

Sharing ideas, solutions, resources and experiences that help dairy producers succeed.

One of four keynote speakers at Annual Business Conference: Dan Basse.

Special computer training workshop for dairy producers, Jan. 20.

PDPW Annual Business Conference, March 16-17, Madison.

Business Coach Dr. David Kohl Key Part Of PDPW's Annual Business Conference

Agribusiness entrepreneur and business coach Dr. David Kohl, Virginia, knows what can be accomplished with optimism, opportunities and oneself and will share that insight during a keynote address at PDPW's 2010 Annual Business Conference, March 16-17.

During his presentation "Capitalizing on the Three O's of Business Success: Optimism, Opportunities and Oneself," Dr. Kohl will provide a wide-reaching overview of the economy and trends that give you real reason for optimism.

"Attendees will gain insight into how they can position their business and team to flourish beyond their wildest expectations in 2010 and beyond," states Marion Barlass, dairy producer and co-chair of the 2010 PDPW Annual Business Conference.

Dr. Kohl's keynote address will also cover his secrets to identifying and managing opportunities and positioning yourself in your business and everyday

Dr. David Kohl

life. This in-demand business coach has a message that could change your outlook on tomorrow's busi-

ness environment—and your life.

In addition to delivering a keynote address, Dr. Kohl will give a two-hour breakout session on Wednesday morning during the conference. Titled "Does Your Dairy Need Diagnosing?", this breakout session will be highly interactive and include a 10-point game plan that can help you navigate the economic whitewaters for proactive success. A presentation for all businesses regardless of financial position, this discussion will address how to capitalize on opportunities, reduce financial failures and provide useful take-aways proven to be successful.

Also In This Issue:

Forage Management Breakout Session on Tap
page 2

Breakout Sessions Organized Into 4 Tracks
page 6

New Years Resolutions For Dairy Producers
page 18

Conference to Help Dairy Producers Imagine, Experience 'Real Results'

"Imagine Dairy—Real Results" is the theme for the nation's premier dairy education event: the Professional Dairy Producers of Wisconsin's 2010 Annual Business Conference in Madison, March 16-17.

Every keynote address and each of the 14 breakout sessions are geared toward helping dairy producers and other attendees see the possibilities and gather valuable information and techniques that can help them drive success.

"Producers attending this two-day educational event will experience high-energy keynote addresses and interactive breakout sessions and depart with ideas that will rejuvenate their business

minds and get them excited about the opportunities ahead in the dairy industry," states Mark Diederichs, a dairy producer from Malone, Wis., and PDPW board member.

"This educational event will gather producers and leaders from across the country and be an ideal place to network, learn and enjoy camaraderie that can't be found elsewhere in today's business world."

A key part of PDPW's Annual Business Conference is the event's Hall of Ideas trade show. Calling the trade show "a doorway to unbelievable knowledge," Diederichs points out that the trade show

showcases products and services geared toward helping dairy producers succeed.

He adds that industry partners in the trade show look forward to the one-on-one interaction with producers.

"No other conference offers more opportunities to meet with fellow dairy producers and build relationships that can last a lifetime," Diederichs states. "Every year dairy producers comment that they learn just as much from their peers as they do from the speakers—and the speakers provide a wealth of information on their own."

To learn more about PDPW's 2010 Annual Business Conference or Hall of Ideas, visit www.pdpw.org.

Forage Management Breakout Session on Tap

Whether you're growing your forages or buying them, milk per acre and forage per ton impact your bottom line BIG time. And that's why the Professional Dairy Producers of Wisconsin's 2010 Annual Meeting in Madison, March 16-17, includes a breakout session dedicated to forage management.

Titled "Maximizing the Green: Forage Management from the Field to the Bank," this Tuesday afternoon breakout session features a dynamic producer panel: Bart DeSaegher, DeSaegher Dairy, Middleton, Mich., and Doyle Waybright, Mason Dixon Farms, Gettysburg, Pa., with Dr. Randy Shaver of University of

Wisconsin-Madison serving as moderator.

"This panel will deliver a full cycle discussion regarding how they manage their forage production, reap the most milk per ton of feed and per acre, control cost and calculate their next move—renting, buying and owning land," states Marion Barlass, PDPW board member and co-chair of the 2010 PDPW Annual Business Conference. "Along with the moderator, the panelists will delve into everything from seed and soil management to contract negotiation and harvest secrets. If your business is the dairy business, this panel is a must see."

See Forage on page 9

PDPW Board of Directors

President

Doug Knoepke
Durand
715-672-4348
knoepke@nelson-tel.net

Vice President

Eric Hillan
Ladysmith
715-532-6516
ejhill@centurytel.net

Secretary

Marion Barlass
Janesville
608-754-1171
barlass@ticon.net

Treasurer

Walter Meinholz
DeForest
608-846-4379
bsdffarms@centurytel.net
Mark Diederichs
Malone
920-795-4266
mark@lakebreezedairy.com

Patty Endres
Lodi
608-592-7856
endres@mail.merr.com

Gary Ruegsegger
Stratford
715-687-4054
garyrueg@hotmail.com

Russel Strutz
Two Rivers
920-755-4040
sfi@tm.net

Keith York
Lake Geneva
262-903-6265
merrywat@genevaonline.com

PDPW Advisors

Chuck Adami
Equity Cooperative Livestock Sales
Baraboo
608-356-8311
adami@equitycoop.com

Le Luchterhand
Arm & Hammer Animal Nutrition
Roseville, Minn.
le.luchterhand@churchdwright.com

Jeff Riechers
M&I Marshall & Ilsley Bank
Darlington
608-588-2526
jeffrey.riechers@micorp.com

Doug Wilson
CRI & Genex
Shawano
715-526-7510
rdwilson@crinet.com

Dairy's Bottom Line is published six times a year by PDPW with cooperation from Agri-View.

Editorial

Kelsi Hendrickson
608-250-4002
khendrickson@madison.com

Advertising

Brenda Murphy
608-250-4157
bmurphy@madison.com

PDPW Office:

Professional Dairy Producers of
Wisconsin
N5776 Cty. Rd. D, Suite 1
Fond du Lac, WI 54937
800-947-7379
mail@pdpw.org
www.pdpw.org

WE SUPPORT The DAIRY INDUSTRY!

There's a lot of talk about dairy and agriculture these days... but we want you to know the facts! Join us in supporting the many hardworking and productive dairy, livestock and crop producers throughout our area... and our nation.

They are helping to feed America and the world.

- Dairy products are among the safest foods you can eat and enjoy ~ from milk and yogurt, to ice cream and more!
- Research indicates that dairy products contain CLAs that have been shown to be effective in the fight against certain types of cancer.
- Dairy products offer consumers many nutritional benefits for a strong and healthy body.
- Our consultants offer quality dairy/livestock nutrition, providing cows /livestock with the essential nutrients needed for body maintenance and productivity.
- As a company, Renaissance stands behind their consultants, manufacturing quality products that can make a difference on the farms they service; providing technical support through our Help Desk staff of nutritionists and a veterinarian; staying up-to-date on nutritional and farm management research; and helping producers to better manage their financial concerns.
- Today's farmer knows the importance of livestock comfort as a critical element that can enhance an animal's ability to stay healthy and produce to their genetic potential.
- In America, we spend about 10% of our income on food – some of the safest and most nutritious food in the world... while other nations spend upwards of 25% of their income! We want to preserve this national treasure.
- A healthy agricultural economy is the basis for a healthy national economy!

**WE ARE COMMITTED TO THE
DAIRY & AGRICULTURE INDUSTRY
RENAISSANCE NUTRITION**

1.800.346.3649

www.rennut.com

**RENAISSANCE
NUTRITION**

**RENAISSANCE
NUTRITION**

PDPW's 2010 Annual Business Conference— “Imagine Dairy—Real Results” Agenda

Have you ever asked yourself: *Is there a better way? Should I do things differently? Am I missing out?* Find answers to these questions and more at the 2010 Annual Business Conference.

A fabulous array of speakers, industry partners and events have been arranged to help you imagine what's possible for your dairy and then turn your imagination—and ideas from others—into results.

Created by dairy producers for dairy producers, the Annual Business Conference is widely considered the **nation's premier educational event.**

Day 1 – Tuesday, March 16

9:00 a.m. Hall of Ideas Trade Show – The Hall of Ideas will be open both days of the conference to stimulate your thinking.

9:30 a.m. -11:00 a.m. Preconference Specialty Sessions (select one)

- **It's the Milk House: Anyway You Cut It**
Dr. Doug Braun with Pfizer Animal Health and **Dr. Peter Vanderloo**, associate director of the Wisconsin Veterinary Diagnostic Laboratory, University of Wisconsin-Madison, will take you through the steps of how the cow makes milk and review the “hard-wired” physiology associated with milk harvesting.
- **Make Every Conversation Count**
Donna Moening, vice president of Industry Image and Relations, Midwest Dairy Association, will give you tools to make every conversation count, whether you're talking to your neighbor, the local news, community leaders or someone “online.”
- **Family Business: Putting the Wheels Under the Bus**
Michael Stolp of Northwest Farm Credit will deliver key lessons to help producers embrace change, communicate effectively, develop shared values and build a consensus-based vision for the family farm.
- **New Developments in Dairy Cattle Well-Being Research**
Dr. Janice Swanson and a co-researcher from Michigan State University will highlight recent developments in dairy cattle welfare research with an emphasis on the use of technology and the results it delivers.

11:00 a.m. – 12:15 p.m. - Lunch in the Hall of Ideas Trade Show Area

12:15 p.m. – Annual Business Conference Kickoff
Emcee Dr. David Kohl is sure to have a captivated audience as he welcomes Annual Business Conference attendees.

12:30 p.m. – 1:10 pm – Capitalizing on the Three O's of Business Success: Optimism, Opportunities & Oneself

Keynote speaker and agribusiness entrepreneur **Dr. David Kohl** will provide a wide-reaching overview of the economy and trends that give you real reason for

optimism. This in-demand business coach has a message that could change your outlook on tomorrow's business environment—and your life.

1:40 p.m. – 2:40 p.m. - Breaking Through With Focus, Decisive Action

Get ready to expand your thinking, sharpen your focus and have some fun as **Dan Thurman** helps us regain control of our accelerated lives.

2:40 p.m. – 3:00 p.m. – Hear What the Movers and Shakers Say About the Future

Dr. David Kohl will help you navigate through some of the most captivating industry data and fast forward into a new wave of learning.

Day 1 Afternoon Specialty Sessions

All five sessions will be available for your listening and participation convenience during Breakout Session 1 and Breakout Session 2. Attend one or both Breakout Sessions or spend the afternoon with our industry's preferred suppliers in the **Hall of Ideas**, finding ways to turn imagination into results.

4:00 p.m. – 5:00 p.m. - Specialty Session 1

Choose from among four one-hour Breakout Sessions, then attend your second choice during Breakout Session 2, when each session will be repeated. (See Tuesday Afternoon One-Hour Breakout Sessions descriptions.)

5:05 p.m. – 6:05 pm. - Specialty Session 2

Breakout Session 2 lets you choose from among the same four one-hour sessions offered for Breakout Session 1. (See Tuesday Afternoon One-Hour Breakout Session descriptions.)

• Sleeping With Your Business Partner

Note: This is an education-oriented presentation! The messages of **Dr. Becky Stewart-Gross** and her business partner and husband, **Dr. Mike Gross**, of Building Bridges will strike a chord with husbands and wives who want to understand why their spouse reacts in certain way; redirect their energies toward being the best they both can be; and bring combined goodness to a shared endeavor.

• Calves: Moving Ahead Without Forgetting Lessons From the Past

Find out what's new in calf health and what tried-and-true methods still have their place today when **Dr. Sheila McGuirk** of the University of Wisconsin-Madison discusses newborn calf topics such as colostrum, housing and feeding.

• **Moving From Everyday Operations to Just Management**
Michael Stolp of Northwest Farm Credit Services will delve into developing a constructive foundation for communication, helping everyone understand, and answer, questions surrounding the business's and individual's goals.

• **Dairy Grazing – Exploring Greener Pastures**
Dick Cates, Facilitator

Four dairy producer panelists will discuss the advantages to grass-based dairying and share their experiences regarding monitoring forage resources, proper feed supplementation, adjusting stocking rates and controlling grazing duration to maximize milk production using forage resources.

• **Maximizing the Green:**

Forage Management From the Field to the Bank

Whether you're growing your forages or buying them, the results impact your bottom line BIG time. This dynamic producer panel will delve into everything from how they manage their forage production, reap the most milk per ton of feed and per acre to seed and soil management to contract negotiation and harvest secrets.

3:00 p.m. – 4:00 p.m. - Ice Cream Break in the Hall of Ideas

6:15 p.m. - Reception & Dinner

8:00 p.m. – Special Event, To Be Announced

Day 2 – Wednesday, March 17

7:30-11:30 a.m. - Hall of Ideas Trade Show

Breakfast and brain food will be available from 7:30 – 10:30 a.m.

8:00-9:00 a.m. - PDPW and PDPW Education Foundation Annual Business Meeting

Hear from your leadership, provide input to leadership and elect the individuals you want on both the PDPW and PDPW Education Foundation board.

Day 2 Specialty Sessions – Pick Up to Three That Suit Your Business Needs

9:15-10:15 a.m. - Specialty Session 1

10:20-11:20 a.m. - Specialty Session 2

11:25 a.m.-12:25 p.m. - Specialty Session 3

• **Master Your Computer Using Microsoft Tips & Tricks!** (1-hour session)

Get set for hands-on computer training from Desiree Hermann, a **Masterlink trainer**. This session will cover Word, Excel and Outlook.

• **Managing Life's Margin** (1-hour session)

Dr. Richard Swanson's practical and humorous presentation will offer prescriptions for restoring margin in emotional energy, physical energy, time and finances. This session is about you – the most important asset in your business.

• **Marketing and Management:**

Avoid Playing Eeny, Meeny, Miny, Mo With Your Future (1-hour session)

Dr. Kevin Bernhardt, UW-Extension and Center for Dairy Profitability, will explore how to bridge management of costs with marketing of products and explain how to change one's mindset from being impressed with \$19 milk to one that is impressed with a double-digit rate of return on assets.

• **Happily Ever After:**

End Lame Profits With Keen Hoof Care (1-hour session)

Dr. Jan Shearer of Iowa State University will go far beyond the basics in this discussion covering metabolic and mechanical factors that predispose dairy cattle to some of the most serious of lameness disorders...

• **The U.S. Dairy Industry: Time For Repositioning** (1-hour session)

Jay Waldvogel, a savvy and in-demand international dairy industry consultant, will address globalization and what it really means to the individual dairy producer.

• **Does Your Dairy Need Diagnosing?**

(2-hour session offered only at 9:15 a.m.)

This discussion led by **Dr. David Kohl** will focus on how to capitalize on opportunities, reduce financial failures and provide useful takeaways proven to be successful.

12:30 – 1:30 p.m. - Lunch in the Hall of Ideas Trade Show

1:45 – 2:30 p.m. - Untangling Today's Grain & Milk Prices For Real Results

This keynote by **Dan Basse**, President of AgResource, will take you as close to the crystal ball as you will get with insight into the dairy export market and will bring into focus how managing inputs and volatility will be as critical as making milk.

2:30 – 3:00 p.m. – Discovery Made: A World Without Limitation

This keynote speaker's stirring story and infectious enthusiasm will inspire, motivate, challenge and prepare you for a year full of opportunity. Meet this remarkable dairy farmer and prepare yourself for one of the most remarkable real-life stories and memorable messages.

3:00 p.m. – Dairying for Real People With a Real Passion

With one-of-a kind craft, **Dr. David Kohl** will push the fast-forward button on your business mind, leaving you with one more thought for the road and a perspective much different from where you started.

Registration

PDPW's Annual Business Conference is open to all dairy producers, in-state and out-of-state, PDPW members and non-members. Registration for the two-day event is a highly affordable \$200 for members and \$300 for non-members. A single-day registration is available at \$125/members and \$175/non-members. College and high school students can register at the reduced rate of just \$75 per day.

To learn more about PDPW's 2010 Annual Business Conference, the nation's premier dairy education event, or to pre-register, go to www.pdpw.org. The full conference brochure is online, allowing you to read the bios of the high-level speakers and obtain more information about each keynote presentation and session.

Breakout Sessions Organized Into 4 Tracks

PDPW's 2010 Annual Business Conference, March 16-17, in Madison offers conference attendees a wide choice of educational topics offered during its pre-conference and conference breakout sessions. If attendees partake of each breakout session, they can attend six different breakout sessions.

"Because it's sometimes challenging to decide which session to attend, the breakout session have been organized into four tracks," states Marion Barlass, PDPW board member and co-chair of the 2010 PDPW Annual Business Conference. "Each track features sessions that align with a particular focus. For example, if a dairy wants informa-

tion about the financial end of the business, then Track 4, Farm Finances—Making it Work, would be a great track to attend.

"It's all about trying to simplify the selection of breakout sessions for attendees."

Track 1 – Dynamo Production Dynamics

- It's the Milk House: Anyway You Cut It
- Calves: Moving Ahead Without Forgetting Lessons From the Past
- Happily Ever After: End Lame Profits With Keen Hoof Care
- New Developments in Dairy Cattle Well-Being Research

• Dairy Grazing – Exploring Greener Pastures

• Maximizing the Green: Forage Management From the Field to the Bank

Track 2 – Communications: People, Public and Partners

- Make Every Conversation Count
- Sleeping With Your Business Partner
- Managing Life's Margins

Track 3 - Driving Your Business Success

- The Family Business: Putting the Wheels Under the Bus
- Moving From Everyday Operations to Just Management

• Marketing & Management: Avoid Playing Eeny, Meeny, Miny, Mo With Your Future

- Managing Life's Margins
- Does Your Dairy Need Diagnosing?

• Master Your Computer with Microsoft Tips & Tricks!

- Word
- Excel
- Outlook

Track 4 – What Lies Ahead for Dairying

- Capitalizing on the Three O's of Business Success: Optimism, Opportunities & Oneself
- The U.S. Dairy Industry: Time For Repositioning
- Untangling Today's Grain & Milk Prices For Real Results

SEE MORE THAN JUST NUMBERS SEE THE DATA THAT MATTERS

TO LEARN MORE ABOUT HOW AGSOURCE'S INNOVATIVE REPORTS CAN HELP YOUR DAIRY CALL 1-800-236-0097.

VISIT OUR WEBSITE WWW.AGSOURCE.COM
TO FIND OUT MORE ABOUT OUR REPORTS!

AgSource DHI
Data that Matters

AgSource
Cooperative Services

A subsidiary of Cooperative Resources International

Know Mycotoxins?

Mycotoxins affect your business whether you are a producer, nutritionist or veterinarian. Understanding the impact of mycotoxins helps protect animal health, productivity and ultimately the bottom line. The KnowMycotoxins.com website brings you valuable information on this growing problem in the feed industry. KnowMycotoxins.com is the first website to address the most frequently asked questions and concerns of producers, nutritionists and veterinarians.

It's simple.
Alltech **Knows** Mycotoxins.

KnowMycotoxins

www.knowmycotoxins.com

Alltech[®]

Nutrition, health, performance ...*naturally*

For more information call (920) 386-9651

One-Day Training Will Enhance Computer Skills

If you're among those who encounter questions, frustrations and bottlenecks on a daily basis when tackling Microsoft Office 2007 programs such as Word, Excel and Outlook, then the Wednesday, Jan. 20, PDPW-sponsored computer training workshop in Appleton is for you.

"I can't tell you how many times I knew there was a better way when working on a Word or Excel document but simply didn't have the skills to be more efficient," states Marion Barlass, a dairy producer from Janesville, Wis., and PDPW board member. "And I know that I'm not alone. That's why this workshop was developed.

"It's all about helping fellow dairy producers become more efficient and faster at office tasks so they can go about doing the

things they really enjoy—the production side."

During this one-day hands-on computer training session, MasterLink professional computer trainers will teach participants the ins and outs of Word, Excel and Outlook.

Training will cover the basics as well as go beyond the obvious features of each program.

The Outlook 2007 portion of training will teach participants how to locate information in a snap, share calendar information, organize and

protect information and share information easier and quicker with colleagues.

"It's about learning to work smarter rather than just harder," Barlass adds. "And the good news is that each attendee will have 60 days of follow-up support. So once they are at home and encounter a challenge, they have a computer professional ready to help them out."

Cost for the workshop is \$175—a \$44 savings over MasterLinks' standard training workshop rate.

PDPW staff stresses that the computer training workshop is limited to the first 20 individuals and no walk-ins will be accepted. To register for this class, call PDPW at 800-947-7379 or register online at www.pdpw.org.

Bringing You Solutions

Ask about our **Glove Booking Program!**

Wide selection of milking gloves:

- Latex, latex-free, nitrile, medical grade, powder free, powder and black gloves available.
- Use during milking with pre- and post dips for producing higher quality milk.

ANIMART[®]

Livestock Products & Services
800.255.1181 | animart.com

Learn which glove can work best for your dairy.

Thurmon to Deliver Unique Keynote

PDPW Annual Business Conference attendees are in for a real treat when Dan Thurmon combines juggling and gymnastics while delivering a strong corporate message on how to switch gears from being overwhelmed by daily demands for time and energy to taking action with increased focus and decisiveness.

Forage

Continued from page 2

Panelist Bart DeSaegher left his native country of Belgium in October of 1999 after purchasing a dairy in Middleton, Mich. By 2006 Bart had expanded the farm to 3,000 cows. In 1997 he purchased a second dairy, followed by a third dairy. Today DeSaegher Dairy has a total dairy herd at more than 6,000 cows with a 27,000 RHA.

DeSaegher says he considers himself a dairy farmer, not a crop farmer, and prefers to concentrate his time with the cows and not out in the field. While he crops about 2,000 acres, an additional 3,000 acres or more are needed to meet the feed needs of DeSaegher Dairy.

Faced with the costly capital investment in equipment, DeSaegher prefers contracting

his silage and haylage needs with neighboring farms formulating an agreement based on dry matter, protein, and NDF. The agreements also include a manure management agreement. Though the contracts can be complex, DeSaegher has calculated that, eight out of the past 10 years, it has been much more cost effective to purchase the forage. While he says there are challenges to the purchasing agreements and coordinating of harvest, he maintains that the rewards have far outweighed the challenges.

Doyle Waybright is one of seven family members who own and operate Mason Dixon Farms, Gettysburg, Pa. This eighth-generation farm was purchased by the Waybright family in 1784 from the family of William Penn. Doyle is

currently dairy herd manager oversees the adult herd, his brother oversees the heifer herd and two other brothers are involved in the cropping side of the business.

The farm currently has an adult herd of 2,500 cows with a RHA of 25,000 lbs. The heifer herd has a current RHA of 21,075. Half of the herd is milked with robotics while the rest is milked in a parlor. Both farm size and technology are unique to this farm which lies 1 1/2 hours from Lancaster, Pa.

Mason Dixon Farms raises and harvests all of its forage needs but not in the most conventional manner. Much of the harvest equipment has been customized and modified to achieve optimal harvesting and quality feed. Through ingenious and novel ideas, the Waybrights have

developed a line of equipment that helps them to achieve maximum forage quality for herd production with their given number of acres in extremely light soils. Labor efficiency is also achieved with their system and when they put the process to the pencil, it always comes out as the most cost effective. Doyle Waybright, will share the changes they have made and how the numbers look when growing and harvesting their own forages.

"These two producers will be open and candid about their forage management," Barlass adds. "We are extremely excited and fortunate to have individuals of this caliber willing to share their secrets to success regarding forage management."

OUR MANURE TANKS ARE:

- Guaranteed not to leak
- Engineered to exceed 50 years
- Storage as low as 3¢ per gallon
- Pumping and agitation equipment available
- Excavation available
- We are a family-owned business

www.pippingconcrete.com

This Weir Wall was installed to separate the sand laden manure from the rest of the pit.

2:1 Slope Pit

PIPPING CONCRETE INC.

BRANDON, WI

Toll Free: 877-948-9661
920-872-2520

Round Pits

Producer Profile: Furseth Farms - Stoughton, Wis.

Furseth Farms is a 200-cow dairy owned and operated by Jim Furseth and his son Craig just outside of Stoughton, Wis. The dairy milks three times a day in a double-8 parallel parlor built in the original stanchion barn. At the peak of production, the Furseths enjoy a 30,000-pound rolling herd average.

Furseth Farms' 4,000 acres of crop land is enough to produce all of the crops needed for the farm, plus allows for some cash cropping—an aspect of the farm that the Furseths say they never overlook. Cash crops are mainly corn and soybean with some wheat and tobacco.

From the moment the calves are born, they begin going through a rotation of

locations. After starting off on the home farm, the heifers move to two different growers before they are brought back home to calve. Dry cows are also located off of the farm at a separate location.

"In 2008 we started using Dairy Comp 305 to keep accurate records of the cows," Craig states. "We are also linked in with the heifer raisers to keep track of health issues and breedings that are done."

All animals on the home farm can go out on pasture at all times of the day. Although Jim finds that the cows spend the vast majority of the day in the free stall barn where he has installed sprinkler systems, he says it is important to give the herd the opportunity to be out on pasture at their leisure.

All haylage is stored in bags with the corn silage stored in bags and one upright silo. Feed is tested every three weeks, and adjustments are made to the rations to maintain proper feed intakes.

"We make some hay bales, all of which are large square bales due to the ease of storage and handling," son Craig states. "We strive to have excellent feed for our animals to keep the producing strong and in good health."

Jim and Craig are strong proponents of learning—and that's a key reason why Furseth Farms are members of PDPW.

"In these turbulent times, education is as important as ever," Jim states. "We need to stay up to date with current issues and technologies so we are on the forefront of the development of the industry. The consumer is the No. 1 person we need to work with, and PDPW helps us keep a positive image with consumers and educates us on how to be effective in communication, and as a producer in general."

Craig adds that he, too, enjoys attending the PDPW annual meetings in Madison.

"The consumer is the No. 1 person we need to work with, and PDPW helps us keep a positive image with consumers and educates us on how to be effective in communication, and as a producer in general."

"There is a lot to learn in the breakout sessions and networking with the other farmers," he continues. "It is also nice to talk and stay up to date with the exhibitors that come."

Craig also participates in PDPW-developed farm tours. "The tours PDPW sponsors to other farms are great as they give us an opportunity to see other farms and how they operate. There is always something to bring home to the farm to make things run smoother."

Here when you need us.

AgStar Financial Services knows your operation is unique and can face challenges at times. That's why we customize our full range of financial management services to help you find what's best for your situation.

With over 90 years of experience, we know what it takes to put together a realistic financial plan that makes sense... even when markets don't.

Call 1-877-4-AgStar or visit AgStar.com

AgStar is proud to support the Professional Dairy Producers of Wisconsin!

"Attending the Annual Business Conference is a must in my books. The speakers are extremely knowledgeable, and I get the opportunity to look at various topics in a different light. I also take this opportunity see friends and to go through the trade show and find out what's new or what might be a good investment."

—Steve Emerson, dairy producer, Wisconsin.

**MORE GENETICS.
MORE TECHNOLOGY.
MORE CHOICES.**

Superior corn with elite new options

You've come to expect the best from Dairyland Seed™. With superior genetics and the newest technologies, you get hybrids with the traits you need for the highest-quality product and strongest yields around.

More Genetics: For 32 years we've invested more of our sales dollars into science and plant breeding than any seed company we know. We maintained our focus on genetics. Thanks to Dow AgroSciences, our genetic offering has become broader and stronger.

More Technology: With the advent of SmartStax™ hybrid corn, HybriForce-2400 Gen-2 hybrid alfalfa and Genuity™ Roundup Ready 2 Yield® soybeans, nobody in the industry offers more in new technology for 2010 than Dairyland Seed.

More Choices: You choose whether you want SmartStax, HERCULEX®, YieldGard®, Agrisure® or conventional hybrids. You choose between conventional soybeans or the latest in soybean technologies. No matter what you choose, you can count on us because we only offer performance-proven genetics.

DAIRYLAND SEED CO., INC.
Where research gets results.

1 - 8 0 0 - 2 3 6 - 0 1 6 3
www.dairylandseed.com

Contact your local Dairyland District Sales Manager today!

Marv Berke
Southern WI
(815) 988-4706

Don Charapata
Southcentral WI
(920) 948-3517

Jason Rowe
Southwest WI
(608) 778-9653

Steve VandenPlas
Eastern WI
(920) 366-6322

Tim Clark
Central WI
(262) 305-8733

Gary Dvoracek
Western WI
(608) 792-7523

Kevin Naze
Northeast WI
(920) 309-0255

Matt Honken
Northcentral WI
(715) 498-0919

Mark Maes
Northwest WI
(715) 684-9353

©2009 Dairyland Seed Co., Inc.
®™ The Dairyland Seed logo and HERCULEX are trademarks of Dow AgroSciences LLC. Genuity™, Roundup Ready®, Roundup Ready 2 Yield®, SmartStax™ and Design, and YieldGard® are trademarks of Monsanto Technology LLC.

Agrisure® is a registered trademark of Syngenta Participations AG.
HERCULEX® Insect Protection technology by Dow AgroSciences and Pioneer Hi-Bred.
SmartStax™ multi-event technology developed by Dow AgroSciences and Monsanto.

An Industry That Works Together Succeeds!

The vision of the Professional Dairy Producers of Wisconsin is to lead the success of the dairy industry through education. Since the organizations inception, dairy producers have partnered with preferred industry partners who believe that the success of the industry relies on the success and profitability of individual dairy farms to be profitable.

PDPW says THANK YOU to its 2010 the mission and corporate sponsors who show their support of the mission and vision of dairy producers and are committed to working together to ensure the future success of the dairy industry. Thank you as well to the industry's preferred suppliers who also are committed to continual progress and professional improvement. Their commitment is a model of collaboration and team work within the dairy industry.

PDPW Mission Sponsors

Badgerland Financial
Arm & Hammer Animal Nutrition
Charleston/Orwig
Land O'Lakes
Morgan&Myers

PDPW Corporate Sponsors

Accelerated Genetics
Agri-View
AgStar Financial Services
ANIMART
Cargill Animal Nutrition
Cooperative Resources International
Dairyland Seed Co. Inc.
DeWitt Ross & Stevens
Focus on Energy
GEA Farm Technologies
Greenstone Farm Credit Services
M&I Marshall & Ilsley Bank
NOVUS International
Orion Energy Systems
Pfizer Animal Health
Pioneer, A DuPont Company
Progressive Dairyman
Rural Mutual Insurance Company
Stewart-Peterson
TechSquad
Twohig, Rietbrock & Schneider, S.C.
Wisconsin Cheese Makers Association
Wisconsin Milk Marketing Board
Wisconsin Public Service

The very best udder treatment products on the planet.

Organic Herds call for new non-GMO version of Dairy VitaPak

For Total Herd Health

UDDER PROGRAM

Over 30 Years proven performance Made in USA

Higher Milk Quality = Greater Milk Income

A No Withholding All Natural System

WHAT IS SCC COSTING YOU?

SOMATIC CELL COUNT	POTENTIAL MILK LOSS (lb/Cow/Lactation)	SOMATIC CELL COUNT	POTENTIAL MILK LOSS (lb/Cow/Lactation)
0-50	0 (Optimal)	301 - 400	1100 (Danger Zone)
51-75	100 (Excellent)	401-500	1250
76-100	300	501-600	1350
101-125	450	601-749	1450
126-150	550	750-800	1550
151-175	650	801-1000	1650
176-200	750 (Very Good)	1000-1300	1700 (Termination)
201-250	900	1301-1800	1900
251-300	1000	1801-2000	2050

A 200 cow herd of 200 SCC loses 150,000 lbs. milk!

BE PREPARED!

Join the D.P.A.C. to raise milk prices! 1-800-422-8335

"A Winning Combination: Dairy Vitapak + Udder Sol + Udder Joy - Helps Get Milk Quality Premiums." -Steve Stahmann

"Like everyone else, I enjoy working when everything is going well. Our SCC got up to 600,000, then we started on the Udder Program. Within 4 months, SCC dropped so much that we expect to be at 100,000 soon. Butterfat climbed to 4.5% & Protein 3.5%. Premiums \$2/cwt. It's a lot more fun now."

"Make the ordinary extraordinary"

GET YOUR SUPPLY • CALL TODAY

Call for a FREE no obligation SCC checkup

If Over 100,000 SCC - Just Call We'll Help You Get There!

Most orders by 3pm CST shipped same day

800-876-2500 or cell 920-650-1631

Seeking distributors in select locations in USA & Canada

alphagenetics.org staff@alphagenetics.org
 Discover, Mastercard, Visa & American Express Accepted

Start The New Year Out Right! "For whosoever shall call upon the name of the Lord shall be saved." Romans 10:13
HAPPY NEW YEAR TO DAIRYMEN EVERYWHERE!

Professional Dairy Producers of Wisconsin Membership Form

PDPW's Mission: "To share ideas, solutions, resources and experiences that help dairy producers succeed."

Name _____

Business/Dairy Name _____

Address _____

City _____ State _____ Zip _____

Phone _____ Cell _____

E-mail _____

Fax _____

Cows _____ Breed _____

RHA _____ County _____

Amount Enclosed _____ Date _____

Membership Options:

PRODUCER MEMBER – \$100

Voting member - One member per dairy entity covers all managers, operators, spouses and employees. While each dairy has one vote in making member decisions, every person within the dairy (operator, spouse and employees) enjoys the benefits and member rate at PDPW events.

ASSOCIATE INDIVIDUAL MEMBER – \$150

Non-voting member - Membership is open to any individual interested in the dairy industry who does not qualify as an individual or a corporate membership.

CORPORATE MEMBER – \$300

Non-voting member - Open to any group, company or organization interested in the dairy industry. With one corporate membership, every person within the company/organization enjoys the benefits and member rate at PDPW events.

Send this form to: Professional Dairy Producers of Wisconsin, N5776 County Rd D, Suite 1, Fond du Lac, WI 54937
Or become a member online at www.pdpw.org, or call us at 800-947-7379, or contact us via e-mail at mail@pdpw.org.

600 starlings can eat one ton of animal feed a month

Catch up to 100 starlings at a time. Trapping prevents the spread of disease from bird droppings.

All metal ... 5ft. x 5ft. x 6ft. Wt. 135 lbs.

\$304 Plus shipping

V-TopTrap
(800) 555-9634
www.birdtraps.com

**FEED
FIBER
BEDDING**

Logistics
Warehousing
Corn Gluten Feed Malt
Sprouts
Oat Products
Cottonseed

LABUDDE GROUP
INCORPORATED

100 years in the
Agriculture Industry

For Feed Ingredients Nationwide:
800-776-3610 www.labudde.com

Nationwide Service for all your needs

In a Tough Economy, Foundation Gifts Work Even Harder

The Foundation has a new look in 2010 and a new website highlighting donors and ways to contribute. You can learn more when you visit www.DairyFoundation.org.

This past year has brought economic challenges for many. Yet we'll continue to provide ways for you to give back to the industry you love. Last year's Silent and Live Auctions for the Professional Dairy Producers Foundation raised funds that have been put to good use.

Right now, your Auction Committee is hard at work to present another auction line-up of both fun and useful items.

Programs funded by the Foundation continue to have impact. In fact, in a slow economy, we see even more opportunity to meet needs. As one example, dairy families who want to send their teens to the Youth Leadership Derby benefit when PDPW is able to keep the registration costs low.

No matter what the economy, dairying continues to face challenges from every angle—challenges that education can help address. The Agriculture-Community Engagement (ACE) program supported by the Foundation is a model of how producers and community leaders can work together to educate one another on issues before they escalate. Animal well-being is another such issue requiring education.

Your Foundation continues to judiciously direct dollars toward projects that address our three main focus areas:

- Developing people, including the next generation of dairy professionals
- Maintaining the public trust in dairy production
- Being prepared for the dairy community challenges on the horizon

I encourage you to watch for this year's Silent and Live

Auction Line-up. Come prepared to support your industry and take home a fun or useful item. Many producers and industry friends are pulling together to make this year's line-up worthy of your attention.

If you believe in our industry, continue to support your Foundation. You can show your support in several ways:

- **Memorial Gift**—Give in memory of someone, honoring their contributions to our industry.

- **Champion Gift**—Recognize someone who is a champion in your life or for our industry.

- **I Believe Gift**—Demonstrate your belief in a strong future for the dairy industry.

- **Bid High** on a live or silent auction item at the PDPW Annual Business Conference!

New in 2010—All of these giving opportunities are further explained on our website, www.DairyFoundation.org. You can also get to the Foundation's site via www.pdpw.org. Or you can call 800-947-7379.

Your Foundation was created to ensure that the high value we place on education and professionalism is instilled in the next generation. Thank you for your continued support.

Editor's Note: In March 2010, Judy Rupnow will step down as Chair and end five years of service on the Foundation Board. Formerly a Public Relations Counselor for Morgan&Myers, she recently became Executive Director of the American Diabetes Association in Wisconsin. We thank Judy for her service and wish her well!

By Judy Rupnow, Board Chair,
Professional Dairy Producers
Foundation

REQUIRES VERY LITTLE BEDDING!

The New Dual Chamber Cow Waterbed totally cushions the cow as she goes to the laying position.

The Dual Chamber Cow Waterbed floats the cows pressure points (Knees, Hocks, Udder) eliminating swollen knees and hock abrasions.

- Waterbeds will not allow milk & urine to settle in pockets.
- Are always dry & clean.
- Require very little bedding.
- Will not grow or harbor bacteria.
- Users report lower Somatic Cell level.

And Waterbeds Last & Last & Last & Last For Years!

MANURE & FEED ALLEY SCRAPERS *Rugged, Reliable Economical*

Manure Scrapers

- Deep Volume Design •
- Tube Design Frame •
- Foot Grip Prevents Slipping •

Available in
5, 6, 7, 8 & 9 ft. widths

Alley Scrapers

- Rubber Scraper Blade •
- Rugged Construction •
- Sweeps Clean •

For A Local Dealer Contact
Advanced Comfort Technology, Inc.
Toll Free: **866-524-6575**

2010 Managers Academy Provides Executive Skills For the Times

Agribusiness leaders and dairy producers wanting to arm themselves with the keys to capitalize on the economic environment to achieve peak business performance—and obtain insight on critical thinking for critical times—are urged to attend the 2010 Managers Academy, Jan. 19-21, in Seattle, Wash.

"Managers Academy is designed specifically to enhance and hone the executive skill set of individuals in agribusiness—individuals such as corporate managers, industry directors, processors, marketers and distributors as well as dairy producers and owners," states Doug Knoepke, a dairy producer and president of the Professional Dairy Producers of Wisconsin which developed the program.

Entrepreneur and business coach Dr. David Kohl of Virginia

Tech will spearhead the first two days of the three-day conference.

During Day 1 of the conference, Kohl will deliver a 100,000-foot overview of the global and domestic economy and the forces that managers can utilize in strategic and everyday decision making. He'll share in-depth knowledge of key lead and lag economic indicators that can be used to predict the direction of the domestic and global economy and provide case study applications. And he'll detail 10 key proactive strategies necessary in building a company's financial and economic fortress.

Day 1 will also include a three-member panel of CEOs, moderated by Dr. Kohl, who will explain how key economic data

MANAGERS
academy

was used to forecast their respective company's future and how the

global economic health helped determine the strategic direction of their company. Panelists will outline how they navigated financial crisis, environmental regulations and other challenges to land their companies on solid ground. Panelists include executives from Darigold Inc., the largest dairy processor in the Northwest; Stahlbush Island Farms, Inc., a family operation processes 5,000 acres of fruits and vegetables into more than 130 products marketed in bulk to customers in 16 countries; and Watt Brothers Farms, a highly successful 22,000-acre conventional and organic farming operation that markets frozen vegetable products to retail, foodservice and export markets in the United States, Mexico, Japan, China, and other parts of the Far East.

After this presentation, Dr. Kohl will work with attendees as they switch roles with the CEOs, engage in high-level brainstorming and use the morning's proactive management strategies to develop the next steps for each company.

ELITE TOURS

The 2010 Managers Academy is devoting an entire day to tours, but these tours aren't your ordinary tourist tours. The Academy's three unique tours are insider-only, executive-level tours of a diverse mix of vibrant and highly successful Seattle-area agricultural businesses: Pike Place Fish Market, Chateau Ste. Michelle Winery and Werkhoven Dairy Farm.

In addition to touring the businesses, the heavyweight executives from these businesses will deliver candid and

transparent presentations and will give you the opportunity to ask top-of-mind questions. You can dig in and get insider information regarding how each of these businesses has achieved sustainable success and their secrets to thriving in a global-competitive market.

Once on the verge of bankruptcy, Pike Place Fish Market transformed itself to become a world-renown fresh seafood market. Jim Bergquist, the mastermind behind the business model change and success, and Pike Place Fish Market manager Richard Yokoyama will explain why company and employee morale became a key focus and, when addressed, was instrumental to the company's turn-around. Today Pike Place Fish Market is "world famous" for its commitment to having fun while working and making a difference in the world. Noted for Seattle's "flying fish," this business transformation is the topic of four books and a case study in business schools and universities across the United States.

Chateau Ste. Michelle Winery knows all about risk and tackling business differently. It was just a dozen years ago that this Washington winery took a bold step and acted on a proposal that some people called "far fetched." Today, that plan has helped Chateau Ste. Michelle be among an elite group of only three wineries in the world that have been named "Winery of the Year" for the 15th time. Managers Academy participants will get the insider scoop on the why and how this acclaimed winery looks at the big picture, manages consumer trends and harvests value from niches that some of its

See Academy on page 22

"We do not inherit the land
from our ancestors,
we borrow it
from our children."
Native American Proverb

TWOHIG RIETBROCK SCHNEIDER & HALBACH
"Attorneys for Agriculture"
Working with you to keep Wisconsin farming
102 N. Madison, Chilton WI (920) 849-4999

MUELLER[®] Quality

You want quality equipment cooling and storing your source of income. Mueller[®] milk coolers set the world quality standard. They're known for their dependability and durability, so you can count on years of trouble-free performance. They also provide low operating costs, precise temperature control, and a wide range of standard features. Mueller milk coolers protect your milk and your peace of mind.

- Highly polished Type 304 stainless steel construction provides durability and cleanability in an attractive package.
- Double-wall construction and an inner liner with our exclusive, patented Temp-Plate[®] heat transfer surface for maximum cooling capacity and lower energy costs.
- Standard heavy-duty agitators.
- Available in 14 sizes from 500 to 8,000 gallons.
- Wall-mount or front tank-mount automatic washing system provides precise, controlled cycles and chemical dispensing.

Sentry[®] III "OHF" Cooler.

For more information, contact your nearest dealer listed below or call 1-800-MUELLER:

DORCHESTER

Bob's Dairy Supply
715-654-5252

LANCASTER

Fuller's Milker Center
800-887-4634

PLAIN

Ederer Dairy Equipment
608-546-3713

STEVENS POINT

Brilowski's Dairy Supply Co.
715-342-0205

JANESVILLE

Tri-County Dairy Supply
800-822-7662 or 800-501-9784

OGDENSBURG

Modern Dairy Systems, LLC
866-335-2825

SPARTA

Preston Dairy Equip
608-269-3830

STRATFORD

Dairy Services, Inc.
715-687-8091 or 800-221-3947

JUNEAU

Central Ag. Supply, Inc.
920-386-2611

UNION CENTER

Preston Sales & Service
608-462-8279

MUELLER

New Year Resolutions For Dairy Producers

1. Control what factors I can control and not focus on factors that cannot be controlled.
2. Stand up for dairying by communicating effectively, with passion and facts.
3. Bump up the optimism and see what doors open.
4. Brush up on the business end so it's equal to the production side of my business.
5. Continue to be a good and responsible neighbor.
6. Exercise my brain more by engaging in learning different dimensions and attending at least one PDPW-developed workshop during 2010.
7. Increase my management skills of money, time, tasks, possessions and people.
8. Review business performance and plan for improvements for next season.
9. Learn something new at least once a day.
Hint: When you attend PDPW's Annual Business Conference, March 16-17, Madison, you'll learn enough "new" to cover yourself for six to nine months.
10. BYOB: Bring Your Own Buddy to PDPW's annual business conference.

A Better Bottom Line is a Breeding Away

Bogart
Bronco
Niagra

FeedPRO is a new index that optimizes selection for increased production and moderate body size, while maintaining body condition score and daughter fertility.

Ask your local representative for a complete list of FeedPRO sires which can positively impact your bottom line.

Northern Wisconsin
NorthStar Cooperative
800.631.3510
northstarcoopearative.com

Southern Wisconsin
East Central/Select Sires
800.288.7473
eastcentralselectsires.com

HYBRIFORCE-2400
Gen-2 Hybrid Alfalfa

**MORE GENETICS.
MORE TECHNOLOGY.
MORE CHOICES.**

The new Science of Alfalfa: Generation 2 Hybrid

We're pleased to announce the next generation in hybrid alfalfa – HybriForce-2400. Through years of evaluation, we've developed this hybrid with the premier yield potential and forage quality you've come to expect from Dairyland Seed.

More Genetics: For 32 years we've invested more of our sales dollars into science and plant breeding than any seed company we know. We maintained our focus on genetics. Thanks to Dow AgroSciences, our genetic offering has become broader and stronger.

More Technology: With the advent of HybriForce-2400 Gen-2 hybrid alfalfa, SmartStax™ hybrid corn, and Genuity™ Roundup Ready 2 Yield® soybeans, nobody in the industry offers more in new technology for 2010 than Dairyland Seed.

More Choices: You choose whether you want HybriForce-2400, our new 2nd generation hybrid alfalfa. You can try HybriForce-400, the world's first hybrid alfalfa. Or choose the industry's highest yielding non-hybrid, Magnum VI. No matter what you choose, you can count on us because we only offer performance proven genetics.

DAIRYLAND SEED CO., INC.
Where research gets results.

1 - 8 0 0 - 2 3 6 - 0 1 6 3
www.dairylandseed.com

Contact your local Dairyland District Sales Manager today!

Marv Berke
Southern WI
(815) 988-4706

Don Charapata
Southcentral WI
(920) 948-3517

Jason Rowe
Southwest WI
(608) 778-9653

Steve VandenPlas
Eastern WI
(920) 366-6322

Tim Clark
Central WI
(262) 305-8733

Gary Dvoracek
Western WI
(608) 792-7523

Kevin Naze
Northeast WI
(920) 309-0255

Matt Honken
Northcentral WI
(715) 498-0919

Mark Maes
Northwest WI
(715) 684-9353

Commodity Marketing Analyst On Tap For Conference

Imagine how easy dairying would be if you knew what the milk price was going to be six months or a year from now. During his presentation, "Untangling Today's Grain and Milk Prices for Real Results," Dan Basse, president of AgResource Company, will take those attending PDPW's Annual Business Conference, March 16-17, Madison, as close to the crystal ball as you will get with insight into the dairy export market and more.

Dan will spin your dairy mind around as he gives you his take on global markets, commodity risks and opportunities on the horizon and dives into how and why these opportunities impact all of your business.

This captivating speaker will bring into focus how managing inputs and volatility will be as critical as making milk. This session will be thought-provoking and critical for any dairy producer or industry stakeholder who plans to thrive in 2010 and beyond.

Dan is an economist entrenched in helping dairy producers achieve real results. In 1987, he founded AgResource Company, a Chicago-based domestic and international agricultural research firm that forecasts domestic and world agricultural price trends. He regularly provides information and research to farmers, elevators, soy and corn

processors, wheat millers, food importers, exporters and meat companies, trading companies, packers.

Dan Basse

MPB Builders Inc. are your total dairy system contractors, We will assist with your design and building needs.

**GIVE US A CALL TODAY!
MPB BUILDERS INC.**

654 E. Oshkosh St.
Ripon, WI 54971
1-800-782-9632

Contact:

Visit our Website @
<http://www.mpbbuilders.com>

UDDER TECH HAS YOUR NEEDS COVERED!

- Calf Blankets with Thinsulate™ insulation
- Waterproof garments to keep you clean & dry
- All machine washable

Waterproof
Jackets,
Bibs & Pants

Thinsulate is a trademark of 3M

A clean, efficient way to dairy

1-888-438-8683

www.uddertechinc.com

Marketplace

Providing quality services and individualized solutions

Design Services:
Manure Storage
Manure Transfer
Livestock Housing

TEAM Engineering

Nutrient Management Plans
Construction Management
Surveying

PO Box 117 240 Main St
Loganville, WI 53943
(608) 727-2146 www.teamenginc.com

Penta TMR Mixers
Call for Demo's!

Penta one ltd.

Low Profile w/flotation tires
All stainless steel conveyors
Tight turning walking tandems

240 cu. ft. to 1300 cu. ft.
single screw & twin screw
trailer & stationary

820 West Main P.O. Box 31 Chilton, WI 53014
920-849-9304 • FAX 920-849-9160 • E-mail ddequip2@tds.net

D & D EQUIPMENT 920-849-9304
www.ddequipment.com

The Callierate
BANDER™

• CASTRATE
• DE-HORN
• DOCK TAILS
• TREAT
• PROLAPSES

'The tails swell up less, because it's tighter. That alleviates stress on the animals.'

GREG PALMQUIST, DVM, WISCONSIN

Cattle - Goats - Sheep

1-800-858-5974 www.nobull.net

COOK'S
Countryside Trucking
North Freedom, WI
608-544-5445
Custom Organic Nutrient Recyclers

PRODUCTS & SERVICES
Husky Equipment Sales & Service

- Manure Applications
- Truck-mounted Slinger Spreaders (for sand & solids removal)
- Truck-mounted 4000 Gallon Spreaders
- 4 Spreaders with Injectors
- 3 Semi tankers • Frac tank
- Rental Fill Carts, Pumps and Spreaders
- 60' Boom Truck Pump
- Drag Hose
- Pit Design Consultation

Members of the Professional Nutrient Applicators Association of Wisconsin, the Minnesota Custom Applicators Association, Iowa Commercial Nutrient Applicators Association, PDPW & DBA. Excellent working relationship with DATCP, DNR, and UW-Extension personnel.

Let Us Spread It For You

57701A Denzer Rd. • North Freedom, WI 53951
Office: (608) 544-5445 • Fax: (608) 544-9955 • Toll-Free: 1-877-261-0619
www.cookscountysidetruucking.com

Want to learn to formulate a dairy ration instead of gettin' sold one?

Go to www.kowconsulting.com or call:

Weaver Feeding & Management, LLC
Tom Weaver, CCA, Dairy Nutritionist and Director of KOW Consulting Association
25800 Valley View Rd, Cuba City, WI 53807
Ph: 608-762-6948, fx 6949, mbl 608-574-0101
Ex. Council WAPAC (Wisc. Assoc. Pro. Ag. Consultants)

KNOWLES
Est. 1912
PRODUCE & TRADING CO. Since 1912

W2189 Hwy "Y" Lomira (Knowles) WI 53048 • (920) 583-3747
www.KnowlesProduce.com

"We rent, sell & service baggers with a huge bag & bagger parts inventory!"

MANITOU'S
New Models
New Features

- MLT 634
- MLT 741
- MLT 940

* Call For Information *

D & D EQUIPMENT
www.ddequipment.com
West of Chilton

Hwy 151, Chilton, WI 53014 920-849-9304

VBS VALLEY BUILDING SYSTEMS
- Design/Build Contractor -

- FREESTALL BARNs-Wood or Steel framing • MILKING PARLORS
- VENTILATION SYSTEMS • CONCRETE - Flatwork, pits & walls
- BARN EQUIPMENT-freestalls, mattresses, waterers, headlocks & rubber mats.
- COMMERCIAL-Wood or Steel framing • MACHINE SHEDS
- POST FRAME CONSTRUCTION-Agricultural, Commercial, Suburban & Mini-storage
- SOLID CORE PRE-ENGINEERED BUILDINGS-Commercial & Suburban
- PANELIZED STEEL STRUCTURES-Pre-engineered, galvanized members for longevity
- CURTAINS-Manual, fully automatic & electronically controlled

1400 Rosehill Rd., Little Chute, WI 54140 (920) 766-0271
200 S. Wisconsin Ave., Stratford, WI 54484 (920) 766-0271

Academy

Continued from page 16

competitors might perceive as threats.

Werkhoven Dairy Farm is a 900-cow dairy that has profited from embracing change and technology and from creating positive partnerships with environmentalists, regulatory personnel, a local Native American tribe and farm community. Owners Jim and Andy Werkhoven will share what they've learned from these experiences as well as outline the dairy's business goals and strategies in place today and their business plan for tomorrow. Managers Academy participants will also participate in a show-and-tell of the dairy's green movement that supplies manure to a nearby biogas power plant and, while at the biomass digester, hear from a panel.

DAY 3

David Parker, senior vice president of Agribusiness Group, will lead the third and final day of Managers Academy and challenge participants' assumptions and "what we know we know." Parker will share practical business wisdom and insight, then have attendees work in small teams to determine the best solutions to today's pressing business challenges. Attendees will also begin to develop and utilize a planning document designed for application in their own business.

"This isn't a conference where you will just sit and listen," Knoepke states. "Managers Academy will be extremely interactive, with participants fully engaged from the start. You will be into practice what you learn and actually know how to use the information shared in a practical manner.

"At the end of Day 3, existing skills will be sharpened and you will have mastered new strengths. You will return to your business refreshed, stimulated and empowered to make more effective short- and long-term decisions for the viability and advancement of your businesses."

LIMITED SPACE

If you'd like to invest in your future and attend this fun and highly interactive executive training, then reserve your space today in the 2010 Managers Academy. Only a few spaces remain.

The cost of registration is just \$675 for PDPW members and \$850 for non-PDPW members. That said, a PDPW membership is \$100 annually per dairy and includes membership for every employee of the dairy or \$300 for a corporate membership with membership covering

every employee of the company. To learn more about the 2010 Managers Academy, call 800-947-7379.

"Managers Academy provides unique, long-term leadership training that is simply not available from other avenues. We're exposed to great minds of trainers, tour hosts and other attendees who help us expand our horizons and get refreshed. All in all, my wife Ellen and I have found the Managers Academy to be a great investment."

— Walt Moore, Walmoore Holsteins, Inc., West Grove, Pa.

Silage Plastic Sale

• OXYGEN BARRIER FILM

• Over 17 Million Sq. Ft.

Sold Last Year

• SILAGE BAGS

• BALE WRAP

• 20"-30"

• 1 Mil.-1.2 Mil.-1.5 Mil.

• BALE NET WRAP

• White & Green

• BALER TWINE

• SILAGE BUNKER COVERS • 5 & 6 Mil.

• 24 Ft. - 66 Ft. Wide Rolls • 100 Ft. - 1,300 Ft. Long Rolls

• TIRE SIDEWALLS

Tire Sidewalls Available For Immediate Delivery

★ One of the Largest Inventories in the Midwest of Bunker Covers, Silage Bags & Twine Products

★ ★ Our Prices Will NOT Be Beat!

If You Haven't Tried Our Oxygen Barrier Film, You Are Missing A Feed Saving Opportunity

• We Deliver •

Looking for Dealers in Selected Areas

K.S.I. Supply Inc.
1-800-472-6422

Prevent the spread of disease from bird droppings

*Bird Gard has recordings of starling injury cries.

*600 starlings can eat one ton of animal feed a month.

* Bird Gard will increase milk production if birds are prevented from eating animal feed.

\$190 covers 200 ft barn
Not effective for sparrows

BirdGard
(800) 555-9634
birddamage.com

GET YOUR DAIRY READY FOR 4.8 POUNDS MORE MILK PER COW PER DAY.

With Mycogen® brand Silage-Specific™ BMR corn hybrids, you might just need a whole fleet. Fifteen nationwide university and independent reports published since 1999 show cows fed our BMR corn hybrids produced an average of 4.8 pounds more milk per cow per day than cows fed non-BMR hybrids.

In fact, our industry-leading hybrids have taken top honors in the corn silage division of the World's Forage Analysis Superbowl for 10 years running. And they give you the option to feed less grain, so you could see an ROI as high as 10:1. Visit www.Silage-Specific.com to calculate your potential return. Or call your Mycogen Seeds dealer for management advice and expert nutritionist support.

Science. Yield. Success.™ Dow AgroSciences

www.mycogen.com 1-800-MYCOGEN ®Mycogen, the Mycogen Logo, Silage-Specific and the Silage-Specific Logo are trademarks of Mycogen Corporation. ™Science. Yield. Success.™ is a trademark of Dow AgroSciences LLC. ©2009 Mycogen Seeds. Mycogen Seeds is an affiliate of Dow AgroSciences LLC. S35-701-035 (7/09) BR 010-12253 MYCOSILG9070

24 reasons to use

Heat detection 24 hours a day, 365 days a year
The perfect solution for efficient ai

- 1** 24/7 heat detection saves time
- 2** Spots even short heats or low activity cows
- 3** Reduces costly days open
- 4** Individual cow management
- 5** Simple to use
- 6** Works great on heifers
- 7** Monitors activity amount, type and intensity
- 8** Long-lasting batteries with no moving parts
- 9** 300,000 collars in use worldwide
- 10** Increases pregnancies per herd check
- 11** Improves breeding timing and conception rates
- 12** Reduces semen, vet and drug costs
- 13** Reduced calving intervals
- 14** Exceptional genetics from the Semex line up
- 15** Increased herd yields and income
- 16** Identifies problem breeders early
- 17** Identifies low activity cows
- 18** Utilizes infrared technology
- 19** Complimentary ai24™ branded merchandise
- 20** Semex staff helps you get the best from ai24™
- 21** Access to Semex's herd profitability tools
- 22** Used in herds as large as 6500 cows
- 23** Decreases labor costs
- 24** 24/7 support from Micro Dairy Logic

Micro Dairy Logic and Semex are partnering to provide dairy management solutions to increase your profits!

Call (877) 545-ai24 or visit www.semex.com