

RIVER RAMBLINGS

The newsletter of the
Indian River Citrus League
MAY 2019

Throughout this issue, you will find several articles reflecting information from the Indian River Citrus League's May board meeting. Look for these recap articles are headlined in yellow boxes.

BLACK SPOT UPDATE

Ms. Callie Walker, DPI/CHRP, briefed the Board on continued surveying for citrus black spot and the quarantined areas. To date, 95,800 acres have been surveyed in the quarantined areas, which are contained in southwest Florida. Maps of the quarantined areas will be made available to the League office for distribution. There is a CBS Technical Working Group meeting scheduled for May 14, 9 a.m., at the UF/IFAS-SWFREC in Immokalee that will touch on exiting out and shrinking a quarantine area with the goal of taking a grove out of quarantine.

PSYLLID TRAP UPDATE

Dr. Brian Scully, USDA/ARS, addressed the issue of the psyllid trap and the production cost for the device, which was developed jointly by Dr. Stephen LaPointe (USDA/ARS) and Dr. Lukasz Stelinski (UF/IFAS/CREC). Dr. Scully commented that the trap was reviewed by engineers in Riverside who recommended eliminating the trap and applying the chemical toxicant (Splat) via spray, treated in the color attractant, directly to the tree leaves. USDA will continue to work on the Splat treatment such as how much should be applied, how large the droplets, are the compounds in the Splat phytotoxic? Dr. Scully is hopeful to have more preliminary information during the summer. There may be a patent issue or if the engineers can determine the components, ratios and other compounds of the chemical then it could come under the jurisdiction of a trade secret and if that's the case, then wouldn't have to go through the patent process.

this
issue

P 3
• Therapy
for HLB
Recovery
• SWFMD
Fish/Wildlife

P 5
• Citrus Expo
• FL Citrus
Conference

P 7
• FL Block
Grant
• MAC Project

P 9
• Legislative
Update
• FDACS
Ext. Affairs
Director
• Pesticide
Limits

P 11
• NEW IRCL
Promo &
Sponsorship
Packages

Nexter[®] SC

Miticide/Insecticide

*Best in Class
Citrus Rust Mite
— Control —*

Now IN AN EASY TO
USE & MEASURE
LIQUID FORMULATION

..... EXCELLENT PERFORMANCE

Long Lasting Control

From Gowan USA, Nexter[®] SC is an improved flowable formulation that provides excellent control of citrus rust mites, Asian citrus psyllid and citrus root weevil (*Diaprepes abbreviates*). Nexter SC has a 12 hour REI and a 7 day PHI on citrus.

Gowan
USA

800.883.1844
GOWANCO.COM

Nexter[®] is a registered trademark of Nufarm Chemicals Corporation. Please refer to product label for more details. Asian citrus psyllid and Diaprepes abbreviates on 2ee label. Always read and follow label directions.

MICRONUTRIENT THERAPY FOR RECOVERY FROM HLB IN ORANGES AND GRAPEFRUIT

Dr. Jude Grosser, UF/IFAS, briefed the Board on two grapefruit trials in Lake Alfred and Dundee using high-levels of manganese and magnesium. Dr. Grosser feels that the important thing that can be done is to focus on root health. Secondary and micronutrient deficiencies in the roots must be corrected to get the tree's vascular system back on line. These nutrients must be available.

Evidence is accumulating that high levels of Mn may be therapeutic against Clas, but different scion/rootstock combinations may have different thresholds, with grapefruit probably having a higher threshold than sweet orange. Research is needed to determine optimum levels of each nutrient in the HLB world. Too much foliar Mn encourages excessive vegetative growth.

Leaf nutrition sampling is valuable, but he cautioned of not having a bias from foliar nutrient applicants. Foliar-applied nutrients do not correct deficiencies in the roots.

Finally, he wrapped up by commenting that all new flush needs to be protected from insect damage, but monthly psyllid control is not necessary. Spend your dollars on the roots.

SFWMD PARTNERS FOR FISH & WILDLIFE UPDATE

Ms. Ansley Marr of the South Florida Water Management District provided an update on the status of the Cooperative Agreement (Safe Harbor Agreement) relative to Dispersed Storage/Water Farming. This agreement, in draft form, allows landowners, once they've completed their 10-year lease, to exit and return to their original footprint. She provided some history of the agreement. Fish and Wildlife Service had issues in grasping the understanding of the agreement, but are now on board. Currently the biological evaluation and opinions are complete as well as the supplemental agreement to the cooperative agreement. These elements have to be incorporated early in the design by the landowner, so if the landowner is in a water farming contract process now, most likely will not be able to participate. But once the Cooperative Agreement is signed and a landowner is thinking about entering into a contract in the future, then this will be for the landowner. The landowner will have to look into what kind of conservation measures need to go into place and Florida Fish and Wildlife Conservation Commission would be the administrator of the conservation measures and would need to be incorporated into the agreement. Overall it is moving in a positive direction.

Mr. Bournique commented that meetings have been held with Congressman Brian Mast to ensure his understanding and know the importance of dispersed storage to the Indian River Lagoon.

EPA
REGISTERED

BULLET[®] HLB[®]

SYSTEMIC FUNGICIDE BACTERICIDE

THE
ONE SHOT
SOLUTION FOR
HLB CONTROL
& INCREASED
PRODUCTION

Introducing the next generation of citrus protection and production.

In one unique product, Bullet HLB combines our legacy products' EPA-registered disease control and advanced plant nutrition through innovative GroRX technology. This new formulation works systemically inside the phloem, it works simply with no additional additives, and works effectively at only 3-4 applications.

Bullet HLB is your one-shot solution for advanced citrus nutrition, protection and production.

42% LARGER FRUIT
DOCUMENTED
60% MORE VALUE

800-343-7775 • P.O. BOX 775 • ZELLWOOD, FL 32798 • PlantFoodSystems.com

Bullet[®] HLB[®] is a registered trademark of Plant Food Systems.

CITRUS EXP

*with
Vegetables
& Specialty Crops*

Citrus Expo 2019 is set for August 14th & 15th at the Lee County Civic Center in north Ft. Myers, so please reserve these dates on your calendar. Begun in 1992, Citrus Expo has grown to become the world's premier seminar and trade show program for citrus growers and industry professionals. The two-day Citrus Expo is organized and operated by Southeast AgNet/Citrus Industry Magazine, with solicited input from numerous growers, researchers and industry organizations. Its primary goal is to provide unequalled education and industry fellowship opportunities annually for growers, industry leaders, decision-makers and vendors.

Complimentary attendance and hot lunch is provided both days to bona-fide grove owners & managers, citrus production managers, professional crop advisors, association executives & board members, government & legislative officials & the citrus research community.

Grower input is strongly encouraged throughout the Expo planning process, which is going on right now. So please email your Citrus Expo topic and/or speaker suggestions to CitrusExpo@southeastagnet.com.

JUNE 12-14
2019

FLORIDA CITRUS INDUSTRY ANNUAL CONFERENCE

Returning to the
Hyatt Regency Coconut Point
Bonita Springs, Florida

Register &
Reserve Your Room
Online Now at

<http://flcitrusmutual.com/about/fciac.aspx>

**\$21.7 MILLION
WAYS TO SAY
THANK YOU.**

Farm Credit is the only agricultural lender that gives you money back for becoming a member. We are a cooperative, which means our borrowers are our owners and they serve on our Board of Directors.

This year, Farm Credit returned
\$21.7 Million in cash
back to our borrower through dividend payments.

FARM CREDIT

FarmCreditFlorida.com | 866.824.5626

FLORIDA BLOCK GRANT UPDATE

Mr. Wesley Sapp, of the Florida Division of Emergency Management, provided an update on the status of the Block Grant funding distribution. Total applications submitted are 866 and of those 251 do not have the WHIP forms. There are 263 applications in the queue to be processed and 352 applications have been completed with \$55.1 million in payments distributed. The total program was funded for \$340 million and there is \$285 million remaining to be disbursed. Phase two of the program will be distributing \$745 per acre.

MAC PROJECT UPDATE

Mr. Ben Rosson, DPI, briefed the board on the MAC Project. Trees have been ordered. Site visitation/identification, participants who have their site work (bedded up) completed, need to get their forms into Mr. Rosson's office to begin the process of scheduling site visits then process reimbursement payments of \$325 per acre (Phase I). Southern Citrus Nurseries (SCN) has dropped the seeds for the liners and Agromillora will be planting tissue culture liners in two weeks. Chiefland has been sending out every available budwood for the selections to SCN for increase propagations. Hopeful to get trees by middle to end of 2020.

associate members

Aglime Sales
AgroSource, Inc.
Bayer CropScience
Blacksmith BioScience
Brown & Brown Insurance
Brown International Corp.
Carden & Associates, Inc.
Carter & Associates, Inc.
Chemical Containers, Inc.
Chemical Dynamics, Inc.
Citrus Management Services, Inc.
The Crockett Insurance Group
Diamond R. Fertilizer Co., Inc.
Everglades Farm Equipment
Farm Credit of Florida
Florida Coast Equipment, Inc.
Florida Grower Magazine
Florida's Natural Growers
Glades Crop Care, Inc.
Gowan USA
Hawkins, Inc.
Helena Chemical Company

Howard Fertilizer & Chemical Co., Inc.
Indian River Select
JBT FoodTech
John L. Minton, CPA
LidoChem, Inc.
Magna-Bonn II, LLC
Natalie's Orchid Island Juice Co., Inc.
National Bank of Commerce
Nichino America, Inc.
Nufarm Americas
Palmdale Oil Company
Plant Food Systems, Inc.
Peace River Citrus Products, Inc.
Prudential Agricultural Investments
Rabo AgriFinance
Saunders Real Estate
Southeastern Aerial Crop Service
Syngenta
TradeMark Nitrogen Corporation
Tropicana Products, Inc.
Wellmark International
Yara North America, Inc.

Getting Involved.

membership opportunities

Our Associate Membership provides opportunities to network with existing customers and potential customers by providing opportunities to sponsor events scheduled throughout the year. Their partnership with our organization is important to us.

If interested in joining our organization, please contact the League office for further details.

FIRE ANT *FREE*

EXTINGUISH ANTS *IN YOUR GROVES*

Get proven results at a great cost per acre when controlling fire ants with Extinguish® baits. Extinguish® Professional Fire Ant Bait has a grower friendly label that makes control easy and convenient because it can be used everywhere fire ants colonize. Extinguish® Plus Fire Ant Bait combines an insecticide with an insect growth regulator for use around non-bearing fruit trees.

Extinguish® Professional Fire Ant Bait

- Approved for use everywhere fire ants go
- Sterilizes the queen/destroys the colony
- Economic usage rates 1-1.5 lbs per acre

Extinguish® Plus Fire Ant Bait

- Approved for use around non-bearing fruit and nut trees
- Sterilizes the queen/kills problem worker ants
- Economic usage rates 1.5 lbs per acre

Learn more about Extinguish® fire ant baits at CentralAntControl.com or call 800.347.8272.

LEGISLATIVE UPDATE

Mr. Mike Sparks, EVP of Florida Citrus Mutual provided a briefing on state and federal legislative issues. On the state level, he indicated that this recent legislative session was a difficult one. The 2019-20 Florida state budget was released May 1. After a mandatory 72-hour cooling-off period, the Legislature will vote on it and send onto the Governor. The budgets are complete and have gone to conference. Funding for citrus line items saw a reduction. He did highlight that CRDF did receive full funding of \$8 million as well as New Varieties Development Program at \$650,000 and CHRP at \$6.4 million.

On the federal side, the Farm Bill programs were approved, but appropriations for the funding still need to be determined. Currently, there is no Florida agriculture representation on the House Agriculture Appropriations Subcommittee, but did name the Florida congressional representatives on the House Appropriations Committee that would be the go to contacts for assistance.

Mr. Sparks provided an update on the state-wide program called the CRAFT Program (Citrus Research and Field Trials) that will allow growers to have a “menu” of activities to choose from to apply to their field trial of a minimum of 25-50 acres and possibly up to 100 acres. This would be a 50% cost-share program for new plantings. The total project would encompass 5,000 acres and will be research driven, but directed by the grower with a focus on capturing the data. A formal announcement of the project will be made at the Florida Citrus Industry Conference.

FDACS- EXTERNAL AFFAIRS DIRECTOR

Ms. Helen Miller, the new External Affairs Director for Central Florida of the FDACS office, introduced herself. She explained that her position was newly created to have a local person with Commissioner Fried’s office. She shared that the Commissioner will continue supporting citrus and has already showed her support by shutting down the importation of produce directly through Florida ports. The Commissioner has also created federal-affairs positions for the department along with opening up a new regional office in West Palm Beach to create easier access to her office. There was discussion of who was selected to oversee the Office of Agricultural Water Policy Office, which it was revealed that Mr. Chris Pettit will head up that department. He had previously worked with Palm Beach County Water Utilities Department and prior to that the Southwest Florida Water Management District and is highly respected within the ag industry.

PESTICIDE RESIDUE LIMITS FOR FRESH CITRUS

As an update to the article in our March newsletter, Pesticide Residue Limits for Fresh Citrus, authored by Dr. Mark A. Ritenour, UF/IFAS Indian River Research and Education Center, Fort Pierce, FL, we wanted to provide an easy access to the index of pesticides at <https://irrec.ifas.ufl.edu/post-harvest/index/pesticides.shtml>. This table was also recently updated on the website with a couple proposed changes.

INDIAN RIVER SELECT® BRAND

100% Natural Premium Florida Juices

Indian River Select® Brand premium juices are squeezed from FLORIDA orange and grapefruit picked at peak season. When you serve Indian River Select® Brand Orange Juice or Indian River Select® Brand Ruby Red Grapefruit Juice, you are assured of drinking the Best-Tasting, 100% Natural, Premium Florida Juice in the World!

Customer Service: (Toll Free): (888) 373-7426

GEM Indian River Select, LLC.
PO Box 15009
Ft. Pierce, FL 34979

www.indianriverselect.com

Board of Directors

Indian River Citrus League

Rusty Banack
Quality Packers of Indian River

Al Brown
Indrio Brands, LLC

Emmett Evans
Evans Properties, Inc.

Cody Estes
Estes Citrus

Mike Garavaglia
The Packers of Indian River

George Hamner, Jr.
Indian River Exchange Packers

Tom Jerkins
Premier Citrus

Kevin Koppelman
Heller Bros. Packing Corp.

Greg Nelson
Bernard Egan Company

Pat Schirard
Indian River Select

Daniel Scott
Scott Citrus Management

Alternates

Alex Brown
Indrio Brands
Paul Genke
The Packers of Indian River
Alex Heller
Heller Bros. Packing Corp.
David Howard
Graves Brothers

Scott Lambeth
Golden River Fruit Co.
Jimmy Martin
Bernard Egan & Company
Michel Sallin
IMG Citrus
Jon Marone
Premier Citrus

George Streetman
Hogan and Sons
Ron Edwards
Evans Properties
Tom Mitchell
Riverfront Packing Co.

Promotional & Sponsorship Packages

Plan now to partner with us and lock in some great deals to promote your business and some great networking! Below is the League's sponsorship opportunities coming up in 2020.

IRCL Associate Membership

\$300 annually

Newsletter Advertising Rates (Publication Schedule: Sept – June)

Full Page – Color

\$300 per month

\$225 w/ a monthly
commitment thru June

Half-Page – Color

\$200 per month

\$150 w/ monthly
commitment thru June

Business Card – Color

\$60 per month

\$50 w/ monthly
commitment thru June

Annual Banquet Kicking off the Florida Citrus Show – January 21, 2020

Platinum Sponsor (6 complimentary seats and custom recognition pkg)

\$1,500

Gold Sponsor (4 complimentary seats and custom recognition pkg)

\$1,000

Silver Sponsor (2 complimentary seats and custom recognition pkg)

\$500

IRCL Sporting Clays River Fun Shoot - March 27, 2020

Title Sponsorship (4 shooters and recognition package)

\$1,500

Shot Gun Sponsor (4 shooters and recognition package)

\$1,500

Lunch Sponsor (4 shooters and recognition package)

\$1,500

Cart Sponsor (4 shooters and recognition package)

\$750

Beverage Cart Sponsor (4 shooters and recognition package)

\$500

Station Sponsor (signage at 1 shooting station plus lunch for 2)

\$125

People...Products...Knowledge
HELENA CHEMICAL COMPANY

OFFICE 772-464-8660

JIMMY SIMPSON 772-216-3204

STEPHEN KOPPELMAN 772-360-8381

Your ad could be here...

Call 772-595-5026

or email at

info@ircitrusleague.org

for more details

Carden & Associates, Incorporated

We keep you growing...

SPECIALIZED RISK MANAGEMENT FOR THE AGRICULTURE INDUSTRY

www.cardeninsurance.com