

The Division of Agriculture Activities

September 07, 2012

Find us on the web at: <u>http://dnr.alaska.gov/ag</u>

Director's Office

Franci Havemeister 907-761-3867 Franci.Havemeister@alaska.gov

Curt Sandvik 907-761-3866 Curt.Sandvik@alaska.gov

Lora Haralson 907-761-3851 Lora.Haralson@alaska.gov

Connie Cannon 907-761-3850 Connie.Cannon@alaska.gov

In This Issue

- Director's Note
- Farmer Profiles available on the Division of Agriculture Website
- <u>Farm-to-School Challenge</u>
- <u>Nutritional Alaskan Food in</u> <u>Schools Pilot Program</u>
- <u>Schools as a Market</u>
- <u>Firewood Exchange & Insect</u>
 <u>Monitoring at Al-Can Border</u>
- Insect Identification Workshop
- <u>Upcoming Fall Seed Sale from</u> <u>the Plant Materials Center</u>
- <u>Canada Thistle in Anchorage</u>
- ARLF Coin Sale
- AK DEC, Environmental Health

To remove your name from our e-newsletter list, <u>click here</u>.

To be added to our e-newsletter list, <u>click here</u>.

Questions or Comments? <u>E-Mail</u> or call 907-761-3864.

Follow us on Facebook: <u>www.facebook.com/dnr.alaskagrown</u>

Directors Note

Looking out my window at work, it is obvious that the fall season is upon us. If the turning leaves weren't proof enough, the heavy traffic traveling to and from the Alaska State Fair in Palmer definitely is. This year, August 30th was Alaska Grown Day. Any fair patron who proudly displayed the Alaska Grown logo on a t-shirt or sweatshirt on Alaska Grown Day received a discount on their entry fee. The event was a great success and the Alaska Grown logo could be spotted on both young and old and short and tall!

The Division of Agriculture continues to explore creative marketing techniques. We know that Alaskan producers have the land, the knowhow, and the ability to increase production and assist with Alaska's need to become more food secure. In speaking with industry, the three biggest challenges that consistently work their way into the conversation are a lack of variety research, increased input costs and access to additional markets or a larger share of the local market.

Fertilizer and pesticide research would be helpful in determining best practices for application amounts and frequency. Variety trials would determine the best performers most suited to Alaska's northern climate. With fertilizer costs doubling and fuel costs tripling, the bottom line has continued to become smaller and smaller. Finding additional markets for Alaskan agricultural products will promote increased production and increase Alaska's food security.

The Division launched several new programs this year to encourage use of Alaska Grown products, including the Restaurant Rewards program. This program works with local restaurants and offers partial reimbursement of funds used to purchase locally grown product and has had overwhelming success in other states. We continue to work closely with the local grocery stores, wholesalers, restaurants and state agencies to encourage the use of Alaska Grown.

As always, please take the time to read through the newsletter and mark upcoming events on your calendars as there are several conferences scheduled in the next few months. If you have any questions or concerns, please send me an e-mail at <u>franci.havemeister@alaska.gov</u> or call me at 761-3867.

-Franci Havemeister

"I have learned that people will forget what you said, people will forget what you did, but people will never forget how you made them feel."

- Maya Angelou.

Agriculture Calendar

Mon. Sept. 10th - Fri. Sept. 21st; Alaska Plant Materials Center Fall Seed Sale; Palmer
 Fri. Sept. 21st, 2:45 pm - 8 pm; Alaska Pioneer Fruit Growers Conference; Anchorage Details: here.
 Sat. Sept. 22nd, 2:30 pm; Alaska Pioneer Fruit Growers Conference; Palmer Details: here.
 Thu. Sept. 27th - 29th: Juneau's 2nd Annual Great Pumpkin Festival; Juneau. Details: here.

If you have an event that you would like to add to the calendar, please contact Lora Haralson.

Marketing Section

Farmer Profiles on the Division of Agriculture Website

Have you visited the Division of Agriculture website lately? We're constantly making changes and improvements, so check back often. A recent addition to the marketing section is the "Farmer Profiles" page. Find it at dnr.alaska.gov/ag/ ag FP.htm.

Our marketing intern spent time interviewing a number of Alaska Grown producers this summer about the unique features of their operation. Take a look at the current profiles and let us know if you'd be interested in having a profile done about you and your farm!

The marketing section's home page is located at dnr.alaska.gov/ag/ ag ms.htm. Follow Alaska Grown on Facebook at facebook.com/dnr.alaskagrown for all of the latest updates.

Martins: 2012 Farm Family of the Year transported registered quarter horses, cattle, a mobile home, a stock trailer, 25 tons of hay and a pickup truck to their new home in Juneau. The Martins always wanted to settle on the Kenai Peninsula and started Diamond M Ranch in 1975. When the Martins retired they added a bed and breakfast to the ranch. It is now a full-hown resort owned hw

s now a full-blown resort owned by heir son Blair and his wife Ronna. The Martins raise horses and

cows and have also had sheep, pigs and goats for 4-H projects. Most of

the horses on the ranch are registered

quarter horses, and their beef cattle have earned grand champion ribbons at both the Kenai Peninsula State Fair in Ninilchik and the Alaska State Fair

their s

INTERPORTATION AND A CONTROL A

in 1961. They had many things in common: they were both raised on ranches, were heavily involved in 4-H, and they harbored a desire to move to Alaska. They married in 1962 and moved to Metlakatla, Alaska in 1963.

After returning to sort out their affairs in Colorado, the Martins moved to Juneau, where JoAnne worked as the CES agent. Carrol bought a tug boat and a barge and

are some of their 10 grandchildren. JoAnne worked as a CES agent for 25 years and Carrol has been a 4-H member for 10 years and volunteered as a leader for 4-H for more than 50 years. Their children have been involved in 4-H at the national level, attending 4-H Congress in Chicago, III. and Citizenship Washington Focus in Washington D.C.

For the past 36 years, Carrol has spearheaded a barbeque at the Ninilchik State Fair, donating all the profits to 4-H. This October, Carrol will be inducted into the National 4-H Hall of Fame at the National 4-H Center in Chevy Chase, Md.—only the fourth Alaskan and first Alaskan volunteer leader to be awarded the

volunteer leader to be awarded the honor. Carrol has also been involved in many other organizations, including the Ninilchik State Fair Board, the Alaska Board of Agunciluure, the Matamuska Maid Creamery Board, the Soil and Water Conservation District Board, and the local Grange and Farm Bureau. Carrol said that he has always volunteered for these positions. "His whole life is arriculture," Joanne said. agriculture." JoAnne said

This farmer profile is brought to you by the

Division of Agriculture Please contact Amy Pettit with questions or comments. 907-761-3864 amy.pettit@alaska.gov

Farmer Profile for Carrol and JoAnne Martin, 2012 Farm Family of the year

The Division of Agriculture marketing team is coordinating with UAF School of Natural Resources & Ag Sciences on a Livestock and Fiber production workshop in Wasilla, October 18, 19 & 20. Find more information at www.uaf.edu/snras/dslp Help us spread the word!

Alaska Farm-to-School Program Update

Farm-to-School Challenge

It is that time of year again! October is National Farm to School Month and we plan on running the 'Alaska Farm to School Challenge' again. Projects can be submitted from Monday, October 1st, 2012 until COB Wednesday, October 31st, 2012. Details about where and how to do that will be announced very soon on our listserv at: list.state.ak.us/soalists/akfarmtoschool/jl.htm

Anyone that conducts a farm-to-school activity with school kids during the first three months of the 2012-2013 school year, August through October, is eligible for a Farmto-School challenge award. Farm-to-school activities can be simple or complex. Some examples include:

- a class lesson about the changes in ٠ color of a pumpkin,
- using the school garden for a lesson

in math or science,

- tracing how far ingredients in school lunches have traveled, or
- an art project about food.

It is our hope that there is a farm-toschool project going on in every school. Be creative! The Division of Agriculture would love to hear what is happening in a school near you. Contact Johanna Herron at Johanna.herron@alaska.gov or (907) 374-3714.

Marketing Staff

http://dnr.alaska.gov/ag/ag_ms.htm

Amy Pettit -Marketing Manager 907-761-3864 <u>Amy.Pettit@alaska.gov</u>

Johanna Herron 907-374-3714 Johanna.Herron@alaska.gov

Kristi Krueger 907-761-3858 Kristi.Krueger@alaska.gov

Nutritional Alaskan Foods in Schools

The Nutritional Alaskan Foods in Schools is a pilot program meant to encourage every Alaskan school district to purchase nutritious Alaska Grown produce, seafood, or aquatic protein. The Department of Commerce, Community, and Economic Development, Division of Community and Regional Affairs (DCCED, DCRA) will administer the allocation and distribute the money to school districts. For more information go to: <u>commerce.alaska.gov/dca/grt/NAFS.htm</u>.

On Wednesday, August 22, the Alaska Farm-to-School Program hosted a statewide webinar in collaboration with DCCED to help spread the word about this program and answer questions about it. The webinar is archived and available on the Alaska Farm to School website - <u>dnr.alaska.gov/ag/</u> <u>ag_FTS.htm</u> (find it under Presentation archives: '2012 webinar: Nutritional Alaskan Foods in Schools').

Watch for the announcements on our listserv, to sign up for the listserv go to: <u>list.</u> <u>state.ak.us/soalists/akfarmtoschool/jl.htm</u>

Schools as a Market

Schools have demonstrated an enormous interest in using more local products in their meal programs. We have spent the past couple of years working on making those connections through school/farm tours, pilot projects, product development, partnering with processors, and increased communication between buyers and producers. With the pilot grant program described above, we now have the schools ready and willing to take this to the next level.

So why are schools a market of interest?

- School districts are a reliable and consistent buyer.
- School districts will be a medium-tolarge purchaser.
- District size does matter; large districts have capabilities in their central kitchens, small districts have more flexibility with unique products.
- Local products, combined with educational and promotional materials increase the visibility of our local food producers and demonstrate kids preferences for local foods!

Cabbage crop; future Alaska Grown cole slaw

How can one prepare to meet expected demand?

- Learn more about on farm food safety and the school district requirements.
- Talk to the food service director and find out in which products they have an interest, what quantity and how often they would want these products, and options for delivery.
- If you need to work with a vendor, find out if the vendor has any requirements for you to sell product to them.

A worker at the Fairbanks Central Kitchen facility making buns using locally sourced flour

For more information about the Alaska Farm-to-School program, or if you have any questions, contact Johanna Herron at Johanna.herron@alaska.gov or (907) 374-3714.

Remember to check out the Farm-to-School facebook page at: <u>facebook.com/Alas-</u> <u>kaFarmToSchool</u>.

MMM&S

http://dnr.alaska.gov/ag/ag_mmms.htm 907-745-5232

Frank Huffman Frank.Huffman@alaska.gov

Jim Crigger James.Crigger@alaska.gov

ARLF Services

http://dnr.alaska.gov/ag/ag_arlf.htm

Amanda Swanson Loan Officer 907-761-3869 Amanda.Swanson@alaska.gov

Inspection Staff

http://dnr.alaska.gov/ag/ag_is.htm

Doug Warner Inspection Manager 907-761-3861 Douglas.Warner@alaska.gov

Mia Kirk 907-761-3853 Mia.Kirk@alaska.gov

Barb Hanson 907-761-3854 Barbara.Hanson@alaska.gov

Kirk Brown 907-761-3857 Kirk.Brown@alaska.gov

Pest Detection / Inspection Section

Firewood Exchange and Insect Monitoring at Alaska-Canada Border

The Alaska Department of Natural Resources, Divisions of Agriculture and Forestry recently conducted a firewood survey to evaluate pests associated with imported firewood. Funded by Section 10201 of the Farm Bill, this survey was intended to determine what and if any nonnative pests were being transported on firewood. Firewood sampling started in the summer of 2011 and continued through the summer of 2012 at the Al-Can highway border, as well as many retail outlets throughout Alaska.

The cooperative agriculture inspection effort and firewood exchange at the Alcan border station was coordinated by the Alaska Pest Risk Committee (AKPRAC) in order to evaluate pathways and/or movement of pests of concern and to increase interagency cooperation.

The firewood exchange was another component of the Firewood project, intended to evaluate high risk pests associated with firewood imported into Alaska. Participants included State of Alaska, Division of Agriculture (DOA), Division of Forestry (DOF), USDA Animal Plant Health Inspection Service (APHIS), US Custom and Border Protection (CBP) & the USDA Forest Service (FS).

This collaborative effort involved interviewing arriving passengers in vehicles, inspecting and detaining agricultural products of concern, exchanging outside fire-

wood for local firewood and providing outreach information to the traveling public. A bundle of unrestricted, 'outside' firewood was exchanged with AK firewood bundled by the Boy Scouts.

whether or not reproved the second price and of Alaxia on Prevende Therwood that is estanged will be screened for pests. Agencies cooperating in this effort include; State of Alaxia, Department of Narural Resources, Division of Agriculture, Division of Torestry, United States Department of Agriculture (USDA), Animal Plant Health Inspection Service (AMHS), Plant Protection and Divergence (PPD), USDA Forest Service and

Your participation will assist our efforts in evaluat

Department of Homeland Security (DHS), Customs and Border Protection (CBP). If you have any questions about this survey please contact Mia Kirk at the Alaska Division of Agriculture

This frewood was bundled by Boy Scour, Troop 368, Wassila, Alaska,

Seed potatoes and tomato plants lacking certification, both under State Quarantine

Insect frass

Insect entry holes

Insect Rearing chambers

Outside firewood exchange

Vehicle traffic coming through the Al-Can border station

Land Sales & Grazing Leases

http://dnr.alaska.gov/ag/ag_sales.htm

Dan Proulx

907-374-3716 Dan.Proulx@alaska.gov

Erik Johnson 907-761-3863 Erik.Johnson@alaska.gov

Fairbanks Office 907-328-1950

Curtis Knight 907-374-3732 Curtis.Knight@alaska.gov

Insect Identification Workshop a Success

This summer, the Division of Agriculture hosted an Adult Bark Beetle and Wood Boring Insect Identification Workshop, at the Alaska Plant Materials Center. Nationally recognized experts Jim Labonte and Josh Vlach from the Oregon Department of Agriculture (ODA) instructed the workshop. Over twenty participants took advantage of this training opportunity, gaining hands-on experience with insect identification.

Instructor Josh Vlach (ODA) Larvae presentation

Sirex noctilio

A component of the Farm Bill, the Fire-

wood Cooperative Agreement was to de-

velop insect identification training to assist

with efforts in pre-screening for nonnative

insects associated with sampled firewood.

This training took the form of an insect

identification workshop, offered to indi-

viduals that participate in identification,

Practical work with specimens

Pictured back row from left to right; Derek Sikes (UAF, Fairbanks), Curtis Knight (DNR, Fairbanks), Michael Rasy (UAF-extension, Anchorage), Steve Swenson (USDA-FS, Anchorage), Roy Josephson, (DOF, Haines), Josh Vlach (ODA), Lois Dworshak (UAF-extension, Juneau), Jerrod Whitney (CBP, Anchorage), middle row; Jim Labonte (ODA), Rodlyn Bundy (UAF-extension, Delta), Sherry Bottoms (UAF-extension, Anchorage), Pam Compton (UAF-extension, Palmer), Stephen Nickel (DNR, Anchorage), Nick Lisuzzo (USDA-FS, Fairbanks),front row; Brianne Blackburn (DNR, Palmer), Mia Kirk (DNR, Palmer), Roger Burnside (DNR, Anchorage) Not pictured; Corlene Rose (UAF-extension, Anchorage), Greg Palmieri (DNR, Haines), Douglas Warner (DNR, Palmer), Eric Geisler (BLM, Anchorage) and Gino Graziano (UAF-extension, Anchorage)

Plant Materials Center

PMC Fall Seed Sale - September 10th - 21st

Each spring and fall, the Alaska Plant Materials Center (PMC) sells native plant seed of grasses and forbs (flowers), plus wheat, oats, and barley. The fall seed sale begins September 10th and runs through September 21st.

The PMC sells seed for commercial growers only. Grasses and forbs are sold by the pound. Grain is sold in 100 lb. units. There are 20 grass species, 12 forb species, and 8 grain varieties (3 species) available for sale this spring. A complete list of species is available at plants.alaska.gov/seedsale/. The Fall Seed Sale runs through September 21st. Your order can be placed directly from the PMC website, at <u>plants.alaska.gov/seedsale/</u>. Orders can also be sent to Peggy Hunt at the address below:

ALASKA PLANT MATERIALS CENTER 5310 Bodenburg Spur Rd. Palmer, Alaska 99645 Phone: 907-745-8721 Fax: 907-745-7242 peggy.hunt@alaska.gov

Orders will be allocated after September 21st. Payment is expected at pick up.

Plant Materials Center

http://plants.alaska.gov/

Main Phone: 907-745-4469

Stoney Wright Manager, Plant Materials Center 907-745-8105 Stoney.Wright@alaska.gov

Bill Campbell 907-745-8724 William.Cambbell@alaska.gov

Peggy Hunt 907-745-8721 Peggy.Hunt@alaska.gov

Alicia Holladay 907-745-8104 Alicia.Holladay@alaska.gov

Lyubo Mahlev 907-745-8782 Lyubomir.Mahlev@alaska.gov

Kathi Van Zant 907-745-8138 Kathi.VanZant@alaska.gov

Phil Czapla 907-745-8747 Phil.Czapla@alaska.gov

Casey Dinkel 907-745-8108 Casey.Dinkel@alaska.gov

Brianne Blackburn 907-745-8785 Brianne.Blackburn@alaska.gov

Dan Coleman 907-745-8061 Dan.Coleman@alaska.gov

Rob Carter 907-745-8127 Rob.Carter@alaska.gov

Brennan Low 907-745-8092 Brennan.Low@alaska.gov

Todd Steinlage 907-745-8138 Todd.Steinlage@alaska.gov Seed sold by the PMC undergoes rigorous conditioning and testing before it is sold. Each seed lot has been tested for purity, noxious weed seeds, and viability (germination). The PMC offers for sale only seed that has been evaluated for vigor and hardiness in Alaska. These plants are adapted to our long, dark, cold winters and the long sunny days of the summer.

Fall is the best time to order and plant forbs. The seed available now will also be available for purchase in April – but if you intend to plant before the end of May, it is advisable to order seed now and keep it in cold storage for use in the spring. The opportunity to purchase seeds from the PMC happens only during September and April.

For smaller amounts of native seed, please contact businesses listed on the **Native Plant Source Directory**, available online at plants.alaska.gov/native/.

About the Directory of Native Plant Sources

The Native Plant Source Directory is a resource to help non-commercial growers find seed

Information about each plant can be found online, at <u>plants.alaska.gov/publica-</u> <u>tions/plant-flyers.php</u>. If you have questions, or for more information about the PMC's fall seed sale, contact Peggy Hunt at 745-8721 or <u>Peggy.Hunt@alaska.gov</u>.

	Department of Nat	and the second se		Iture		9	_		search
201	vision c	n Ag	ficu	inture			•	llatural Resources	State of Alas
alResources >	Agriculture > Plant Ma	terials Center							
		1-11-1			- E- I	and F		1	
nnual Se	ed Sale of N	lative /	Alaska	in Grass	s, Forbs	, and F	ounda	tion Grain	IS
			Grain	s Offere	d for Sal	e			
rains offered fo	r sale.								
rain is priced i	n Hundred Weights	(Cwt). 1 C	wt. equal	Is 100 lbs.					
					Sea				
Scientific Name	Common Name 🌖	Variety 🌖	Lot # 🌖	% Purity	%Germ. 🌵	Available	Price / Cwt	Order Quantity (Cwt)	Cost 0
ivena sativa	Common Oat	Np	00 PMC0 1	99.70%	98%	3600	\$65.83		\$0.00
wenasativa	Common Oat	Tor al	09PMC02	99.74%	95%	2260	\$74.32		\$0.00
iordieum vulgare	Common Barley	Lidal	07 PMC0-1	99.68%	88 %	2011	\$72.71		\$0.00
lordeum vulgare	Common Barley	Otal	03PMC17	99.88%	78%	939	\$67.62		\$0.00
lordeum vulgare	Common Barley	Datal	07 PMC02	99.03%	01%	1155	\$70.44		\$0.00
lordeum vulgare	Common Barley	Datal	04PM008	99.01%	95%	434	\$70.44		\$0.00
londeum vulgare	Common Barley	Thual	07 PM000	99.91%	65%	1347	\$42.25		\$0.00
riticum aestivum	Common Wheat	ingal	05FM001	100%	05%	5000	\$50.25		\$0.00
riticum aestivum	Common Wihe at	Nogal	05FM002	99.70%	05%	4000	\$09.00		\$0.00
							Grand Total:	\$0.0	0
Scientific Name	Common Name	Variety	Lot #	% Purity	% Germ .	Total Ibs Available	Price / Cwl	Order Quantity (Cwt)	Order Cost
owing 1 to 9 of	9 entries								

Canada (Creeping) Thistle in Anchorage, Alaska

Article contributed by Matt Young and Jacquelyn Schade

Canada Thistle (*Cirsium arvense, C.thistle*) is an aggressive, invasive plant that is a registered noxious weed in 35 states, including Alaska. C. thistle has a limited distribution in the southcentral region, with Anchorage being the hot spot for infestations and a potential source for infesting adjacent un-impacted agricultural and wildlands. Control and management efforts began in 2010 by the Plant Materials Center (PMC) to control C. thistle in Anchorage. These efforts continued through the summer of 2012.

With funding provided by the US Forest Service, the National Fish and Wildlife Foundation and the State of Alaska, the PMC's Canada Thistle Management Project employs two full-time staff for the summer months. Project staff coordinate with the Alaska Department of Transportation & Public Facilities to mow plants in highway right-of-ways and use other methods to reduce infestation recurrence and limit growth.

Canada thistle can be identified by its purple flowers and spiney leaves

Control activities include digging up plants or clipping seed heads (this prevents C. thistle from going to seed and stresses the plant by taxing the energy stored in their root system). The Division of Agriculture is also exploring options for herbicide treatment on priority infestations along transportation corridors to reduce C. thistle infestations.

Project staff have prioritized finding new infestations, controlling known sites and

increasing community awareness of the growing C. thistle threat. Outreach efforts include distributing pamphlets to garden centers to hand out to their customers, providing C. thistle information at farmers markets in the Anchorage area, to Adopta-Highway volunteers and at the State Fair.

The best results come from involving the public in the search for Canada Thistle. If members of the public identify this plant, they are asked to notify the PMC so the site can be assessed. Many new sites have been discovered and controlled in recent years thanks to public involvement.

Canada Thistle will not be a problem that goes away overnight. Intense management is necessary to keep this plant from spreading to rural areas and the Division of Agriculture can't do it alone. Together with other agencies, local groups and the public, we are working to increase awareness of the issue and control C. thistle.

To learn more about Canada Thistle, visit the Plant Materials Center's website, at <u>plants.alaska.gov/invasives/cthistle.php</u>. If you have questions, contact the Invasive Species coordinator at 907-745-8785, or email <u>Brianne.Blackburn@alaska.gov</u>. You can also report suspected infestations by calling **1-877-INVASIV** (1-877-468-2748).

ARLF Asset Sale

Matanuska Maid Coins and Watch ARLF SALE #08-12

The ARLF is offering for sale by Competitive Sealed Bid, Matanuska Maid Coins and a gold watch, from the Matanuska Maid Creamery. All bids must be received by the Division of Agriculture by 1:00 p.m. on Monday, September 10, 2012. Bidders may inspect the items from 9:00 am to 3:00 pm at the Palmer Division of Agriculture Office, 1800 Glenn Highway, Suite #12, Palmer, Alaska. More details and bid documents can be found online, at <u>dnr.alaska.gov/ag/ag_ARLFAssetDisposals.htm</u>. All unsold items will be available through an Over-the-Counter Sale.

These items are for sale by competitive sealed bid from the Division of Agriculture

<u>Environmental Healt</u>

Alaska Department of Environmental Conservatior Dec.Alaska.gov/eh/ 907-269-7501

Elaine Busse Floyd Acting Director, Environmental Health Elaine.Busse.Floyd@alaska.gov

Lorinda Lhotka Acting Program Manager Food Safety & Sanitation Lorinda.Lhotka@alaska.gov

Bob Blankenburg Program Manager Solid Waste/ Pesticides

Bob.Blankenburg@alaska.gov

James Weise Program Manager, Drinking Water James.Weise@alaska.gov

Patryce McKinney Lab Chief Environmental Health Lab Patryce.McKinney@alaska.gov

Robert Gerlach Alaska State Veterinarian 907-375-8214 Bob.Gerlach@alaska.gov

Alaska Department of Environmental Conservation: Division of Environmental Health Germ City Makes Hand Washing Fun

Article contributed by Randy Pfueffer

The Germ City Hand Washing Program is a hands-on educational activity that shows how easily germs that cause foodborne disease can spread, and how frequent, proper hand washing can help reduce the spread of germs.

Germ City is a black, rectangular tent built to block out light. Inside, it is equipped with black lights and decorations that glow. Germ City makes it easy to show how many germs are on hands, and how proper hand washing with soap and water helps prevent germs from spreading. Before entering the tent, children and adults receive a dimesized dab of non-toxic Glitterbug lotion to rub on hands. Inside Germ City, Glitterbug lotion glows under black light to simulate germs found on unwashed hands. Children and adults are amazed by the glow of so many "germs" on their hands. They are challenged to wash their hands the best they can, then go back inside Germ City to see how well they did. Some people do a great job and win a prize for clean hands, but most handwashers see "germs" around their fingernails and between fingers; they need two trips to the sink before their hands are clean enough to collect a prize.

Germ City can also be used to illustrate how quickly and easily germs pass to objects and other people by having some participants with and some without Glitterbug lotion on their hands touch the same area, touch faces, shake hands, and handle common objects. The lotion is transferred between people and to objects, lighting up to demonstrate how easily germs spread and reinforce how important proper hand washing is to prevent the spread of germs.

For more information on Germ City, including scheduling and reservations for a workshop or presentation in your area, please contact Randy Pfeuffer at 907-376-1845 or randall.pfeuffer@alaska.gov.

'Germ City' is an interactive learning tool developed by Washington State University that is used to illustrate how fundamental hand washing is in the area of food safety.

Proposed Regulation Changes to DEC Pesticide Program Article contributed by Bob Blankenbug

The Alaska Department of Environmental Conservation, Pesticide Program recently held a public comment period for proposed changes to pesticide regulations under 18 AAC 90 - related to pesticide applications on state lands. The public comment period ran from May 22nd until August 2nd, 2012. The comments that were submitted are currently under review and consideration.

The changes proposed include new sections that require state land managers to develop an Integrated Pest Management (IPM) plan and identify a person in charge to ensure the IPM plan is followed. These proposed new sections will replace the current requirement of individual permits for each pesticide application on state land.

These proposed regulations would not change current pesticide regulatory requirements for private agricultural operations. If you have questions about pesticides, visit the Pesticide Control Program website, at <u>dec.alaska.gov/EH/pest</u>.