

Cooperative Extension

The University of Arizona ~ College of Agriculture and Life Sciences ~ Tucson
Yuma County Office ~ 2200 W. 28th Street, Ste. 102 ~ Yuma, AZ 85364
(928) 726-3904 PHONE (928) 726-8472 FAX


Alfalfa Report Yuma County, Arizona January 14, 2002

Production Update:

Banking water: Many growers apply more water than alfalfa needs during the winter in order to have “water in the bank” during the summer. This practice does have some merit on deep soils if irrigation water is in short supply during the summer. Subsoil moisture can contribute to yield and stand survival when alfalfa is stressed for water. Alfalfa is a deep-rooted crop and can take up water from depths of 8 feet or more. Subsoil moisture at a depth of 20 to 30 feet has been reported to contribute to alfalfa survival in drought years under dryland conditions.

Insect Management: Growers occasionally ask about the cause of puckered green leaves in their alfalfa. Puckered, green leaves are symptoms of thrips feeding. Thrips are tiny insects that feed on the surface of young leaves and bud tissue. The injury to the leaves is minor and quickly scars over. The scarred tissue does not grow as quickly as undamaged leaf tissue causing the leaves to pucker and curl. Thrips may be an important alternative food source for predaceous insects that help control more serious alfalfa insect pests. Presently there is no information on the economic importance of thrips in alfalfa and no control actions are recommended.

Weed Control: Sencor can be applied after sheeping and will control many broadleaf and grassy weeds. Applications can be sprayed on when a minimum of crop foliage is present or impregnated onto solid fertilizer. If applying with fertilizer, a minimum of 200 lbs/acre should be used to achieve adequate coverage.


Market Summary:

Past 2 Weeks (Jan 1, 2002 - Jan 13, 2002)
Last Year (Jan 1, 2001 - Jan 13, 2001)

High	Low	Average	Off grade
115	100	106	90-100
105	95	102	70-90

10 Year Summary

(January 1, to
January 13, 1993 - 2002)


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.