Please join us Tuesday, March 31, 2015 8:30 a.m.- 1:30 p.m. for

UC Davis Viticulture and Enology On-the-road in Parlier

Kearney Agricultural Research and Extension Center 9240 South Riverbend Avenue, Parlier, CA

THE REAL PROPERTY OF THE PERSON OF THE PERSO	
8:30-9:00	Check-in, light breakfast and coffee
9:00-9:05	Welcome
9:05-9:50	Understanding cap extraction in red wine fermentations, David Block, Professor and Department Chair, Department of Viticulture and Enology and Professor, Department of Chemical Engineering and Materials Science, UC Davis
9:50-10:35	Maturation tools , Anita Oberholster, UC Cooperative Extension Specialist, Enology, Department of Viticulture and Enology, UC Davis
10:35-10:45	Break
10:45-11:30	Wine bottle closure consistency, Andrew Waterhouse, Professor, Department of Viticulture and Enology, UC Davis
11:30 -11:45	Introduction of Ron Runnebaum, Just started Assistant Professor, Department of Viticulture and Enology and Department of Chemical Engineering, UC Davis
11:45-12:30	Genomics tools for viticulture , Dario Cantu, Assistant Professor Department of Viticulture and Enology, UC Davis
12:30-1:30	Lunch and Discussion
The cost to attend is \$20.00. For registration information and credit card payment please follow the link: https://registration.ucdavis.edu/ltem/Details/159	
For payment by check , please follow the link to register:	
https://registration.ucdavis.edu/Item/Details/159, make check payable to "UC Regents"	
and send to: Department of Viticulture and Enology, UC Davis, Attn: Linda Wiegand, One	
Shields Avenue, Davis, CA 95616. Please fill in the information below and send with check.	
Name(s) attending Vineyard or Winery Name	
Questions? Email Karen Block at: klblock@ucdavis.edu	