
[image: image1.wmf]

Hendry County Extension

PO Box 68 LaBelle, Florida 33975-0068

Phone (863) 674-4092

October 3, 2008

Although the past weekend bought most of South Florida several days of rainy weather which helped flare bacteria in some areas, conditions over the past few weeks have been mostly dry and helped growers get back on schedule with land preparation and planting.

A few mornings over the past few weeks have bought a refreshing hint of fall in the air with temperatures dropping into the 60’s. Daytime highs have been running in the high 80’s to mid 90’s in most locations with night temps mostly in the 60’s and 70’s.
Over all crops are looking good – around Ruskin early plantings are setting fruit while in Immokalee most planting are off to a good start. Strawberry planting is just staring around Plant City. Small quantities of eggplants and specialty crops including basil are starting to come into the market around South Florida.
FAWN Weather Summary

	Date
	Air Temp °F
	Rainfall
	Ave Relative Humidity
	ET (Inches/Day)

	
	Min
	Max
	(Inches)
	(Percent)
	(Average)

	Balm
	
	
	
	
	

	9/18 – 10/2/08
	58.23
	93.34
	0.24
	75
	0.13

	Belle Glade
	
	
	
	
	

	9/18 – 10/2/08
	63.28
	90.88
	5.81
	87
	0.12

	Clewiston
	
	
	
	
	

	9/18 – 10/2/08
	65.25
	91.27
	2.85
	79
	0.13

	Ft Lauderdale
	
	
	
	
	

	9/18 – 10/2/08
	68.99
	90.05
	4.78
	83
	0.12

	Fort Pierce
	
	
	
	
	

	9/18 – 10/2/08
	62.58
	89.13
	2.01
	85
	0.14

	Homestead
	
	
	
	
	

	9/18 – 10/2/08
	66.00
	88.88
	4.71
	86
	0.12

	Immokalee
	
	
	
	
	

	9/18 – 10/2/08
	65.55
	94.93
	2.26
	85
	0.13

The Institute of Food and Agricultural Sciences is an Equal Employment Opportunity – Affirmative Action Employer authorized to provide research, educational,

information, and other services only to individuals and institutions that function without regard to race, color, sex, age, handicap or national origin.

COOPERATIVE EXTENSION WORK IN AGRICULTURE, FAMILY AND CONSUMER SCIENCES, SEA GRANT AND 4-H YOUTH, STATE OF FLORIDA, IFAS, UNIVERSITY OF FLORIDA, U.S. DEPARTMENT OF AGRICULTURE, AND BOARDS OF COUNTY COMMISSIONERS COOPERATING

The short-term forecast from the National Weather Service in Miami calls for a 30 – 40 % chance of scattered showers and thunderstorms through next week with temperatures in the high 80’s. For additional information, visit the National Weather Service in Miami website at http://www.srh.noaa.gov/mfl/newpage/index.html
Insects

Worms

East Coast respondents report that worms are mostly low to moderate with some high beet armyworm numbers in a few places. Some pickleworm is being reported from squash in places.

Scouts in the Manatee area report that beet and southern armyworms pressure has been steady with egg deposition up over the past two weeks in pepper and tomato.
Around Immokalee, worm pressure remains at moderate to high levels with lots of eggs being detected by scouts. Species include mostly beet armyworm but also fall and southern armyworms as well as fruitworms with a few loopers and hornworms thrown in for good measure. Some melon worms are showing up in squash.

Reports from around Homestead indicate that there has been a noticeable increase in beet armyworm and looper activity in early beans.

Whiteflies

Around SW Florida, whitefly pressure has been variable – low in most places but there have been reports of higher numbers of adults and a few nymphs from several locations on a variety of crops.

In the Manatee County area reports indicate that whiteflies are mostly low in tomato but cucurbit producers are advised to be extra vigilant of whitefly populations as there are already some fields in Manatee County with high incidences of Cucurbit Yellow Stunting Disorder Virus (CYSDV).
Producers on the East Coast are reporting mostly low whitefly numbers but note that there are a few nymphs are showing up low in the foliage of early tomato plantings. Whiteflies are also building in squash in places.

Broad mites
Broad mites are widely present in Palm Beach County primarily on basil and eggplant.
Around SW Florida broad mites continue to show up in pepper and eggplant and have reached high levels in some locations.

 SEQ CHAPTER \h \r 1As with most pests, scouting to detect early infestation is important. SEQ CHAPTER \h \r 1Adult broad mites are almost microscopic (less than 0.2 mm long). They are translucent and colorless to pale brown. There are four pairs of legs; the last pair in the female ends in a long hair; the last pair on the male ends in a strong claw.

Broadmites are so small that they are may be hard to see even with a good hand lens. Symptoms of broad mite feeding include distortion of plants growth causing leaves to become thickened and narrow resulting in a “strappy” appearance. Leaves curl downward and may turn coppery or purplish. Internodes shorten and lateral buds break more than normal. Mites tend to crowd into crevices and buds and feed on the growing tips. This new growth may also be stunted or killed which forces out additional shoots. Flowers are distorted and fail to open normally.

Heavy feeding can cause flower abortion and russeting of fruit. Unless controlled, broad mites can destroy the commercial value of infested crops. Their toxic saliva causes twisted, hardened and distorted growth in the terminal of the plant. The effects of their feeding may persist long after the mites have been eradicated.

Chemical control is not difficult. Kelthane or dicofol, micronized sulfur (i.e. Thiolux) and AgriMek have all given good results locally. It should be noted that none of these materials kills eggs or seems to have enough residual to kill all hatching larvae. Therefore, to achieve control it is necessary to make at least two applications about 5 days apart to allow time for eggs to hatch and target emerging larvae.
Dr Phil Stansly, Entomologist at UF/IFAS SWFREC has also demonstrated good results using predatory mites for the control of broad mites.

Leafminers

Respondents in Manatee County report that leafminer numbers are coming up and note that few isolated farms are beginning to treat for leaf miner.

Around Homestead leafminer has been a problem mainly on beans but numbers are beginning to increase in eggplant and tomato.
A few leafminers are showing up around Hendry and Palm Beach County but mostly remain below threshold levels.
Thrips

Growers and scouts in Palm Beach County are reporting some scattered foliar injury in pepper indicative of western flower thrips activity but report they are not yet present in blooms.

Elsewhere only Florida flower thrips have been reported and remain at very low levels over all.

Aphids

A few aphids are showing up on squash around Palm Beach County.
Diseases

Bacterial leaf spot

Around Southwest Florida respondents report that bacterial spot incidence has flared up in a number of tomato fields especially in the oldest tomato plantings that went through Fay. Incidence of bacteria is mostly low in pepper.

Reports from Manatee County indicate that bacterial leaf spot is low overall although some farms which experienced higher rain amounts have moderate levels mostly on early planted tomatoes.

Scouts in Palm Beach County report some bacterial spot except in older tomato and note that it remains mostly low in pepper.

Ariound Homestead bacterial spot is mostly low.

Pythium

Some losses from pythium are being reported in all areas and may increase following rains earlier this week.

Respondents in Homestead note that aerial pythium now increasing in early beans and tomatoes, and expect it to increase rapidly since they have had perfect weather for pythium development

TYLCV

Very low levels of tomato yellow leaf curl virus are present in tomato around Manatee County. Occurrence is spotty and incidence is mostly lower than last year.
Growers and scouts in Palm Beach and in Southwest Florida report finding only a few isolated TYLCV infected plants – incidence remains mostly one or two per field or lower.

Cucurbit Viruses

Reports from around Manatee County indicate a number of cucurbit viruses are present including Cucurbit Yellow Stunting Disorder Virus (CYSDV), squash vein yellowing virus (SqVYV), cucurbit leaf crumple and papaya ring spot in cantaloupes, watermelons and pumpkin.

Southern Blight

Low levels southern blight on tomato is being reported from scattered locations around Manatee County. Incidence has increased over the past two weeks.

Tomato Spotted Wilt

Some tomato spotted wilt is being reported on pepper transplants in Palm Beach County and Hendry County. It is suspected that this came on infected transplants from Georgia. In some cases infection rate is 8 – 10% or higher.

News You Can Use

EPA Rule Threatens Use of Vital Tool - Soil Fumigants at Risk

EPA is requiring important new safety measures for soil fumigant pesticides to increase protections for agricultural workers and bystanders – people who live, work, or otherwise spend time near fields that are fumigated. These measures are included in risk management Reregistration Eligibility Decisions (REDs) for the soil fumigants:

· chloropicrin

· dazomet

· metam sodium/potassium (including methyl isothiocyanate or MITC)

· methyl bromide

Although these soil fumigant decisions are final, public comments on implementation of the risk mitigation measures are due to EPA by September 15, 2008 - July 16, 2008, FR Notice. See info on how to comment at the end of this note.

Soil Fumigant Pesticides Subject to New Safety Measures

Contact (news media only): Dale Kemery, (202) 564-4355 /

kemery.dale@epa.gov

(Washington, D.C. - July 10, 2008) New safety measures for soil fumigant pesticides will increase protections for agricultural workers and bystanders - people who live, work, or otherwise spend time near fields that are fumigated.

For the soil fumigants methyl bromide, chloropicrin, dazomet, metam sodium, and metam potassium, EPA will require a suite of new mitigation measures that will work together to protect human health.

"The new restrictions protect workers and bystanders against inadvertent exposure to soil fumigants and are practical to implement," said Jim Gulliford, EPA's Assistant Administrator for Prevention, Pesticides and Toxic Substances.

When fumigants dissipate from the soil, workers or bystanders who are exposed to these pesticides may experience eye or respiratory irritation, or more severe and irreversible effects, depending on the fumigant and level of exposure. The following mitigation measures are designed to work together to protect bystanders and workers.

· To help ensure safe fumigation practices, users must complete written, site-specific fumigant management plans before fumigations begin.

· Buffer zones around treated fields will reduce the chances of immediate harmful effects to bystanders from fumigant concentrations in air. Buffers can be adjusted based on the use of other good management practices that also reduce risks to bystanders.

· Posting requirements will inform bystanders and field workers about the location and timing of fumigations and associated buffer zones so people do not enter these areas.

· To ensure emergency preparedness, registrants must provide first responders with fumigant-specific safety information and training. Fumigant applicators must monitor buffer zone perimeters or provide emergency response information directly to neighbors.

· Fumigant registrants must conduct outreach programs to educate community members about fumigants, buffer zones, how to recognize early signs of fumigant exposure, and how to respond appropriately in case of an incident.

· Fumigant registrants must adopt more stringent worker protection measures, and develop training for fumigation handlers and workers to enhance their knowledge and skills and to promote product stewardship.

· All soil fumigant products will be classified as restricted-use pesticides, to ensure that only specially trained individuals can apply and oversee fumigant operations.

EPA's decision will also halt the use of methyl bromide on sites where alternatives are available. The newly registered fumigant iodomethane will be reexamined later this year to determine what new mitigation or restrictions are necessary. The soil fumigant 1, 3-dichloropropene, which was evaluated previously, may be subject to similar provisions when the soil fumigants are evaluated together again in 2013.

Soil fumigants are pesticides that, when injected or incorporated into soil, form a gas that permeates the soil and kills a wide array of soil-borne pests, providing an important tool for American agriculture. Fumigants are used on a wide range of crops, primarily potatoes, tomatoes, strawberries, carrots, and peppers. EPA is providing 60 days for public comments on implementation of these measures and will refine the measures as needed - now extended (GM).

Comments will be accepted on implementation of the risk mitigation measures in EPA’s soil fumigant risk management decisions until - now October 30, 2008(GM).

All comments should be identified by the relevant Docket ID number, which EPA has established for these actions.

Additional information about the rule is posted on the agency's website at

http://www.epa.gov/oppsrrd1/reregistration/soil_fumigants/#next.
More information on the proposed requirements and how to comment is available at: http://www.epa.gov/oppsrrd1/reregistration/soil_fumigants/

The Federal Register notice can be found at http://edocket.access.gpo.gov/2008/E8-16266.htm.

ACTION: make comments and send a message to EPA asking them to reevaluate this proposed rule.

Please take time to do this it will help our industry. Remember - the saying the Good Lord helps those that help themselves - plan on expressing your concerns and let EPA know how this might potentially impact your business.
Transgenic Crops Reduce Pesticide Use

Global transgenic plant acreage for 2007 was 114 million hectares (275 million acres) grown in 23 countries. In addition to the myriad economic benefits supplied by these plants, much less pesticide has entered the environment. The National Center for Food and Agricultural Policy (NCFAP) survey estimated that reductions ranged from 25 percent for herbicide-tolerant soybean to 33 percent for herbicide-tolerant corn in 2004. Between 1995 and 2000, the reduction was 40 percent for herbicide-tolerant canola. Not surprisingly, the benefits extend to farm workers as well. When the toxicity of the transgenic pesticides are considered for soybean, there is a 68 percent reduction in the predicted adverse impact on farm workers. (Information Systems for Biotechnology, August 2008).
The Dignity of Plants?

A new and bizarre wrinkle introduced in Switzerland, has completely banned the cultivation of any recombinant DNA-modified plants through at least 2010, is a federal regulation that prohibits violations of the ‘dignity’ of plants. According to a recent analysis by Switzerland's Federal Ethics Committee on Non-Human Biotechnology, recombinant DNA modifications may eventually be permissible, as long as plants’ “reproductive ability and adaptive ability are ensured” and they do not “lose their independence.”
In addition, “social-ethical limits on the genetic modification of plants may exist” meaning, presumably, no modification would be permitted that shortens a plant's life, makes its petals an ugly color or otherwise prevents it from leading a rich and fulfilling existence. (Nature Biotechnology 26, 9/10/08).

Pesticide Registrations

Coragen™
DuPont has received registration approvals from the state of Florida for Coragen™ insecticide, powered by DuPont rynaxypyr, offer growers fast-acting and long-lasting control of a wide range of pests that do costly damage to crops.
This is a truly new compound that has been in the pipeline for several years. Controls all worm species as well as leafminers and suppression of whitefly nymphs. Uniquely, it can be applied both foliar and applied through the drip where it is picked up by the roots and moves to new growth. Initial registrations are on fruiting, leafy, brassica and cucurbit vegetables including lettuce, peppers and tomatoes.
This new breakthrough mode of action insecticide provides highly effective control of target pest species at low use rates, but with minimal impact on beneficial species to help growers achieve high-quality, high-yielding fruit and vegetable crops.
Restrictions and precautions for Fruiting Vegetables
· Do not make more than 4 applications per season.

· Do not apply more than once every 5 days.

· Do not apply less than 1 day before harvest. Observe a 1-day PHI.

· Do not exceed a total of 1.125 litres CORAGEN™ insecticide per ha per season.
Restrictions for other crops vary – see the entire label at http://www2.dupont.com/Crop_Protection/en_CA/assets/downloads/28292-20080501-Coragen%20E%20Label.pdf

Voliam Xpress Insecticide
Voliam Xpress insecticide from Syngenta Crop Protection received federal registration from EPA for use on head and leaf lettuce, fruiting vegetables, head and stem brassicas, and cucurbit vegetables.

Voliam Xpress uses two modes of action to protect crops from chewing and sucking insects as well as lepidopteran pests. It contains chlorantraniliprole, a new mode of action from the diamide family of insecticides and lambda-cyhalothrin, a third-generation pyrethroid insecticide. The two active ingredients are combined in an enhanced solution that provides fast knockdown and long-lasting residual control of lepidopteran pests, as well as other pests like beetles, plant bugs, stink bugs, and leafhoppers.

“Lepidopteran pests are a key concern in vegetable crops but there are also a number of other pests that can affect yield and quality,” said John Koenig, Syngenta insecticide brand manager. “Voliam Xpress will provide a high level of control of worm pests but will also control a number of other annoying, secondary pests.”
Synapse WG Insecticide

Synapse WG insecticide (flubendiamide) from Bayer CropScience has received EPA registration to control worm pests in vegetable crops. According to Bayer, the material will provide rapid feeding cessation as well as long-lasting residual control for better overall protection of crop value, all without disrupting IPM programs.

Synapse contains a new active ingredient, flubendiamide, from a new chemical class, the phthalic acid diamides, and provides a mode of action that acts differently against target pests compared to conventional materials.

“The product’s new mode of action disrupts the calcium balance within insect muscle cells, leading to a rapid cessation in feeding as well as paralysis of target pests,” explains Steve Krueger, insecticides product development manager for Bayer CropScience in the U.S. “And because Synapse shows no cross-resistance to conventional insecticides, this unique new active ingredient will help manage resistance potential in diamondback moth, armyworm, and tomato fruitworm populations.”

Other actions

· On August 21, the FDACS approved the conditional registration of Bayer CropScience’s insecticide spirotetramat (Movento®) to control sucking insects on citrus, small fruit vines, pome and stone fruit, tree nuts, Christmas tree, and vegetable crops. The EPA registration number is 264-1050. (FDACS PREC Agenda, 9/4/08).

· On July 30, the FDACS approved the Special Local Needs Registration FL-080006 from Bayer CropScience for the use of ethoprop (Mocap®) nematicide/insecticide for control of nematodes and garden symphylans in snap bean. The EPA registration number is 264-458. (FDACS PREC Agenda, 9/4/08).

· Based on a request by IR-4, the EPA has approved tolerances for the fungicide fenbuconazole (Enable®/Indar®). Tolerances of importance in Florida include pepper. (Federal Register, 8/27/08).

· Based on a request by IR-4, the EPA has approved tolerances for the plant growth regulator/fungicide uniconazole (Concise®/Sumagic®). Tolerances of importance in Florida include fruiting vegetables (group 8). (Federal Register, 9/5/08).

· Growth Products Ltd. has received an exemption from the requirement of tolerance for residues of the microbial pesticide Bacillus subtilis GB03 in or on all raw agricultural commodities when applied in accordance with good agricultural practices. (Federal Register, 8/27/08).

[image: image2.emf]
Opportunities

Dow AgroScience will be hiring 1700 people in the next 2 years. Individuals need to have at least a 4 year degree and not necessarily Agriculture. Must be a self starter, with a good work ethic, have an out going personality and be willing to relocate anywhere (global included -- but at least nationally). The individual should be interested in having ownership of a business (a territory) and being responsible for the success of that.

Hard work, hot work, field work and balancing priorities to make sure everyday is successful.

Call Linda Lindenberg at 321-508-0817 for help with the application process.
Farm Land for Lease
Farm Land for lease in LaBelle area – contact Greg Jones at 863-675-0545
Up Coming Meetings

November 5, 2008

Ag Expo – Florida’s Premier Vegetable Show

UF/IFAS GulfCoast Research and Education Center

Balm, Florida

For details and registration go to http://flagexpo.ifas.ufl.edu/
Websites

Florida Murals – an interesting collection of murals from the Chambers of the Florida House of Representatives depicting the diversity and history of our state. http://www.myfloridahouse.gov/contentviewer.aspx?category=PublicGuide&file=About%20The%20House%20Chamber%20--%20The%20Murals.html
Quotable Quotes

 You cannot strengthen the weak by weakening the strong.

 You cannot bring about prosperity by discouraging thrift.

 You cannot lift the wage earner up by pulling the wage payer down.

 You cannot further the brotherhood of man by inciting class hatred.

 You cannot build character and courage by taking away people's initiative and independence.

 You cannot help people permanently by doing for them, what they could and should do for themselves. - Abraham Lincoln
You can always count on Americans to do the right thing, once all other options have been exhausted. – Winston Churchill

On the Lighter Side

A Gun in the House

1. Don't pick a fight with an old man. If he is too old to fight, he’ll just kill you.
2. If you find yourself in a fair fight, your tactics suck.

3. I carry a gun because a cop is too heavy.

4. When seconds count, the cops are just minutes away.

5. A reporter did a human-interest piece on the Texas Rangers. The reporter recognized the Colt Model 1911 the Ranger was carrying and asked him 'Why do you carry a 45?' The Ranger responded, 'Because they don't make a 46.'

6. An armed man will kill an unarmed man with monotonous regularity.
7. The old sheriff was attending an awards dinner when a lady commented on his wearing his sidearm. 'Sheriff, I see you have your pistol. Are you expecting trouble?' 'No Ma'am. If I were expecting trouble, I would have brought my rifle.'
An Old Sea Story

There's an old sea story in the Marine Corps about a lieutenant who inspected his Marines in the field, and afterward told the "Gunny" that the men smelled bad. The lieutenant suggested the solution is that they should change underwear.

The Gunny responded, "Aye, aye, sir, I'll see to it immediately!"

The Gunny went straight to the squad tent and announced, "The lieutenant thinks you guys smell bad, and wants you to change your underwear. Smith, you change with Jones, McCarthy, you change with Witkowsky, and Brown, you change with Schultz. Now get to it!"

THE MORAL:
While candidates may promise 'change' in Washington, don’t count on things smelling any better.

Contributors include: Joel Allingham/AgriCare, Inc, Jeff Becthel/Yoder Brothers, Bruce Corbitt/West Coast Tomato Growers, Dr. Phyllis Gilreath/Manatee County Extension, Michael Hare/Drip Tape Solutions, Fred Heald/Farmers Supply, Sarah Hornsby/AgCropCon, Cecil Howell/H & R Farms, Loren Horsman/Glades Crop Care, Bruce Johnson/General Crop Management, Dr. Mary Lamberts/Miami-Dade County Extension, Leon Lucas/Glades Crop Care, Mark Mossler/UF/IFAS Pesticide Information Office, Gene McAvoy/Hendry County Extension, Alice McGhee/Thomas Produce, Dr.Gregg Nuessly/EREC Chuck Obern/C&B Farm, Dr. Aaron Palmateer/TREC, Dr. Ken Pernezny/EREC, Dr. Rick Raid/ EREC, Dr Ron Rice/Palm Beach County Extension, Dr Pam Roberts/SWFREC, Dr. Nancy Roe/Farming Systems Research, Wes Roan/6 L's, Dr. Dak Seal/ TREC, Kevin Seitzinger/Gargiulo, Ken Shuler/Stephen’s Produce, Crystal Snodgrass/Manatee County Extension, John Stanford/Thomas Produce, Mike Stanford/MED Farms, Dr. Phil Stansly/SWFREC, Dr David Sui/Palm Beach County Extension, Dr Gary Vallad/GCREC , Mark Verbeck/GulfCoast Ag, Alicia Whidden/Hillsborough County Extension, Dr Henry Yonce/KAC ASg Research and Dr. Shouan Zhang/TREC.

The South Florida Pest and Disease Hotline is compiled by Gene McAvoy and is issued on a biweekly basis by the Hendry County Cooperative Extension Office as a service to the vegetable industry.

Gene McAvoy

County Extension Director / Extension Agent IV

Regional Specialized Agent - Vegetables/Ornamental Horticulture

Hendry County Extension Office

863-674-4092 phone

PO Box 68

2863-673-5939 mobile - Nextel 159*114449*
LaBelle, Florida 33975

863-674-4097 fax

Web: http://hendry.ifas.ufl.edu/

GMcAvoy@ifas.ufl.edu
Special Thanks to the generous support of our sponsors; who make this publication possible.

Special Thanks to the generous support of our sponsors; who make this publication possible.

Special Thanks to the generous support of our sponsors; who make this publication possible.

NOTE: The acknowledgement of sponsorship in no way constitutes or reflects an official endorsement of these businesses or their products or services by either the University of Florida, IFAS, the Florida Cooperative Extension Service, or the Hendry County Extension Office. Sponsors have no control over the content of this publication
FMC

FMC Corporation APG

Ron Palumbo

Cell 305-304- 7941

Nextel Agnet 14772

� HYPERLINK "mailto:Ronald Palumbo@fmc.com" ��Ronald Palumbo@fmc.com� � HYPERLINK "http://www.fmccrop.com" ��www.fmccrop.com�

PUT YOUR NAME HERE

SOUTH FLORIDA

VEGETABLE PEST AND DISEASE

HOTLINE

Robert Murray

Wedgworth’s Inc

Big W Brand Fertilizer

Phone 561-996-2076 Cell 239-707-2272

Thomas Produce Company

Of South Florida

Grower and Shippers of Quality Vegetables

9905 Clint Moore Road

Boca Raton, Florida 33496

Fred Heald

Farmers Supply Inc

710 Broward Street

Immokalee, FL 34142

Phone 239-657-8254 Fax 239-657-2005

BioSafe Systems LLC

Wes Mathis

Triangle Chemical Company

2821 Old State Road 8

Venus, Florida 33960

Toll Free 866-893-7848 Cell 863-673-2892

Mark Myers

Agriliance/ProSource One

Immokalee, Florida

Phone 239-657-8374 Mobile 239-253-6631

E-mail: � HYPERLINK "mailto:memyers@agriliance.com" ��memyers@agriliance.com�

Gargiulo

Growers Shippers Importers Exporters

David Pensabene: Production Manager

Naples Operations

Phone 239-353-0300 Fax 239-353-3407

Ed Early

Dupont Agricultural Products

5100 South Cleveland Avenue

Fort Myers, Florida 33907

Phone 239-332-1467 Mobile 239-994-8594

Luis Hansen 305.793.9206

Sim NiFong

863.441.1057

Jay Hallaron

Chemtura Corporation

321-231-2277 cell 407-256-4667 cell

� HYPERLINK "mailto:jay_hallaron@cromptoncorp.com" ��jay_hallaron@cromptoncorp.com�

Dr. Nancy Roe

Farming Systems Research

5609 Lakeview Mews Drive

Boynton Beach, Florida 33437

Phone 561-638-2755

Matt Arnold

United Agri Products

116 Jerome Drive

Immokalee, Florida �239-657-3168 office 239-464-5763 cell

Glades Crop Care, Inc.

Leaders in Crop Health

Management

Charlie Mellinger, Ph.D.

Phone 561-746-3740 Fax 561-746-3775

Rachel Walters�Bayer CropScience

32871 Washington Loop Road

Punta Gorda, FL 33982

Phone 941-575-5149 Cell 239-707-1198

Farmer Mikes LLC

Mike Clevenger J.J. Black

15960 CR 858

Immokalee, Fl 34142

Office 239-658-0592 Fax 239-658-0593

Glen Kaufman�Paramount Seeds, Inc.

PO Box 1866

Palm City, Florida 34991

Phone 772-221-0653 Fax 772-221-0102

OmniLytics - AgriPhage

Safe Natural Effective

Vegetable Bacteria Control

Henry Mills - 561-261-1545

Tony Swensen - 801-808-2132

Jim Cartwright

Syngenta Crop Protection

PO Box 960639

Miami, FL 33296

Office 305-3800492 Cell 305-439-5968

PRODUCTION SOILS LLC

A Superior Alternative To Compost

 � Sam Hipp 954-296-9203

Scott Allison

DIAMOND R FERTILIZER

1155 Commerce Drive

LaBelle, Florida 33935

Phone 863-675-3700 Cell 239-851-0613

Chip Giles

Dow AgroSciences LLC

Phone 239-707-0197

AgNet 158*17*15098

John Frieden

Abacus (Abemectin)

Rotam USA LLC

Valdosta, Georgia 31602

Office 229-253-1646 � HYPERLINK "mailto:johnfr@rotam.com" ��johnfr@rotam.com�

Chuck Obern

C & B Farm

CR 835

Clewiston, FL 33415

Office 863-983-8269	Fax 863-983-8030

Cell 239-250-0551

Sarah Hornsby, CCA

Agricultural Crop Consulting, Inc

Scouting: Manatee, Hillsborough, Collier

Office/Fax 941-776-1122

Cell 941-713-6116

Email: � HYPERLINK "mailto:AgCropCon@aol.com" ��AgCropCon@aol.com�

PREV AM

Vegetable Pest/Disease Control

Darrell Thorpe		352-483-6569

Jerry Dukes	 941-524-1312

UAP – AGRILIANCE - TRIANGLE/CPS

Garry Gibson

BASF Corporation

1502 53rd Avenue �Vero Beach, Florida 32966

Office 772-778-4646 AGNET 21726

w.garry.gibson@basf.com

Valent USA

�"Products That Work

From People Who Care"

�Sarah Hatton 863-673-8699

Donald Allen

AGLIME SALES INC

1375 Thornburg Road

Babson Park, Florida 33827-9549

Office 863-638-1481 Fax 863-638-2312 Mobil 863-287-2925

Bart Hoopingarner

UPI- formerly Cerexagri

3605 162 Ave E

Parrish, FL 34219

Cell 941-737-7444	Fax 941-776-1844

� HYPERLINK "mailto:bart.hoopingarner@uniphos.com" ��bart.hoopingarner@uniphos.com�

Steve 		 Mike		 Dave

Jamerson Farms

Growers, Packers and Shippers of Florida’s Finest Vegetables

Phone 239-229-5734	Fax 239-368-0969

Dr. Henry Yonce

KAC Agricultural Research

Scouting, Consulting

Research

 386-736-0098 work 386-527-1124 cell

� HYPERLINK "mailto:HDYONCE@msn.com" ��HDYONCE@msn.com�

OxiDate®

TerraClean®

StorOx®

� HYPERLINK "mailto:info@biosafesystems.com" ��info@biosafesystems.com�

AgraQuest Inc

Steve Melchert

Eastern Divisional Manager

239-633-2403 cell

Richard Roles

Roles Marketing International

Distributors of Agrigro and Super Cal 10% Calcium

� HYPERLINK "mailto:RICHARD@RMIINT.COM" �richard@rmiint.com� � HYPERLINK "http://www.rmiint.com" ��www.rmiint.com�

Cell 561-644-3511

PUT YOUR NAME HERE

Jack Kilgore

239-707-7677

Natural Industries Inc

� HYPERLINK "mailto:info@naturalindustries.com" ��info@naturalindustries.com�

Actinovate ® AG

Biological Fungicide

_1125407217.doc
[image: image1.png]univirsitYOE | E X T EN ST O N
FLORIDA

Institute of Food and Agricultural Sciences

