APPOINTMENTS BY OTHER APPOINTING AUTHORITIES

California State Apiary Board Members

July 1, 2019

Roger Everett, Chair Terra Bella Honey Company, Inc.

> Brent Ashurst, Member Ashurst Apiaries

Larry Lima, Member Lima Family Apiaries

David Bradshaw, Member Bradshaw Honey Farms

Harold (Buzz) N. Landon, Member Buzz's Bees

Gary Leslie, Secretary California Department of Food and Agriculture

For questions or to contact the Apiary Board: Gary Leslie, Special Assistant California Department of Food and Agriculture Plant Health and Pest Prevention Services gary.leslie@cdfa.ca.gov (916) 403-6698

Beet Curly Top Virus Control Board (BCTVCB) As of March 2021

NAME Commodity/District	AFFILIATION/LOCATION & ADDRESS	PHONE NUMBER & FAX NUMBER
Zach Bagley Public Member	Caifornia Tomato Research Institute P.O. Box 2437	530-405-9469 (Cell)
	Woodland, CA 95695	zach@tomatonet.org
Darryl Bettencourt	J.G. Boswell	559-992-5011 ext 3636 (Office)
Tomatoes (PR)	P.O. Box 877	559-967-3489 (Cell)
District 2	Corcoran, CA 93212	559-762-3636 (Direct)
Chairman		dbettencourt@jgboswell.com
Dan Burns	13252 Elgin Road	209-387-4181 (Office)
Dry Beans	Dos Palos, CA 93620-9609	209-387-4354 (Fax)
District 2		209-652-2950 (Cell)
		burnsdw50@yahoo.com
Mario Caimotto	Golden Gate Produce	650-583-4887 (Office)
Packing	131 Terminal Court	650-583-4940 (Fax)
District 4	South San Francisco	650-761-3360 (Cell)??
		ggpt2inc@aol.com
Ron Dalforno	Morning Star Company	209-761-1861 (Office)
Tomatoes	9770 Eucalyptus Road	209-829-5065
District 4	Dos Palos, CA 93620	209-829-5088 (Fax)
		rdalforno@morningstarco.com
Joseph Nicholl	290 E. Tuolumne Road	303-324-5338
Melons	Turlock, CA 95382	
District 2		
		ss85544@aol.com
Kyle Perez	Perez Farms	209-602-2244 (office)
District 2	P.O. Box 338	in Edited Alexandre
	Crows Landing, CA 95313	· · ·
		kyle.perez34@gmail.com
Daniel Waterhouse	Neuhouse Farms	661-758-2455 (Office)
Beans	P.O. Box N	661-758-0457 (Fax)
District 2	Wasco, CA 93280	661-979-7997 (Cell)
		dan@neuhousefarms.com
Vacant		and the second
District 3		
Vacant		
District 1		

UPDATED - 01/30/2020

NAME	ADDRESS	PHONE	E-MAIL	ASSUMED OFFICE	Annual Form 700	Ethics Filing	SHP Training	NOTES
Darryl Bettencourt - Chairman District 2 <i>Tomatoes</i>	J.G. Boswell P.O. Box 877 Corcoran, CA 93212	(559) 922-5011 x 3636 (Office) (559) 967-3489 (Cell) (559) 762-3636	dbettencourt@jgboswell.com	5/1/2002	Filed 3/8/19	Filed 2/7/18 Renew 2/7/20	Filed 7/1/19 Renew 7/1/21	
Daniel Burns District 2 Dry Beans	13252 Elgin Road Dos Palos, CA 96320-9609	(209) 387-4181 (Office) (209) 387-4354 (Fax) (209) 652-2950 (Cell)	burnsdw50@yahoo.com	9/1/2007	Filed 2/21/19	Filed 1/27/18 Renew 1/27/20	Filed 7/5/19 Renew 5/31/21	
Mario Caimotto District 4 Packing	Golden Gate Produce 131 Terminal Court South San Francisco, CA 94080	(650) 583-4886 (Office) (650) 583-4940 (Fax) (415) 860-2061 (Cell)	CAD500CI@aol.com		Filed 1/2/19	Filed 2/15/18 Renew 2/17/20	Filed 5/20/19 Renew 5/20/21	
Ron Dalforno District 4 Tomatoes	Morning Star Company 9770 Eucalyptus Road Dos Palos, CA 93620	(209) 761-1861	rdalforno@morningstarco.com	7/1/2014	Filed 3/19/19	Filed 6/13/19	Filed 6/13/19	
Kyle Perez District 2	Perez Farms P.O. Box 338 Crows Landing, CA 95313	(209) 602-2244	kyle.perez34@gmail.com	7/1/2004	Filed 3/22/19	Filed 9/4/19	Not filed Due 6/30/19	Has not yet set up an account in CDFA University Absorb
Zach Bagley District 3 <i>Tomatoes</i>	Physical Address: 2664 Post Place, Woodland, CA 95776 Mailing Address: P.O. Box 2437 Woodland, CA 95695	(503) 405-9469	zach@tomatonet.org	1/30/2020	3/2/2020	Not filed Due 3/02/20	Not filed Due 7/30/2020	Has not yet set up an account in CDFA University Absorb
Daniel Waterhouse District 2 Beans	Neuhouse Farms P.O. Box N Wasco, CA 93280	(661) 758-2455 (Office) (661) 758-0457 (Fax) (661) 979-7997 (Cell)	dan@neuhousefarms.com	6/12/2006	Filed 3/27/19	Filed 12/14/18	Filed 4/5/19	

Citrus Pest & Disease Prevention Committee

Mark McBroom – Chairman	John C. Gless
Owner	Supervisor
• • • • • • • • • • • • • • • • • • • •	Gless Ranch, Inc.
Bloom to Box Crop Care, Inc. P.O. Box 960	18541 Van Buren Blvd.
Calipatria, CA 92233	Riverside, CA 92508
Keith Watkins –Vice Chairman	Jim Gorden
Vice President	Partner
Bee Sweet Citrus	Hog Wallow Farms
416 East South Avenue	P.O. Box 44066
Fowler, CA 93625	Lemon Cove, CA 93244
Etienne Rabe – Secretary/Treasurer	Kurt Metheny Director of Harvest
Vice President, Horticulture Wonderful Citrus	Limoneira Company
	2693 Bayshore Ave.
1901 South Lexington Street	Ventura, CA 93001
Delano, CA 93215	Jared Plumlee
Craig Armstrong Owner	Vice President of Farming
	Booth Ranches LLC
Thermiculture Management LLC 88100 58 th Avenue	12201 Avenue 480
	Orange Cove, CA
Thermal, CA 92274	93646
Kevin Ball	Rod Radtke
Vice President	General Manager
Ag Land Services	Harris River Ranch Div. of Harris Farms Inc.
105 Mission Drive	P.O. Box 188
Camarillo, CA 93010	21011 E. Trimmer Springs Road
	Sanger, CA 93657
Franco Bernardi	Roger Smith
2710 East Laura Court	Owner
Visalia, CA 93292	RWS Farming
	504 North Kaweah Avenue
	Exeter, CA 92274
Brad Carmen	Vacant Kern
Pest Management Director	
Sun Pacific Farming	
30401 Fritz Drive	
Exeter, CA 93221	
Aaron Dillon	Vacant Fresno
Owner	
Four Winds Growers	
887 Casserly Road	
Watsonville, CA 95076	
Bob Felts, Jr.	
Owner	
Felts Farm	
33967 Millwood Drive	
Visalia, CA 93292	

CALIFORNIA COTTON PEST CONTROL BOARD As of June 2019

NAME	AFFILIATION/LOCATION	
Andrew Clark Clark Bros. Farming Fresno County	Clovis, CA 93611	
Chad Crivelli Merced County	Dos Palos CA 93620	
Bob Hull Riverside County	Blythe, CA 92225	
Jeff Mancebo Merced County	Dos Palos, CA 93620	
Gary Martin Pikalot Farming Fresno County	Firebaugh, CA 93622	
Joey Mendonca Kern County	Bakersfield, CA 93389	
Daniel Munk Public Member	Reedley, CA 93654	
Ted Sheely Kings County	Lemoore, CA 93245	

Bill Stone		
Kings County	Stratford, CA 93266	
Greg Watte Tulare County		
Tulare County	Tulare, CA 93274	

FEED INSPECTION ADVISORY BOARD August 2021

MEMBER	TERM EXPIRES
Arana, Dr. Marit (CHAIR) A.L. Gilbert Company & Farmers Warehouse	04/30/24
Asmus, Jed (Public Member) January Innovation, Inc.	04/30/23
Banducci, Jeremy (Member) Imperial Western Products, Inc.	04/30/22
Horstmann, Kate (Member) Foster Farms	04/30/22
Koewler, Michael (Member) Sacramento Rendering Company	04/30/23
Meeker, David (Member) Penny Newman Grain Company	04/30/22
Parreira, Paul (VICE CHAIR) Parreira Almond Processing Company, LLC	04/30/24
Rambur, Shayleen (Member) J.D. Heiskell & Company	04/30/24
Rice, Dan (Member) Western Milling	04/30/23

FERTILIZER INSPECTION ADVISORY BOARD MEMBER LIST DECEMBER 2023

MEMBER	TERM EXPIRES
CUNNINGHAM, GREG (MEMBER)	
Manager The Scotts Company	12/31/2024
EVANS, JAKE (MEMBER) President	
True Organic Products	12/31/2024
GALLO, CHRIS (MEMBER) Vice President	
US Western Regional Sales & Marketing Yara North America	12/31/2025
MCEUEN, DAVID P. (PUBLIC MEMBER) Agronomist	
J. G. Boswell Company	12/31/2025
MCQUEEN, MELISSA (CHAIR)	
National Senior Sales Manager	12/31/2026
AgWest Nutrien OGLESBY, WILLIAM (MEMBER)	12/31/2020
Vice President	
Business Development/West Region Sales Manager	
Brandt Consolidated (formerly Monterey Ag Resources)	12/31/2025
OLSON, GUS (MEMBER) Partner	
Sustainable Growing Solutions, LLC	12/31/2024
SILVERIA, GARY (VICE CHAIR)	
Vice President of Sales	40/04/0000
Grow West	12/31/2026
VACANT	12/31/2026

INDUSTRIAL HEMP ADVISORY BOARD (IHAB) Nursery, Seed and Cotton Program, Pest Exclusion Branch

7/10/2019

Gro	wers of Industrial Hemp	Term of Office
(1)	Tom Pires P.O. Box 727 Riverdale, CA 93656	June 1, 2017 – May 31, 2020
(2)	Joshua Chase 360 Espinosa Road Salinas, CA 93907	July 1, 2018 – May 31, 2020
(3)	John Currier P.O. Box 1001 Brawley, CA 92224	April 15, 2019 – May 31, 2020
Esta	blished Agricultural Research Institutions	
(4)	Van Butsic University of California Dept. of Environmental Science, Policy, & Mgmt. 231 Mulford Hall Berkeley, CA 94720	June 1, 2017 – May 31, 2020
(5)	Valerie Mellano Cal Poly Pomona Don B. Huntley College of Agriculture 3801 W. Temple Ave., Bldg. 2-209 Pomona, CA 92768	June 1, 2017 – May 31, 2020
Cali	fornia State Sheriff's Association	
(6)	David Robinson Kings County Sheriff 1444 W. Lacey Blvd. Hanford, CA 93232	June 1, 2017 – May 31, 2020
Cou	nty Agricultural Commissioner	
(7)	Rick Gurrola Shasta County Agricultural Commissioner 3179 Bechelli Lane, St 210 Redding, CA 96002-2041	June 1, 2017 – May 31, 2020
Hem	p Industries Association	
(8)	Lawrence Serbin 7625 Somerset Blvd. Paramount, CA 90723	June 1, 2017 – May 31, 2020
Indu	strial Hemp Product Processors or Manufacturers	
(9)	Matt McClain 600 S. Spring St., #102 Los Angeles, CA 90014	June 1, 2017 – May 31, 2020
Bus	inesses That Sell Industrial Hemp Products	
(10)	John Roulac 213 W. Cutting Blvd. Richmond, CA 94804	June 1, 2017 - May 31, 2020
Pub	lic Member	
(11)	Richard Soria 300 Lucerne Ave. Watsonville, CA 95076	June 1, 2017 – May 31, 2020

2

Pierce's Disease Advisory Task Force

June 2019

Kevin Andrew, Member Consultant Bakersfield

Jean-Mari Peltier, Member Consolidated Central Valley Table Grape Pest and Disease Control District Pebble Beach

Cathy Fisher, Member Santa Barbara County Santa Barbara

Beth Stone-Smith, Member USDA-APHIS-PPQ Sacramento

Deborah Golino, Member University of California, Davis Davis

Judy Zaninovich (Stewart-Leslie), Member GWSS Area-wide Management Program Exeter

A.Humberto Izquierdo, Member Napa County Napa

For questions or to contact the PD Advisory Task Force: Roger Spencer, Branch Chief California Department of Food and Agriculture Pierce's Disease Control Program <u>Roger.Spencer@cdfa.ca.gov</u> (916) 900-5024

Pierce's Disease and Glassy-winged Sharpshooter Board

June 2019

Pam Bond, Member Swanson Vineyards Oakville

Randy Heinzen, Member Vineyard Professional Services, Inc. Paso Robles

Jeff Bitter, Member Allied Grape Growers Fresno

Keith Horn, Chair Consultant Santa Rosa

Gregory Coleman, Member E & J Gallo Winery Modesto

Fredrick R. (Trey) Irwin III, Member Tejon Ranch Company Lebec Robert Crudup, Member BrightView Tree Company Fillmore

Jim Ledbetter, Member Vino Farms Healdsburg

William Drayton, Treasurer Treasury Wine Estates St. Helena

Steve McIntyre, Member Monterey Pacific, Inc. Soledad

Bill Hammond, Member Jackson Family Wines Santa Rosa

Domonic Rossini, Vice Chair Fratello Farming Denair

For questions or to contact the PD/GWSS Board: Roger Spencer, Branch Chief California Department of Food and Agriculture Pierce's Disease Control Program <u>Roger.Spencer@cdfa.ca.gov</u> (916) 900-5024

California Department of Food and Agriculture Plant Health and Pest Prevention Services Pest Exclusion Branch Nursery, Seed and, Cotton Program (916) 654-0435 FAX (916) 651-1207

SEED ADVISORY BOARD

INDUSTRY - Field Seed

- **Greg Cassel** (1)
- (2) (3) Scott Emanuelli
- John McShane
- Joe Baglietto (4)

Term of Office

April 1, 2019 - March 31, 2022 April 1, 2019 - March 31, 2022 April 1, 2017 - March 31, 2020 April 1, 2015 - March 31, 2021

INDUSTRY - Vegetable Seed

- (5) (6) Kelly Keithly
- Greg Orsetti
- (7) Doug Sumpter
- William White (Chairman) (8)
- Kraig Kuykendall (9)

April 1, 2019 - March 31, 2022 April 1, 2017 - March 31, 2020 April 1, 2017 - March 31, 2020 April 1, 2017 - March 31, 2020 April 1, 2018 - March 31, 2021

PUBLIC

- (10)Michael Campbell
- (11)**Robert Simas**

April 1, 2017 - March 31, 2020 April 1, 2015 - March 31, 2021

UPDATED - 9/9/19

VERTEBRATE PEST CONTROL RESEARCH ADVISORY COMMITTEE

NAME	ADDRESS	PHONE	E-MAIL	ASSUMED OFFICE
David Kratville - Secretary CDFA Representative	CA Department of Food & Agriculture Integrated Pest Control 3294 Meadowview Road Sacramento, CA 95832	(916) 738-6737 (Office) (916) 799-5462 (Cell)	<u>david.kratville@cdfa.ca.gov</u>	7/1/2013
Brandon Fawaz Agriculture Industry - Hay Farmer	349 Collier Way Etna, CA 96027	(530) 524-0354	<u>fawazfarming@sisqtel.net</u>	1/1/2017
Dr. Mark Novak DPH Represenative	CA Dept. of Public Health Vector-Borne Disease Section 8633 Bond Road Elk Grove, CA 95624	(916) 686-8414 (Office) (916) 686-8422 (Fax) (530) 306-7956 (Cell)	mark.novak@cdph.ca.gov	10/1/2002
Dan Spangler Agriculture Industury - Row Crops, Rice & Almonds	P.O. Box 2260 Orangevale, CA 95662	(916) 849-3105	dan@spanglerfarming.com	1/22/2001
Dr. Robert Timm UC Representative	Hopland Research & Extension Center 968 Riverside Drive Ukiah, CA 95482	(707) 744-1424 x 103 (Office) (707) 972-7985 (Cell) (707) 744-1040 (Fax)	<u>rmtimm@ucanr.edu</u>	10/27/1999
Kenneth Zimmerman Cattle Industry	Lone Tree Cattle Company 14751 Betty Jean Avenue Bellflower, CA 90706	(562) 866-1400 (562) 708-7853	kizplccca@reagan.com	1/1/2017
Dr. Paul Stapp CSU Representative	CSU Fullerton P.O. Box 6850 Fullerton, CA 92834-6850	(657) 278-2849 (Office) (626) 483-3371 (Cell) (657) 278-3426 (Fax)	pstapp@fullerton.edu	7/1/2009
Jimmy Hook	680 West Campus Drive, Suite B Hanford, CA 93230	(559) 852-2830	jimmy.hook@co.kings.ca.us	9/3/2019

Vertebrate Pest Control Research Advisory Committee				
Name	Location	Representing		
Brandon Fawaz	Etna, CA	Agriculture Industry		
David Kratville	Sacramento, CA	CDFA		
Dr. Mark Novak	Elk Grove, CA	Public Health		
Dan Spangler	Orangevale, CA	Agriculture Industry		
Dr. Paul Stapp	Fullerton, CA	California State University		
Dr. Robert Timm	Ukiah, CA	University of California		
Kenneth Zimmerman	Bellflower, CA	Agriculture Industry		
Vacant		CACASA		
Vacant		Agriculture Industry		
Vacant		Agriculture Industry		
Vacant		Public Member		

Contact: Victoria Hornbaker California Department of Food and Agriculture 1220 N Street Sacramento, CA 95814 916-654-0317