

INSIDE

MEMBER TO
MEMBER PG. 3

WELCOME BREANNA
LARMAN PG. 3

SCHOLARSHIP
RECIPIENTS PG. 5

Join the next VFB S.H.A.R.E. event on irrigation system automation

By Dusty Ference, Executive Director

Like every part of our society, technology is a fast-growing component of agriculture. From G.P.S. and laser-guided tractors and implements, to irrigation valves and pumps controlled from a smartphone and integrated pest management, technology is as important to farmers and ranchers as any other industry.

Earlier this year, Kings, Madera and Tulare County Farm Bureaus created Valley Farm Bureau Specialty Crop Hub and Rural Education, or VFB S.H.A.R.E., to showcase the innovative technologies in use on South Valley farms and ranches. The first grower-led demonstration day, which was held April 29, highlighted pheromone disrupter systems

and orchard sanitation practices used to control navel orange worms in figs, almonds and pistachios. According to the grower interviewed, pesticide applications have been reduced by up to half using these systems. It only improves yields while decreasing costs, but this technology also limits exposure to pesticides for farm employees. If that weren't enough, the system increases connectivity to groves and fields with additional resources like temperature, wind speed, rainfall, and soil moisture sensors viewable on a smartphone or computer.

This was the first in a series of demonstrations VFB S.H.A.R.E. will be producing over the next 18 months. The next demonstration on irrigation system automation will take place on July 15 at 11:30 a.m., followed by a live Q&A at 12:15 p.m. It will be hosted by KCFB Director Dino Giacomazzi.

"VFB S.H.A.R.E." continued on page 10

Erik Herman with Specialty Crop Co. explains the use of pheromone disrupter technology in the first VFB S.H.A.R.E. demonstration.

Ericka Simas named District 7 Dairy Princess

Contributed by Jackie Giacomazzi

Ericka Simas has been named the 2021-22 District 7 Dairy Princess. Outgoing Princess Jenna Searcy will crown Simas at an invitation-only coronation ceremony at the Raven Barn in Selma on June 25.

Ericka is the 17-year-old daughter of Rick and Jennifer Simas of Hanford. In the fall, she will be a senior at Lemoore High School. She is following in the footsteps of her two sisters, Rebekah Simas Coelho and Jolene Simas, both who served as District 7 princesses.

For the past four years, Ericka has been a District 7 "Milk Maid," helping at the Kings Fair, the Salute to the Dairy Industry Market Place in downtown Hanford, and at the Dairy Princess coronation dinners. She has been involved with the dairy industry for a long time, growing up on her family's dairy. She shows replacement heifers through Lemoore FFA and is on the dairy judging team. She is also a member of the citrus and cotton judging teams, opening and closing ceremonies team, and Ag Leadership. She has received many awards, including FFA Greenhand, Chapter and State Degrees, and an Academic Scholar Award. Ericka has been a member of the California Scholarship Federation throughout her high school career.

"Dairy Princess" continued on page 5

2021-22 District 7 Dairy Princess Ericka Simas

Purpose

Protect, preserve and enhance agriculture in Kings County

Vision

Ensure that every farmer has the right to farm and protect their heritage

Values

Our Members | Proactive Representative
Reliable | Trusted Resource

Officers

President: Brian Medeiros
Vice President: Kevin Robertson
Secretary/Treasurer: Shane Bickner

Directors

John Ellis	Jared Little
Todd Fukuda	Michael Miya
Jon Garcia	Brian Potter
Dino Giacomazzi	Brian Rodrigues
Garrett Gilcrease	Brandon Sargent
Keith Grabow	Jared Silveira
Pete Hanse	Helen Sullivan
Monty Hoggard	Frank Zonneveld

Executive Director

Dusty Ference
dusty.ference@kcfb.org

Farm Life Editorial

Amy Fienen
afienen@kcfb.org

Farm Life Advertising

Paula Vinzant
pvinzant@kcfb.org
(559) 901-4278

Farm Life Designer

Beth Greene

CFCF District Representative

Jenny Holterman

Contact

870 Greenfield Ave., Hanford, CA 93230
Phone: (559) 584-3557
www.kcfb.org

Kings County Farm Bureau

@KingsFarmBureau

@KingsFarmBureau

Kings County Farm Bureau's "FarmLife" does not accept responsibility for statements by advertisers or for products advertised in "FarmLife," nor does Farm Bureau accept responsibility for statements or expressions of opinion other than content showing authorship by an officer, director, or employee of Farm Bureau or its affiliates.

© Kings County Farm Bureau, 2021

KCFB leadership moving organization in a positive direction

By Dusty Ference, Executive Director

Dusty Ference

It has been awhile since I have been so excited about Team KCFB. The staff has grown to accommodate a third full-time employee. Our Director of Government and Member Relations continues to surpass expectations. The Board of Directors seems to have found new passion for the organization. Our members have more positive input about our work, and the community seems to be more interested in what we do than ever before. I cannot identify the point when the pendulum began to swing in this direction, and I can't speculate how far it will swing. However, I can share my excitement for the shift and tell you why I think it is happening.

All good things in life start with leadership, from improving your personal life to a more effective Farm Bureau. Someone or, more likely, a group of people set a course to achieve a goal and put in the work to stay that course.

At KCFB, that leadership has come from our officers and Board of Directors.

Is there always a set of written goals and dedicated steps to achieve said goals? No. What always does exist is the desire to improve our industry and a willingness to try new things. I was once told "there is a lot of value in just showing up," and that is what KCFB does every day. The team shows up ready to work, tries new things when necessary, and always strives to enhance, preserve and protect agriculture. KCFB's desire to improve is commendable and the key to success.

Agriculture is a complex industry. The work is hard, the days are long, and the pay isn't always good. The people who depend on our product three times a day, 365 days a year, seem to have targeted producers instead of appreciating the bounty they create. It is too easy to feel defeated while facing these factors, but working hard and pivoting where necessary will allow you the opportunity to feel excited about your organization just as much as I do about KCFB's direction. Despite the challenging year on the horizon, good things are in our future. We have to look for them and be ready to seize the new opportunity. 🙌

**WORKING IN PARTNERSHIP TO DETER CRIME
NOW AVAILABLE IN KINGS COUNTY**

**AVAILABLE FOR MEMBERS TO
PURCHASE AT THE KCFB OFFICE**

**THIEVES™
BEWARE**

**KINGS COUNTY
AGRICULTURAL COMMUNITIES
FORENSICALLY PROTECTED
BY SMARTWATER®**

www.SmartWaterCSI.com

©TM SmartWater, the SmartWater yellow, atom logo, hand-print logo and THIEVES BEWARE are trademarks of SmartWater Limited. SmartWater is a proprietary forensic asset marking System and Strategy protected by worldwide trademarks and patents.

Get your free Kings County Farm Stands map

As part of our ongoing commitment to educate every consumer in Kings County about the local food production industry, we are providing Kings County Farm Stand Maps free of charge to anyone who would like one. Designed by the KCFB Cultivators program, the map includes 20 area farm stand sites that offer farm-fresh products like milk, eggs, cheese, pistachios, sweet corn, and a bounty of seasonal fruits and vegetables.

You can pick up a copy of the map at our office, 870 Greenfield Ave. in Hanford, or at any of the Chamber of Commerce offices in Kings County. The map can also be viewed online at kcfarmstands.com 🙌

Member to Member *People, Products, Prosperity*

Garton Tractor

By Amy D. Fienen

Garton Tractor has been serving the ag industry since 1954, with four generations of Gartons committed to carrying on the family business that runs on honesty, integrity and treating others with respect.

The New Holland farm equipment dealership has 10 locations across California, with one in Tulare to serve Kings County farmers. From hobby farms to large farming operations, Garton Tractor represents the full line of New Holland products.

George Pierce, general manager of the Tulare branch, said that in addition to selling New Holland products, a brand that is recognized worldwide, Garton Tractor's service and parts departments help customers fix and maintain their equipment. With seven available service trucks, Garton's certified mechanics provide on-site service and are available 24 hours a day. They also have an on-site shop and a semi to transport machinery as needed.

Thanks to their ability to shuttle parts between their 10 stores, Pierce said that if a farmer orders a part before noon, they offer same-day delivery to Kings County.

"We strive to get our customers up and running within 24 hours if they have a problem," Pierce said.

Pierce said he got his start at the dealership in the service department, as did Bill Garton, the dealership's current president. As a result, they understand the value of excellent service.

"Every machine made by man will break down, and it's the dealer's ability to get that vehicle back up and running that sets them apart from mediocre dealers," Pierce said.

All Garton Tractor dealerships are members of their county Farm Bureaus, Pierce said, because they support their political activism and other efforts to advocate for California farmers.

"If we support the farmers, the farmers support us," Pierce said. "We work together with Farm Bureau for the betterment of the farmer."

Garton Tractor is located at 4780 K St. in Tulare and can be reached at (559) 686-0054. For more information, visit them online at gartontractor.com.

The "Member to Member" feature is our way of promoting the members that help make our work possible through their financial support. Please consider doing business with companies who show their commitment to the local ag industry through their support of Farm Bureau.

The sales team at the Tulare Garton Tractor dealership.

KCFB welcomes Administrative Specialist Breanna Larman

By Amy D. Fienen

Breanna Larman has wanted to work in the ag industry since she got involved in FFA during high school. She sees her position as the new administrative specialist at Kings County Farm Bureau as the start to the career she's been working towards.

A 2016 graduate of Exeter High School, Larman was active in FFA, where she spent two years on the officer team, showed pigs, was a member of the state champion citrus judging team, and was named 2014 Ag Student of the Year.

"FFA sparked my love for the ag industry and that's what prompted me to study agriculture at COS," Larman said.

Larman studied agribusiness at College of the Sequoias while competing with the school's equestrian team. She ran for Springville Rodeo Queen, Miss Tulare County and Miss Exeter. She worked for a large animal vet and for an engineering and farming operation before moving to San Diego, but after two years, felt the pull to return to the Valley where she could pursue a career in agriculture.

In addition to handling KCFB's administrative duties, Larman's responsibilities include program and event planning and assisting with growing and supporting membership.

Larman was exposed to Farm Bureau and its mission as a member of the 2015

Breanna Larman, KCFB's new administrative specialist

"Administrative Specialist" continued on page 10

BBB ACCREDITED BUSINESS

CARVER

PUMP SERVICE

Serving The Central Valley

24-Hour Service

Lic #547257

(855)622-7837 TOLL FREE

DOMESTIC & IRRIGATION PUMPS • SALES • REPAIRS

VISA **SINCE 1976** **MasterCard**

www.carver-pump.com

Ag Commissioner's Compliance Report

Jimmy Hook,
Agricultural
Commissioner/
Sealer

U.S. Cherry Exports to Japan

The role the county's quarantine inspection program plays in cherry exports

Contributed by Lynda Schrupf, Deputy Agricultural Commissioner-Sealer

Kings County growers export approximately 21 different crops scattered across 47 countries worldwide. The Agricultural Commissioner's quarantine inspection program plays a vital role in facilitating the exporting of these commodities. Cherries produced and packed in Kings County are sometimes exported to countries such as Japan.

Growers and packers wanting to export cherries to Japan can only do so when they meet all the importing requirements that Japan has placed on cherries as a commodity. The Kings County Department of Agriculture works cooperatively with USDA to implement the two different methods to get cherries certified for export to Japan. USDA has negotiated a voluntary program with Japan called "The Systems Approach" which growers and packer/shippers can utilize to have their cherry exports certified. The other option for a certified export is fumigation.

In the System Approach, all varieties of cherries produced in California, Oregon,

Washington or Idaho are eligible. Each year, cherry growers who register with USDA to participate are required to implement a rather involved insect trapping survey in their cherry orchards. The surveys must meet the placement and servicing time frame requirements, and Codling Moth catch thresholds; both of which receive quality control inspections from county agricultural commissioner inspectors and USDA.

Participating orchards must be trapped for Codling Moth at prescribed density by the time the fruit is ½ in diameter and continue until the last variety is harvested. Traps must be monitored weekly by a commercial licensed pest control advisor, not the grower. Codling Moth catches are recorded on a form developed by U.S. Animal and Plant Health Inspection Service (APHIS). In California, if the Codling Moth catch exceeds the threshold of 5 in any single trap during any week, the orchard is disqualified for the current season from the Systems Approach.

However, the fruit from that orchard may be fumigated and certified for export to Japan in accordance with the work plan for fumigation. APHIS or County Ag Inspectors provide oversight monitoring of the entire trapping program, and are subject to inspection visits from Japanese agricultural officials.

Packing facilities participating in the systems approach have extensive requirements such as: registration of their facility, inspection of the cherries upon arrival at their facility, sorting and grading, additional inspections, phytosanitary export inspections, and detection of pests. Only cherries qualified for export to Japan under the Systems Approach, or fumigated fruit, are allowed to be in the packing rooms. Packing lines for export to Japan are segregated from other packing lines by barriers impervious to flying insects. USDA provides a list of the pests Japan considers to be under quarantine. They include: Codling Moth, Western

Cherry Fruit Fly, Peach Twig Borer, Oblique Banded Leafroller, Navel Orangeworm, and Light Brown Apple Moth.

Every load of registered qualifying cherries receives an "arrival inspection" performed by a county ag inspector and an additional inspection conducted during packing, but before final weight adjustment. An arrival inspection consists of a minimum sample of 600 cherries from every load, where they are crushed and run through a sugar solution process to look for insects and larva. Trapping data from the grower will be reviewed by the packing facility to verify the lot qualifies for the Systems Approach.

Under the fumigation option, the cherries must be fumigated in accordance with the work plan for fumigation.

Cherries must be packed, labeled and sealed with tape according to the work plan approved with Japan. The final step in this process is for the shipper to obtain a phytosanitary export inspection from Authorized Certification

California's Leading Well Drilling For Over 100 Years!

GRABOW WELL DRILLING INC.

DAIRY • AGRICULTURAL • COMMERCIAL • DOMESTIC

TOP 10 REASONS TO CHOOSE GRABOW WELL DRILLING INC.

1. Drilling capacity up to 1400'
2. New state-of-the-art equipment
3. Excellent customer service & experience
4. Thousands of wells drilled throughout CA
5. Over 100 years of experience & references
6. 24-hour service, call when you need us!
7. Reverse Circulation Rotary Drilling
8. Private, public and domestic wells
9. Top quality casing and materials
10. New drilling technology

Lic. #1016556

www.grabowwelldrillinginc.com

12522 9th Avenue
Hanford, California 93230

Office: 559-584-WELL
Cell: 559-362-5172

continued on page 5

Kings County Dairywomen announce scholarship recipients

Contributed by Jackie Giacomazzi

Jenna Searcy

Each year, the Kings County Dairywomen award a scholarship to the retiring District 7 Dairy Princess for her dedication in promoting the Kings County dairy industry through appearances, classroom visits and other community events. This year was quite different for Princess Jenna Searcy since all events were cancelled and classes were taught remotely. However, Jenna still managed to spotlight the dairy industry through many parade appearances and video presentations to remote classrooms.

We thank her for her service through adversities and wish her good luck as she furthers her education at California State University, Fresno.

Additionally, the Kings County Dairywomen awarded scholarships to three Hanford High students. Congratulations to Isabella Cawley, Curtis Lefler and Joseph Pimentel. 🙌

Isabella Cawley

Curtis Lefler

Joseph Pimentel

"Dairy Princess" continued from page 1

She is community-minded and has been an active member of the Kings County Junior Fair Board, serving at the Kings Fair each year. She has participated in the California Ag Day in Sacramento and Kings County Farm Day.

Her goals for the future include attending college to major in ag business in preparation for a career in ag marketing.

When asked why she wants to be Dairy Princess, Ericka said, "I love the

dairy industry...I have seen first-hand the energy and hard work put into this industry and it inspires me. It is a dream of mine to be able to be their voice and not only advocate for them, but also be an educator and make a positive impact in my community."

The District 7 Dairy Princess Program is sponsored by the California Milk Advisory Board, as well as the District 7 Dairy Princess Committee and the Kings County Dairywomen.

For further information, you may contact Debbie Raven, Committee Chair, debiraven1@aol.com or Jackie Giacomazzi, Co-chair, jackiegiacomazzi@gmail.com. 🙌

"Ag Report" continued from page 4

Official and be issued a USDA Phytosanitary Export Certificate. In Kings County, we currently have 16 staff that are certified as ACOs.

County quarantine inspectors are extensively trained. They must first be licensed by the California Department of Food and Agriculture and have worked in the area of quarantine for a year, under the supervision of a senior quarantine inspector. Upon completion of that year, they are eligible to attend a week-long USDA training session culminating in an exam. Upon passing the exam, the inspectors are recognized as ACOs. This means that they have met the USDA qualifications to inspect commodities, identify pests, and interpret and apply phytosanitary ("phyto" meaning plant and "sanitary" meaning clean) rules and regulations. The ACO has the responsibility of inspecting the commodities being exported to assure that they have met the requirements of the importing country. Upon passing inspection, the ACO issues a phytosan-

itary certificate attesting to the compliance of the plant products' eligibility for export. At this point, the commodities can now be shipped abroad.

The words "California Grown" are a point of pride for growers throughout the state of California. These words, emblazoned across containers, packaging, and the fresh product itself, invoke the image of hard working growers producing the highest quality product possible. The Agricultural Commissioner's quarantine inspection program continues to play a major role in helping Kings County maintain its presence in the world market, helping the county provide the world with locally produced "California Grown" commodities, of which Kings County cherries are among the finest.

If you have questions about exporting your commodities or would like more information, please feel free to contact the Kings County Department of Agriculture, agstaff@co.kings.ca.us or (559) 852-2830. 🙌

bressler & company, inc.

Providing accounting and payroll services to save your business time and money.

559.924.1225
bresslercompany.com

OUTSOURCE YOUR ACCOUNTING TO SAVE TIME AND MONEY.

#FINANCIALFUTURE

Firestone

IN-FIELD SERVICE

WHEN YOU NEED IT MOST

We are specially trained and fully equipped to meet your on-farm, in-field tire service and replacement needs

Call us for on-farm deliveries and on-the-spot tire repair

BILLINGSLEY TIRE INC

6 WEST D STREET
LEMOORE CA 93245
(559) 924-3481
www.billingsleytireinc.com

MAKE THIS YEAR THE ONE!

Providing Quality Petroleum Solutions For Over 70 Years!

JC
LANSDOWNE
INCORPORATED

559.651.1760 Office 559.651.8156 Fax

Kings County Rural Crime Report

Unit is eradicating multiple marijuana grows

Contributed by Task Force Supervisor Rod Shulman

The Kings County Rural Crime Unit has been busy with several investigations. In May, our assistance was requested by other agencies and units within our own agency. Members of our unit located the stolen trailer taken from Kwik Break after the initial investigation was conducted by CHP. With information sharing, we were able to identify the suspect and locate the trailer. The information we gathered was given to CHP to assist them in their investigation. Our unit also assisted our detective division with an investigation involving a suspect shooting at one of our patrol deputies. Our unit members were able to locate the firearm utilized by the suspect which he had dumped while fleeing. Finding the firearm was the missing piece to get a maximum sentence for the suspect.

Our unit assisted FSO with a homicide investigation where a suspect vehicle was identified leaving the crime scene. Rural Crime detectives located the vehicle after receiving a call from one of our local farmers. We were able to secure this vehicle and searched for the suspects in the immediate area. We didn't locate the suspects, but they were identified and evidence was collected from the vehicle to further the investigation. We received a call from one of our victims about a trailer that was stolen last year. We went with the victim to identify the trailer and it was one of two that were stolen from the same location.

Our unit has been busy with illegal marijuana grows as well. There are numerous grows throughout the county and we have yet to locate all of them. Three more illegal grows were located this month and will be eradicated.

If you know of or suspect an illegal marijuana grow in or around your area, please give any of us a call. We are only able to locate what we can and we need your assistance to find all of them. We have been fortunate to locate stolen property, suspects and illegal grows with your assistance. Thank you all for your help and continued support.

I would like to remind everyone to call our dispatch or one of us for assistance if you see any suspicious activity or vehicles. Please call any of our detectives if you have questions or need equipment stamped or a number assigned to you as part of our OAN program. SmartWater CSI is still available through the Kings County Farm Bureau. Call Dusty if you have any questions regarding this product. Once again, thank you for your support. 🙌

1-877-TRACTOR
www.gartontractor.com
Brett Garcia
 Sales
 4780 S. "K" Street
 P.O. Box 87 • Tulare, CA 93275
 (559) 686-0054 • Fax (559) 686-3718
Mobile (559) 331-3239
bgarcia@gartontractor.com

**Task Force Supervisor
 Rod Shulman:
 559-469-4004**

**Detective Carlos Santos:
 559-904-6893**

**Detective Kody Holt:
 559-362-8928**

**Detective
 Colten Verhoeven:
 559-469-6146**

DIAS LAW FIRM, INC.
 ATTORNEYS AT LAW
Michael A. Dias • Jonette M. Montgomery
Sarah M. Hacker • Steven E. Alfieris
Ella Floresca • David M. Lange
Paula C. Clark
Attorneys at Law
Jimmy J. Rodriguez • Alicia D. Wrest
Of Counsel

502 W. Grangeville Blvd.
 Hanford, California 93230
 Telephone (559) 585-7330
 Facsimile (559) 585-7335
www.diaslaw.com

PACIFIC AG
 INSURANCE AGENCY, INC.
 License # 0C84245

Allow us to utilize our background, knowledge, and expertise to go to work for you...

Commercial | Farm | Workers' Compensation | Tribal | Life & Health | Employee Benefits | Home | Auto & More

Hanford 559.584.3391 Corcoran 559.992.1245 Chowchilla 559.665.3434

Directory of Farm Bureau Supporting Business Members

These businesses and organizations support the agricultural industry and the Kings County Farm Bureau. Please support them and tell them you are a Farm Bureau member. Call us at 584-3557. Friends of Farm Bureau sponsors are noted in **bold** listings. By joining FB as a business member, your business is added to this directory.

ACCOUNTING

Bressler & Company Certified Public Accountants 559-924-1225
M. Green and Company LLP 559-584-2751

ASSOCIATIONS

California Women for Agriculture 559-737-8899
 Kings River Conservation District 559-237-5567

AUTO DEALERS & REPAIR

Billingsley Tire 559-924-3481
 Jones Collision Center 559-924-2169
 Maaco Collision & Auto Painting 559-924-3000
 Richard's Chevrolet-Buick 559-992-3158

BANKING/FINANCIAL

Bank of the Sierra 559-585-6700
 Bank of the West 559-802-4066
 Central Valley Community Bank 559-323-3493
 Citizens Business Bank 866-578-0658
Farm Credit West 559-584-2681
Golden State Farm Credit 559-584-5401

BROKERS & COMMODITIES

Baker Commodities Inc. 559-582-0271
 Buttonwillow Warehouse Co. 559-992-5120
 Calcot Ltd. 661-327-5961
 Overland Stockyards 559-582-0404
 Penny Newman Grain Company 559-448-8800
Tulare Lake Compost 559-840-4368

CHEMICALS & APPLICATORS

Blair Air Services Inc./ Blair Ground Services 559-924-1276
 Crop Production Services 559-584-5583
 Diversified Crop Services 559-582-5644
 Gar Bennett LLC 559-638-6311
Innovative Ag Services LLC 559-731-4924
 Lakeland Dusters 559-992-5716
 SNF Agriculture 559-309-4301
 TriCal Inc. 559-673-5237
Valley Ag Spraying 559-772-5515
Verdegaal Brothers Inc. 559-582-9205

CUSTOM SERVICES

All Valley Printing/ Treefrog Print Shop 559-584-5444
Danell Brothers Inc. 559-582-1251
 Dias & Fragoso Inc. 559-584-8036
 Garcia & Sons Hay Harvesting 559-707-4420
 Hanford Roofing Company 559-582-5607
 McCann & Sons Hay Service 559-925-9110
 Netto Ag Inc. 559-585-2097
 Stoney's Sand & Gravel 559-924-9229
 South Valley Harvesting 559-308-0871
 Swinger Pruning Services 559-816-7711
 Warmerdam Orchard Services 559-924-4662

DAIRIES/DAIRY SUPPLIERS

Kings Dairy Supply Inc. 559-582-9459
Summerhill Dairy 559-468-6554
 Vet Pharmaceutical Inc. 559-582-6800

ENTERTAINMENT

Tachi Palace Casino Resort 559-924-7751

EQUIPMENT DEALERS & REPAIR

Garton Tractor 559-331-3239
Hanford Equipment 559-582-0443
 Lawrence Tractor Co. 559-582-9002
 Linder Equipment Co. 559-685-5000
Quality Machinery Center 559-707-1638
 Quinn Company 559-992-2193

FARM SUPPLY

AgSeeds Unlimited 559-923-1800
 Evangelho Seed Co. 559-924-9554
 West Valley Supply 559-924-3442
Needham Ag Services 559-977-7282
Duarte Nursery 209-531-0351

FARMS & RANCHES

Gary Robinson 559-779-5541
 Grabow Farming 559-816-4590
J.G. Boswell Co. 559-992-5011
Keenan Farms 559-945-1400
 Miya Farms 559-309-3300
Stone Land Co. 559-945-2205
Sullivan Farming LLC 559-289-2452
Summerhill Dairy 559-804-8148
 Taylor Farms 559-584-3798

FOOD SERVICES

Avila Acres Country Gourmet 559-584-5935
 Eddie's Catering 559-707-8796
 Kings River Produce 559-587-9387
 Pizza Factory 559-992-3148
 Superior Dairy 559-582-0481

HEALTH CARE

Adventist Health Care 559-582-9000

INSURANCE SERVICES

Bacome Insurance 559-584-3323
 Carl Nelson Insurance 559-584-4495
 Der Manouel Insurance Group 559-447-4600
 Golden State Crop & Insurance Services 559-587-9007
Mackey & Mackey Insurance Agency 559-583-9393
 Mitchell Insurance Services 559-713-1315
Nationwide Insurance Services 877-669-6877
Pacific Ag Insurance Agency 559-584-3391
The Zenith 877-581-8237
 Western Ag Crop Insurance 661-695-1700

IRRIGATION/PUMPS/WELLS

Carver Pump 855-622-7837
 Grabow Well Drilling Inc. 559-362-5172
 Kaweah Pump Inc. 559-747-0755
 Kings County Water District 559-584-6412
Laguna Irrigation District 559-923-4239
 Lakeside Irrigation Water District 559-584-3396
 Myers Brothers Well Drilling Inc. 559-582-9031
 Myers Well Drilling 559-906-0930
Rain for Rent/Westside Pump 559-693-4315
 Westlands Water District 559-905-6736

LABOR

Daniel C. Salas Custom Harvesting 559-924-2290
 Sunrise Farm Labor 559-945-2292

MANUFACTURES

Dean Beck's Machine Shop 559-582-4144
 Jim Harp's Stainless Steel Welding 559-582-6011
Morgan & Slates Manufacturing & Supplies 559-582-4417
 R-N-R Welding 559-584-0213
 Sawtelle & Rosprim Machine Co. 559-992-2117
 Smith Welding Shop 559-584-8652

PETROLEUM

Buford Oil Co. Inc. 559-582-9028
 Dassel's Petroleum 559-582-8515
 Gary V. Burrows Inc. 559-924-2064
J.C. Lansdowne Inc. 559-651-1760
 Roe Oil Co. 559-584-5690
 Valley Pacific Petroleum 559-732-8381

PROCESSORS

County Line Gin Inc. 559-854-7489
Keenan Farms 559-945-1400
Marquez Brothers International, Inc. 559-584-8000
Olam SVI 559-584-2711
 Warmerdam Packing LP 559-584-9211

PROFESSIONAL SERVICES

Dias Law Firm Inc. 559-585-7330
Griswold, LaSalle, Cobb, Dowd & Gin LLP 559-584-6656
Kahn, Soares & Conway LLP 559-584-3337
 Kings County EDC 559-585-3576
 Zumwalt-Hansen & Associates Inc. 559-582-1056

REAL ESTATE SERVICES

Pearson Realty 559-732-7300
 Sierra View Realty 559-410-5557

SOLAR ENERGY

CalCom Solar 661-234-0978
First Solar 415-935-2507
 REC Solar 717-515-4519
Recurrent Energy 415-675-1500
Renewable Solar 559-816-5088

TRANSPORTATION

E & B Bulk Transportation 559-582-9135
 Mesa Alta Transportation 559-250-1270
 Mid Valley Disposal 559-237-9425

UTILITIES

Pacific Gas & Electric 559-263-5308
 unWired Broadband 844-650-3278

FRIENDS *of* FARM BUREAU

DIAMOND

Nationwide
is on your side

Platinum

Gold

All Valley Printing
Adventist Health
Bacome Insurance Agency
Daniel C. Salas Custom Harvesting
Dias Law Firm Inc.

Gar Bennett LLC
J.C. Lansdowne Inc.
M Green & Company LLP
Mackey & Mackey
Insurance Agency

Pacific Gas & Electric
Stone Land Co.
Tachi Palace Casino Resort
The Wonderful Company
Verdegaal Brothers

Silver

Danell Custom Harvesting
Excellence Medical Group
Griswold, LaSalle, Cobb, Dowd & Gin LLP
J.G. Boswell Company Inc.
Kahn, Soares & Conway LLP
Morgan & Slates Manufacturing & Supplies

Olam Spices & Vegetable Ingredients
Pacific Ag Insurance
Quality Machinery Center
Rain for Rent
Southern California Edison
Summerhill Dairy

S&W Seed Company
Trinkle Ag Flying
Tulare Lake Basin Water Storage District

Bronze

Billingsley Tire Inc.
Bressler & Company Certified Public
Accountants
CalWest Rain
Central Valley Energy Coalition

Garton Tractor
Granger Water Specialties
Hanford Equipment Co.
Innovative Ag Services LLC
JP Honey Farms

Keenan Farms
Keller Motors
Kings Dairy Supply Inc.
Laguna Irrigation District
Pearson Realty Inc.

Schuil & Associates
Sullivan Farming LLC
Torrent Resources
Tulare Lake Compost
Valley Ag Spraying

Kings County asks Gov. Newsom to regulate pay for herders

With the support of Kings County Farm Bureau, the Kings County Board of Supervisors has voted to adopt a resolution asking Gov. Newsom to adopt a federal weekly hours work standard for sheep and goat herders in California.

With the passage of the ag overtime bill, AB 1066 in 2016, sheep and goat herder pay has increased by an economically unsustainable 50 percent. In 2015, the federal Department of Labor determined that herder work hours cannot be tracked because of the remoteness of the job, that 48 hours of work per week was a reasonable estimate, and that federal courts have upheld this determination as both reasonable and well supported by available evidence.

The production of sheep and wool are important to the economy of California with the state's wool production ranking first and sheep inventory ranking second in the U.S., and more than 3,500 family farms raising sheep and goats. In Kings County, sheep and goats are used for the important jobs of weed control and fire prevention.

"Farm Life" will update members as to possible action by Gov. Newsom on the resolution. 📩

"VFB S.H.A.R.E" continued from page 1

Like everyone else, agriculture producers are hungry for data, increased efficiency and safety. Farm Bureau is committed to helping educate our members about real-world technologies that can benefit their operations by introducing programs like VFB S.H.A.R.E.

You can watch the pheromone disrupter and orchard sanitation field demonstration, along with the question and answer portion, by visiting vfshare.org. If you have questions about what you've seen, they can be submitted via email and will be answered by the grower. More information about the July 15 demonstration is also available at vfshare.org. 📩

"Administrative Specialist" continued from page 3

Tulare County Farm Bureau Youth Leadership Class, where she had the opportunity to lobby in Sacramento, visit Cal Poly, San Luis Obispo and attend various ag tours.

The experience Larman has had in the ag industry thus far has revealed a need for advocates to support its work, she said, and she's looking forward to being a part of KCFB's efforts.

"I see this job as an opportunity to share ideas, network and meet new people, and to feel like I'm making a difference," she said. 📩

Lic. Class A & C57
#826935

Kaweah Pump, Inc.

General Engineering Contractor

SERVING:
AGRICULTURE • DAIRY • MUNICIPALITIES
INDUSTRIAL • DOMESTIC

559.747.0755

kaweahpump.com • kaweahwelldrilling.com
info@kaweahpump.com

*Serving the entire
San Joaquin Valley and
San Luis Obispo County*

DEVELOPMENT & REHABILITATION SERVICES

- Well Video Surveys
- Well Development & Yield Testing
- Up to 1000HP Development Pumps
- Well Swaging • Swabbing • Brushing
- Acid Wash & Other Chemical Treatments
- Fishing Services • Well Abandonment

CONSTRUCTION SERVICES

- Agricultural Concrete Pads
- Custom Pump Facilities

MACHINE SHOP SERVICES

- Full Service Centrifugal Pump Machine Shop
- Custom Short Couple Lift Pump Fabrication
- Discharge Fabrication • Mid-Stretch Fabrication
- In-Field Welding, Pipe Repair & Fabrication

WELL DRILLING

- Air Rotary • Mud Rotary • Ag & Domestic

ELECTRICAL SERVICES

- Complete Pump Electrical Services
- Power Company Management
- Variable Frequency Drives
- Power Relocation to New Well • Electrical Panels
- Transformer Pads • New Services • Upgrades

PUMP SERVICES

- In-House Pump Designs
- Deep Well Vertical Turbines - All Makes & Models
- Deep Well Submersible Turbines - All Makes & Models
- Custom Built Lift Pumps
- Booster Pumps • Fertilizer Injection Pumps • Domestic Pumps

Win

Lose

Choose

Purchasing power from the Utility Company is the most expensive way to pay for it. The real value of solar is in how it makes your life better...by saving you money and saving you time. We'll design it, install it, manage it and maintain it. So, all you have to do is enjoy it.

Call us today for more information and find out how we can "Make Life Better" for you.

Or, visit us online.

559-410-8640 www.RSI.SOLAR

RENEWABLE SOLAR

Exceptional People. Exceptional Performance.™

LEAKS ADD UP

LEAKS CAN HAVE
A BIG IMPACT

Affects system pressure
Affects uniformity wastes
Causes field damage
Impacts tree health

Want a **FREE** Distribution
Uniformity Test?

Contact
fieldoutreach@almondboard.com

 **california
almonds**
Almond Board of California

“WHEN I WANTED TO TAKE THE NEXT STEP AT MY OPERATION, FARM CREDIT WEST WAS up for the challenge.”

SARAH SAMPLE
 Apiarist | Lindsay, CA
 Farm Credit West Customer

As a grower or processor, you’re always adapting to changing times. Whether keeping up with shifting markets, upgrading technology, or expanding to support the next generation, Farm Credit West is ready to help. We love that our customer-owners think outside the box, and work with you to weigh the risks and rewards. **Because sometimes, the best way forward is the one no one else has tried.**

DINUBA
 559.591.9378

HANFORD
 559.584.2681

TULARE
 559.684.1478

FarmCreditWest.com

Committed. Experienced. Trusted.

