Cooperative Extension

The University of Arizona ~ College of Agriculture and Life Sciences ~ Tucson, AZ 85721 Yuma County Officeg2200 W. 28th Street, Ste. 102gYuma, AZ 85364 (520) 726-3904

(520) 726-8472 FAX

Alfalfa Report Yuma County, Arizona March 26, 2001


Production Update:

<u>Hay Preservatives (Part 1):</u> Hay preservatives allow hay to be baled at moisture ranging from 25 to 30% without damage from heat and mold. The advantage of baling at a high moisture content, of course, is to lessen harvesting and storage losses, decrease the chance of rain damage, extend the period during the day when baling is possible, and improve hay quality. Hay preservatives are normally applied with the baler. Preservatives are most economical when they allow rain damage to be avoided.

InsectManagement: Threecornered alfalfa hopper, *Spissistilus festinus* (Say) is a treehopper commonly found in desert alfalfa. Populations build up in spring and persist into the fall. They feed by inserting their needle-like mouth parts into stems, sucking out juices. Adult female hoppers girdle stems by depositing eggs, causing the stem and leaves to turn red, purple or yellow above the girdle. Adults are light-green, thick-bodied, triangular insects about 1/4 inch long that readily fly when disturbed. Nymphs are grayish-white, soft bodied, with saw-toothed spines on their backs. Nymphs are confined to the lower portions of the plant and may not be picked up in a sweep net. There are rarely enough threecornered alfalfa hoppers in alfalfa fields to cause economic damage. Definitive monitoring and treatment guidelines have not been developed because threecornered alfalfa hoppers are a sporadic problem in alfalfa.


<u>Weed Control</u>: Pursuit will not control lambsquarter, sowthistle, prickly lettuce or grasses but is good on almost all weeds. Tank mixes or sequential applications of other broadleaf or grass herbicides are required when these weeds are present.

Market Summary:

Past 2 Weeks (Mar. 12 to Mar. 25, 2001) Last Year (Mar. 12 to Mar. 25, 2000)

10 Year Summary (March 12, to March 25, 1992 - 2001)

<u>High</u>	Low	<u>Average</u>	Off grade
125	115	120	90-110
105	90	100	70-90


Barry R. Tickes Extension Agent, Agriculture Yuma County Cooperative Extension 292c

Michael Ottman Extension Agronomist University of Arizona Eric T. Natwick Farm Advisor, Entomology Imperial County Cooperative Extension

Issued in furtherance of Cooperative Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, James A. Christenson, Director, Cooperative Extension, College of Agriculture and Life Sciences, The University of Arizona.

The University of Arizona College of Agriculture and Life Sciences is an equal opportunity employer authorized to provide research, educational information and other services only to individuals and institutions that function without regard to sex, race, religion, color, national origin, age, Vietnam Era Veteran's status, or disability.