginia Cooperative Extension, Blacksburg; M. Ray McKinnis, Administrator, 1890 Extension Program, Virginia State University, Petersburg.

VT/0317/CALS-991