

Cooperative Extension Program – College of Agriculture, Food Science, and Sustainable Systems

Indoor Tilapia, Shrimp and Aquaponics Program

Saturday, September 16, 2017

Kentucky State University Aquaculture Research Center

Directions can be found on the aquaculture program website: www.ksuaquaculture.org

- 9:00 am Introductions – Dr. James Tidwell, KSU
- 9:05 am Permitting requirements for aquaculture in KY – Forrest Wynne, KSU
- 9:15 am Tilapia production in the U.S. – Mr. Shawn Coyle, KSU
- 9:30 am Recirculating systems – Dr. James Tidwell, KSU
- 9:45 am Hatchery production of Tilapia – Dr. Noel Novelo, KSU
- 10:00 am Tilapia feeds and feeding – Dr. Vikas Kumar, KSU
- 10:15 am Break
- 10:30 am Overview of indoor marine shrimp production systems, nutrition, and water quality – Dr. Andrew Ray, KSU
- 12:00 pm Lunch provided
- 1:00 pm Overview of aquaponics systems, vegetative crop selection, and water quality – Ms. Janelle Hager, KSU
- 2:30 pm Break
- 2:45 pm Markets for aqua products – Ms. Angela Caporelli, Kentucky Department of Agriculture
- 3:00 pm Tours

RSVP to Kat Mitchell at Kathryn.Mitchell@kysu.edu or 502-597-6140

Third Thursday Aquaculture

Thursday, September 21, 2017

Kentucky State University Research Farm

10:00 am – 3:00 pm Program to be determined

KENTUCKY STATE UNIVERSITY/UNIVERSITY OF KENTUCKY
U.S.D.A. COOPERATIVE EXTENSION SYSTEM AND KENTUCKY COUNTIES COOPERATING

Kentucky State University is an Equal Opportunity Organization authorized to provide research, educational information and other services only to individuals and institutions that function without regard to race, color, sex, age, handicap, or national origin. Issued in furtherance of Cooperative Extension Work Act of September 28, 1977 in cooperation with the U.S. Department of Agriculture, Kirk Pomper, Ph.D., Interim Land Grant Program Director, College of Agriculture, Food Science and Sustainable Systems, Kentucky State University, Frankfort, Kentucky 40601