Manage, Utilize and Maintain Legumes in Pastures

Grazing School Dr. David Lang August 25, 2010

Why Add Legumes ?

- 'Fix' Nitrogen from the Atmosphere
- Increase Protein
- Increase Digestibility
- Provides N to the Grass

Release of Nitrogen by Legumes

- N is not directly available
- Nodules must slough off and decay
- Slow release of N over Time

Belease of N to Grasses

Pasture Legume Management

- Legumes require higher soil pH - Soil Test and add Lime as Needed
- Soil Fertility: High P and K
- Insects can be a problem
- Weed control is more difficult

Legume Weed Management

- Grass Weeds
 - Some grass is desired: reduces Bloat
 - Bloat occurs with most clovers, alfalfa
 - Bloat will not occur with lespedezas, kudzu, soybean, cowpeas due to tannin
 - Use Poloxalene (Bloat Guard) in Water or Salt/Mineral Blocks

Legume Weed Management

Grassy Weeds

Poast (sethoxidim) will control grasses, if needed to reduce competition

- Broadleaf Weeds
 - Control problem weeds prior to legumes Horsenettle, Dogfennel, etc. with Grazon, Banvel, 2,4D. Note: these Kill legumes
- Butyrac/Butoxone is 2,4-DB and can be applied to alfalfa to control seedling broadleaf weeds
- Alfalfa has several herbicide options

Legume Establishment

Summer legumes

- Annual Lespedeza and Alyceclover
 - Broadcast or drill in March
 - · Clip or graze closely
 - · Can be sown into ryegrass/small grains
- Sericea Lespedeza and Alfalfa
 - Plant in fall (August/September)
 - · Prepared seedbed or no-till

Summer Legumes

- Alyceclover
- Lespedeza
 - Annual Kobe
 - Sericea
- Kudzu
- Soybean
- Cowpeas
- Lablab
- · Alfalfa (has early spring growth)

Alyceclover Alysicarpus vaginalis

Summer annual

Perennial (noxious weed)

Alfalfa

- Requires a deep, well drained soil
 Soil pH of 6.5-7⁺ and High P and K levels
- Expensive to Control Insects: Leafhoppers, weevils, blister beetles
- Has potential on 10-20 % of MS' soil
- Limited by fragipans, poor drainage, and expense of growing alfalfa
- Roundup Ready in 2011?

What is a Fragipan ?

Winter Legumes

- Plant in Fall
 - September to November
- Annuals:
 - Crimson, Arrowleaf, Ball, Sub, Berseem Clovers
 - Plant with ryegrass/small grains
 - Overseed into summer pasture

Annual Clovers

- True clovers are *Trifolium* species
- All are winter active/cool season
- Yield is low 2-3 tons/acre
- They add protein to the diet and ...
- Nitrogen to the soil, after they decay
- Mature from March to June
- Plant in Fall (August to November)

Mis-named "clovers"

- Burclover is an annual medic
- Sweetclover is a Melilotus
- Leaves are pinnate
- True clovers have palmate leaves

Sweet clover Melilotus officinalis and M. alba

Other Winter Annual Legumes

- Field pea (Common green peas)
- Caleypea (Roughpea or singletary pea)
- Hairy Vetch

Winter Legumes

- Plant in Fall
 - September to November
- Perennials:
 - White clover and red clover
 - Plant into permanent grass pastures
 - Graze or clip closely
 - Overseed or drill shallow

Perennial clovers

- Red Clover
 - Short lived
 - Tall growing
 - Grows well with Johnsongrass and Tall fescue
 - Will re-seed if allowed to mature

Red clover Trifolium pratense

Perennial clovers

- White clover
 - Similar in appearance to Ball clover
 - Short lived 1-2 years
 - Good reseeder
 - Numerous stolons
 - Grows well with Dallisgrass, Tall Fescue
 - Can maintain some summer growth if "cool" and moist

