


Department of
Agriculture and Food

GOVERNMENT OF
WESTERN AUSTRALIA


Research Library

Contributions to Books & Books

2007

Feed on offer photo gallery : for annual pastures during the green period

Mandy (Catherine Amanda) Curnow

Lifetimewool (Australia)

Follow this and additional works at: <http://researchlibrary.agric.wa.gov.au/books>

 Part of the [Agriculture Commons](#), [Agronomy and Crop Sciences Commons](#), [Natural Resources Management and Policy Commons](#), [Other Plant Sciences Commons](#), and the [Sheep and Goat Science Commons](#)

Recommended Citation

Curnow, Mandy (Catherine Amanda) and Lifetimewool (Australia), "Feed on offer photo gallery : for annual pastures during the green period" (2007). *Contributions to Books & Books*. 7.
<http://researchlibrary.agric.wa.gov.au/books/7>

This contribution to book is brought to you for free and open access by Research Library. It has been accepted for inclusion in Contributions to Books & Books by an authorized administrator of Research Library. For more information, please contact jennifer.heathcote@agric.wa.gov.au, sandra.papenfus@agric.wa.gov.au.

IMPORTANT DISCLAIMER

This document has been obtained from DAFWA's research library website (researchlibrary.agric.wa.gov.au) which hosts DAFWA's archival research publications. Although reasonable care was taken to make the information in the document accurate at the time it was first published, DAFWA does not make any representations or warranties about its accuracy, reliability, currency, completeness or suitability for any particular purpose. It may be out of date, inaccurate or misleading or conflict with current laws, polices or practices. DAFWA has not reviewed or revised the information before making the document available from its research library website. Before using the information, you should carefully evaluate its accuracy, currency, completeness and relevance for your purposes. We recommend you also search for more recent information on DAFWA's research library website, DAFWA's main website (<https://www.agric.wa.gov.au>) and other appropriate websites and sources.

Information in, or referred to in, documents on DAFWA's research library website is not tailored to the circumstances of individual farms, people or businesses, and does not constitute legal, business, scientific, agricultural or farm management advice. We recommend before making any significant decisions, you obtain advice from appropriate professionals who have taken into account your individual circumstances and objectives.

The Chief Executive Officer of the Department of Agriculture and Food and the State of Western Australia and their employees and agents (collectively and individually referred to below as DAFWA) accept no liability whatsoever, by reason of negligence or otherwise, arising from any use or release of information in, or referred to in, this document, or any error, inaccuracy or omission in the information.

Feed on Offer Photo Gallery

for annual pastures during
the green period


includes targets for:
pasture management
sheep management


lifetimewool
more lambs, better wool, healthy ewes


What is Feed on Offer?

Food on Offer, or FOO, is the amount of pasture available for sheep to eat. It is measured as dry matter per hectare, and then used to budget feed available and stocking rates for a given period.

FOO includes all green material above the ground and it is reported in kilograms of dry matter per hectare (kg DM/ha).

Using this booklet to assess FOO

- Draw a simple sketch of the paddock to be assessed.
- Divide the paddock into areas (roughly the same size) of similar pasture growth and mark a sampling path (transect) around the paddock that takes in each area (such as the diagram).
- Drive/walk the transect and at each sampling point record an estimate of the FOO using the FOO photo cards in this booklet, making sure that assessments are at random intervals (don't miss areas that are bare or are uneven).
- Calculate paddock average FOO by adding all estimates and dividing by the number of estimates. The greater the number of estimates, the more accurate the paddock FOO will be.


Do your own accuracy check

To check the accuracy of your assessments, find a spot that is similar to your calculated paddock average and cut (using a scapel) all pasture to ground level in a 33x 33cm square. Sort the sample to remove all dirt, stones, faeces and sticks and all dead material. It may also need to be rinsed to remove excess soil. (If the sample is rinsed it should then be spun in a salad spinner to remove excess water prior to drying).

Drying may take 12-36 hours in an oven at 80°C. If using a microwave oven, weigh the sample, place in a safe dish, place a cup of water next to the pasture sample and dry on high power for 10 mins. If the pasture is limp or still feels damp, dry for another 5 mins. If the weight of the sample changes after another 2 mins drying, continue to dry until the sample stays the same weight.

After drying, the sample must be weighed, preferably to nearest gram. By multiplying the dry sample weight by 100 you get the amount of pasture in Kg DM/ha. This is your FOO level.

Tips

Remember FOO around the paddock varies considerably due to:

- Proportion of bare ground to plant cover - patches of bare ground reduce the average FOO, ie if the pasture at the assessment point is 500 kgDM/ha FOO but there is 20% bare ground, reduce the estimate by 20% to get the average FOO of the sample site.
- Density of pasture – it is important to feel how thick the pasture is as some pastures can look denser than they really are and will give poor estimates.
- Composition – different species have different branching characteristics or the stems of some species thicken earlier in the season than others, making FOO larger than it appears.

Contents	Page
Autumn—early winter	
Clover	2
Grass	4
Mixed pasture	6
Stubble	8
Mid winter	
Clover	10
Grass	12
Spring	
Clover	14
Grass	16
Mixed pasture	18

Further photos can be found at www.lifetimewool.com.au

This booklet can be used with the feed budget calculators found at www.agric.wa.gov.au/sheep or with feed budgeting tools from lifetimewool at www.lifetimewool.com.au

Autumn - Early Winter

Establishment phase

Successful pasture establishment at the season break is vital to ensure the persistence of annual pastures.

Grazing before seedlings are at the 4 to 6 leaf stage can dramatically limit establishment due to:

- uprooting of small seedlings resulting in reduced plant density
- removal of leaf area (defoliation) resulting in reduced growth of seedlings.

Decreasing grazing pressure, applying fertiliser (particularly nitrogen in grassy pastures) or sowing pasture seed, can improve plant density and effective pasture establishment.

Grazing pressure on establishing annual species during autumn-early winter can be reduced by either supplementary feeding or by deferred grazing.

Tips

Remember there is usually a lot of bare ground at this time. Make sure your assessment takes into account the amount of bare ground and reduce your estimate accordingly.

Pasture Height - For the same pasture height, autumn FOO is usually only half that of spring FOO and ungrazed pastures will tend to be taller for the same FOO than well grazed pastures.

Most plants have high moisture content at this early age and therefore will have relatively low FOO for their appearance compared with spring pastures.

Target FOO

500 kg DM/ha	minimum FOO required to establish pasture after the break
700 kg DM/ha	minimum FOO required to maintain pregnant ewes

Autumn - Early Winter


400 kg DM/ha FOO (paddock average)


800 kg DM/ha FOO (paddock average)


100 kg DM/ha FOO

clover


500 kg DM/ha FOO

clover

Autumn - Early Winter


300 kg DM/ha FOO

clover


1000 kg DM/ha FOO

clover


100 kg DM/ha FOO

grass


500 kg DM/ha FOO

grass

Autumn - Early Winter


300 kg DM/ha FOO grass


1000 kg DM/ha FOO grass


200 kg DM/ha FOO


mixed pasture


500 kg DM/ha FOO

mixed pasture

Autumn - Early Winter


300 kg DM/ha FOO

mixed pasture


1000 kg DM/ha FOO

mixed pasture


100 kg DM/ha FOO

stubble


400 kg DM/ha FOO

stubble

Autumn - Early Winter


200 kg DM/ha FOO

stubble


600 kg DM/ha FOO

stubble

Mid Winter

Vegetative phase

During mid-winter pastures are actively growing, however, growth is affected by plant density and leaf area, soil moisture and temperature.

The general rule for pasture management is - the higher FOO is, the greater the pasture leaf area, the faster pasture growth is, ie

Higher FOO = higher leaf area = faster pasture growth.

Moderate grazing pressure can be sustained once seedlings are at the 4-6 leaf stage. Once thickening of leaves is underway, grazing during this phase improves tillering of grasses and branching of clovers.

Grazing in winter is also important to assist weed control in the paddock and maintain palatability of the pasture by promoting young shoot growth.

Tips

The heavier the grazing pressure, the more tillering and branching is encouraged, which will increase FOO but decrease the height of the pasture.

Throughout July and August, pastures will appear shorter for the same FOO than in June. Clovers will be shorter than grasses for the same FOO.

Target FOO

1000 kg DM/ha desirable FOO going into winter

1500 kg DM/ha optimum FOO for single bearing ewes leading up to lambing

1800 kg DM/ha optimum FOO for twin bearing ewes leading up to lambing


1200 kg DM/ha FOO (paddock average)


1600 kg DM/ha FOO (paddock average)

Mid Winter


1000 kg DM/ha FOO

clover


1500 kg DM/ha FOO

clover


1200 kg DM/ha FOO

clover


1600 kg DM/ha FOO

clover

Mid Winter


1000 kg DM/ha FOO

grass


1500 kg DM/ha FOO

grass

Mid Winter


1200 kg DM/ha FOO

grass


2000 kg DM/ha FOO

grass

Spring

Reproductive phase

The reproductive phase of an annual pasture occurs in spring and is characterised by flowering and seed set. Grazing management during spring can influence pasture composition in both the current year and the following season. Overgrazing during flowering will reduce seed production due to removal of the flowering parts. This may affect annual grasses more than sub clover.

Tips

Pastures are rapidly changing in spring with branching and thickening of stems and leaves, which increases the weight for the volume of pasture.

Throughout August and September, grazed pastures will be shorter at the same FOO than in July. Clover at the FOO targets below will be very short and well branched.

Large seed heads on species such as capeweed and barley grass are heavy and a high proportion of these in the pasture increases FOO considerably.

Grazing pressure and the resulting amount of branching is a very important influence on FOO. Spring pastures that have not had heavy grazing will not be very dense and consequently weigh less than tightly grazed pastures.

Consider pasture insect control in pastures of more than 1500 kg DM/ha FOO.

Target FOO

1500 kg DM/ha	minimum FOO through spring to increase clover content optimum FOO for single bearing ewes into lambing
1800 kg DM/ha	optimum FOO for twin bearing ewes into lambing
2000 kg DM/ha	near maximum intake of sheep optimum FOO for lactating twin bearing ewes


1700 kg DM/ha FOO (paddock average)


2500 kg DM/ha FOO (paddock average)

Spring


1200 kg DM/ha FOO

clover


1800 kg DM/ha FOO

mixed pasture


1500 kg DM/ha FOO

clover


2500 kg DM/ha FOO

clover

Spring


1700 kg DM/ha FOO

grass


2500 kg DM/ha FOO

grass


1500 kg DM/ha FOO

grass


2500 kg DM/ha FOO

grass

Spring


1200 kg DM/ha FOO

mixed pasture


2500 kg DM/ha FOO

mixed pasture


1800 kg DM/ha FOO

mixed pasture


3500 kg DM/ha FOO

mixed pasture

Spring

lifetimewool has management guidelines for ewe flocks that optimise profit through increasing production from both the ewe and her progeny over its life time.

For more information on lifetimewool please contact:

Mandy Curnow

or

Chris Oldham

DAFWA 08 98928 422

DAFWA 08 9368 3511

www.lifetimewool.com.au

The project has been supported by Austral Park, Coleraine; Billandri Poll Merino Stud, Kendenup; and over 200 producers across southern Australia.

This booklet is a joint initiative of the Department of Agriculture and Food WA and the lifetimewool project.


Department of
Agriculture and Food


Department of
Primary Industries

