Cooperative Extension

The University of Arizona ~ College of Agriculture and Life Sciences ~ Tucson, AZ 85721 Yuma County Office ~ 2200 W. 28th Street, Ste. 102 ~ Yuma, AZ 85364 (928) 726-3904 PHONE

(928) 726-3904 PHONE (928) 726-8472 FAX

Alfalfa Report Yuma County, Arizona September 24, 2001

Production Update:

<u>Planting Date</u>: October is the optimum planting date for low desert areas in Arizona, although it is possible to plant alfalfa from September through March. Crop establishment is best in October plantings. Planting too early can result in poor crop establishment due to hot weather, losses from competition from summer weeds, or damage from feeding from whitefly. Winter plantings are at risk for freeze damage, and seedlings with one trifoliate leaf stand a better chance of surviving freeze damage than younger seedlings. Hay production during the first spring is missed in spring plantings and production is delayed until the first summer. Spring plantings tend to be subject to more weed competition and result in a less developed root system compared to fall planting during the establishment year. Delaying planting past October can decrease yields for the life of the stand.

Insect Management: Three-cornered alfalfa hoppers are found in alfalfa from spring into the fall. They feed by inserting their needle-like mouth parts into stems and 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 one-fourth inch long which move about the plants and fly when disturbed. Nymphs are grayish-white, soft-bodied, with saw-toothed spines on their backs and are confined to the lower portions of the plant. Nymphs may not be picked up in a sweep net. There are rarely enough three-cornered alfalfa hoppers in alfalfa fields to cause economic damage. An economic threshold has not been established, but if there are fewer than 15 three-cornered hoppers per sweep, it may not be economical to treat with insecticides.

<u>Weed Control</u>: October is not too early to make preemergent herbicide applications for the control of winter annual weeds. Annual bluegrass, for instance, can be controlled with an October application of trifluralin granules but it is difficult to control this weed once it becomes established.

Market Summary:

Past 2 Weeks (Sept. 10 to Sept. 23, 2001) Last Year (Sept. 10 to Sept. 23, 2000)

10 Year Summary (September 10, to September 23, 1992 - 2001)

High	Low	Average	Off grade
95	85	90	70-80
80	75	78	60-70

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